

PREPARED FOR WEEK BEGINNING NOVEMBER 28th

RADIO *Life*

3¢

WEEKLY

ARCHIE AND THE AMAZING
MINA BIRD

Gags:

**They Have
Ruined My
Love Life!**

—'Syd' Reznick

Pages 4 and 5

Gags:

**If I Can
Write 'em,
I Can Read
'em, Too!**

—Jack Douglas

Pages 30 and 31

By a Catholic . . . Harry W. Flannery:
SHOULD ROME BE BOMBED?

Discussed on Page 29

The Ear Inspires the Pen

Mr. Walter Blake, 1056 South Normandie Avenue, Los Angeles, Calif.

What "Amos 'n' Andy" have meant to me personally is manifold. Entertainment, of course, the value of sincerity and a sense of tolerance for the vagaries of human nature. Their characterizations have rarely been black and white, but the soft grays of understanding, leaving with me, at any rate, a deeper faith in the brotherhood of mankind.

May they now go on bringing to the world these rounded-out bits of universal experience; bringing us laughter when laughter is so badly needed these days; revealing that man, left free, aspires to something perhaps beyond his reach, but wholly worth striving for.

Mrs. Helen Mead Piersen, 444 Twelfth Street, Santa Monica, Calif.

My husband was a cardiac sufferer for five years. Every night in the Evanston hospital at 10:00 p. m. were to be found staff doctors, nurses and myself in my husband's room to listen to "Amos 'n' Andy." That ended his long day happily. I may say that this program and that of Preston Bradley were his favorites and I am positive he never missed either one of them in the five years in the hospital.

Listen to

The Broadway News

Every day at 12 noon and
Monday through Friday
at 5 p.m., over KHJ.

THE BROADWAY

BROADWAY FOURTH AND HILL • WILCOX HUNTINGTON HILL • TELEPHONE MUTUAL 1311
Where Los Angeles Shops with Confidence

Letter Contest

In the October 3 issue of Radio Life, we invited readers to write letters, telling us what the National Broadcasting Company's "Amos 'n' Andy" program has meant to them. The first twelve to write were rewarded with tickets to the preview of the season's initial "Amos 'n' Andy" broadcast.

We thought other Radio Life readers would like to know some of the sentiments which a few of the best letters expressed. So here are excerpts, printed for your enjoyment.

Mrs. A. B. Greenelitch, 1608 Courtney Avenue, Hollywood, Calif.

Their programs are always such clean fun, never razzing anyone, never a word of sarcasm, or a remark that is off color. Their programs are such that even a very small child or an elderly person can enjoy them. I have missed very few of their programs since they started in Chicago as the Correll and Gosden team, singing grand opera (?).

They have always been my favorites and always will be, as long as they are on the air and I am able to listen. I wish them all the success in the world.

Mrs. Kenneth Vett, 1046 South Harvard Boulevard, Los Angeles, Calif.

My sweetheart and I always waited until after 10:15 p. m. to come home from ice skating on the Midway or Jackson Park or from swimming at Seventy-fourth Street beach (Chicago), as the seasons would have us do, because of the ("Amos 'n' Andy") broadcast that would keep my dad sitting in his easy chair. Now my sweetheart is my husband and our daughter listens to the broadcast that was the means of us finding each other.

Amos and Andy? They are Cupid and the dart. I hope my grandchildren will hear them.

Mr. M. B. McGeehan, 1324 Twelfth Avenue, Los Angeles, Calif.

"Amos 'n' Andy" have meant to me many years of consistently good and wholesome radio entertainment. They

have demonstrated the fact that they can "keep it clean" and at the same time produce a show that is enjoyable to every member of anyone's family. Am sure their new show will be welcomed by their millions of listeners. Good luck to them!

Mr. Earl L. Frownfelter, 750 North Newlin Avenue, Whittier, Calif.

Keen observers of human traits and types, as well as those who enjoy wholesome comedy, can not help but enjoy the subtle portrayals of "Amos 'n' Andy." Viva Freeman Gosden and viva Charles Correll!

Mr. M. J. Madison, 1349 South Stanley Avenue, Los Angeles, Calif.

We have always been admirers of their programs, even away back in 1922 when they were "Sam and Henry" in Chicago. I believe it was station WGN. I can remember the program came on at 10:00 p. m. and if I was at a picture show, I would always manage to leave for home by 9:45 so as not to miss the program, regardless of how much of the picture I would miss. We admire "Amos 'n' Andy" very much. They're the best on the air, believe me.

Miss Ella Kennedy, 3724 North Griffin Avenue, Los Angeles, Calif.

My sister and I have listened to "Amos 'n' Andy" for years and they have meant more to us than can be expressed in words or in a short article like this. We are both disabled. I have been a cripple all my life and she fell and broke her hip this Spring so we do not get out and the radio is our only entertainment. As we were raised and spent all of our girlhood in "Sunny Tennessee," we naturally associated much with the colored race on the farm. We found them to be very faithful and lovable. "Amos 'n' Andy" have brought back the happy days of our childhood and the many amusing sayings of the old colored mammies who lived with us.

But we soon came to like "Amos 'n' Andy" for themselves. Amos, so faithful to "Andy" through all his rather shiftless, carefree life. We have always listened to them with interest and great pleasure. We remember so well with what suspense we listened to the murder trial of poor Amos and how we sat holding our breath

until the verdict came in, setting him free.

Once, when our radio was out of order and the repair man came to fix it, we were so disappointed that he came too late to let us hear "Amos 'n' Andy" and he said that, as he came along the street, every radio he could hear had the "Amos 'n' Andy" program on. So that shows how popular they are! They have meant a great deal to us. We have missed them very much and are very glad indeed that they are coming back.

Mrs. Evelyn Babster, 2255 West Fourteenth Street, Los Angeles, Calif.

I have been an "Amos 'n' Andy" fan ever since they first started broadcasting back in 1922. Theirs was the first program I can remember listening to when I came to California in 1929. I have followed all their joys and troubles. I don't remember ever having missed one of their programs intentionally.

How patient "Amos" has been with "Andy" in his troubles, and how understanding.

I have missed the "Amos 'n' Andy" program since they have been off the air and will welcome their return.

Mrs. Lee D. Leonard, Route 1, Box 2701, El Cajon, Calif.

Sirs: I think my pet peeve is one that, if remedied, will do more to calm our war nerves than any other one thing. I, like millions of others, listen to the soap operas (so-called) and the plays and enjoy them immensely while the play is going on. But as the talking stops, a blast of music smites my ears and literally shocks me all over.

Why must the musical theme be blasted at us? Couldn't it be played in a softer, lower key, so we can enjoy that, too? Can't the music and talking be synchronized, so we can stay at whatever we are doing while the commercial is going on, instead of having to rush and turn down the

volume? Because as soon as the theme, music and commercial are over, it has to be turned up again, in order to hear the play without too much strain.

We all know the commercials are what give us so many good radio programs and I have no complaint on that score. I just want to hear the commercials in comfort.

If the musical theme could be more in pitch with the talking, I'm sure, at the end of the day, we would all feel more rested.

We like Radio Life a lot and get it as often as possible. It is so nice to have a radio guide that gives so much data on the different artists and now, a chance to air my radio grievance, too. Thank you.

WINS DRAWING

Oliver Barbour, director of the Blue network's "Parker Family," recently had a birthday anniversary which was not only happy but lucky. Members of the cast each week participate in a War Stamp pool and on his natal anniversary, Barbour won the drawing for the first time.

COINCIDENCE

There was an unusual coincidence in the signing of Ann Ayres, film actress, for the role of secretary on Lionel Barrymore's CBS program, "Mayor of the Town." The first picture the actress ever worked in was one of the "Dr. Kildare" series, with Lionel Barrymore, and her initial appearance on the CBS program was her first radio broadcast—again, with Barrymore.

THIS WEEK

November 28, 1943

ARTICLES ★ ★ ★ ★

They Ruin My Love Life.. 4

By Sydney Reznick
As told to David Gregory

Radio Gets the Bird..... 6

By Evelyn Bigsby

Should the Allies Bomb Rome? 29

By Mark Billing

If I Can Write 'Em I Can Read 'Em30

The Transformation of Miss V. Vague32

By Marcia Sinclair

PHOTO FEATURES ★ ★

Album of Stars 8

Seen on the Radio Scene 35

COLUMNS ★ ★ ★

Life Lines10

PUBLIC OPINION ★ ★

Ear Inspires the Pen..... 2

RADIO WEST ★ ★ ★

National, International 9

ORGANIZED LISTENING

Time Changes11

Precasts and Previews.....11

Daily Logs12-25

Daily Highlights12-25

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

RADIO LIFE is published weekly by Compton Printing Company, 1020 West Washington Blvd., Los Angeles 15. Phone RI. 5262. Postpaid Subscriptions, \$2.00 per year of 52 issues. Advertising rates may be had on application to the Business Manager. Single copies are 3c. Unsolicited material is sent at sender's risk. Radio Life assumes no responsibility 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. 12. Entire contents of this issue copyrighted, 1943. Reprinting in whole or part without permission strictly prohibited. Editorial Offices, 1558 North Vine street, Hollywood 28. Telephone HEmpstead 2025. Business and Advertising Offices, 1020 West Washington Blvd., Los Angeles. Telephone RIchmond 5262. Entered as Second Class Matter May 8, 1942, at the Postoffice of Los Angeles, California, under the Act of March 3, 1879.

THE BROADWAY

WHEN LOS ANGELES SHOPS WITH CONFIDENCE

When the
School Bell Rings
It's Time to Listen to

THE THIRD SERIES OF THE BROADWAY'S.

SEWING SCHOOL
OF THE AIR

EVERY THURSDAY
9:15 A.M. KHJ

YOUR A&M DEALER SAYS

"I WANT
SATISFIED CUSTOMERS
SO I SELL"

A&M
QUALITY
SEEDS

• Proven through over 50 years of use by commercial and home gardeners. Demand A & M seeds by name. they're the same high quality wherever sold.

AGGELER & MUSSER
SEED COMPANY

452 MATEO STREET LOS ANGELES, 21, CALIF.

1. **SHE—(THINKS)** ("Wonder if he thinks my hands are soft and lovely?")
HE—(THINKS) "Mr. Jones—Don't forget, dear, the hand that rocks the cradle rules the world."
"Mrs. Jones—Well, I'm tired. Suppose YOU try ruling for a while."

Gags

They Ruin MY Love Life

By Sydney Reznick
(DURANTE-MOORE WRITER)

As Told to DAVID GREGGORY

(Georgia Gibbs, vocalist of the Jimmy Durante-Garry Moore show, bravely consented to pose for a series of shots demonstrating Sydney Reznick's theory that 'once a gag-writer, always a gag-writer—even during the most romantic moments.'

"If Syd's not kiddin'," opines Georgia, "I'm sure any gal will agree with him that a gag-writer wouldn't make a very satisfactory husband. Things are difficult enough without having to run competition to 'Joe Miller', too."—The Editor.)

SO you think positively that a gag-writer has no business to marry? Sydney Reznick was asked.

"He can't afford to, if he has no business," grinned the incurable gagster.

"Don't you think that's tempting Fate?"

"Like Oscar Wilde, one of the best

2. **SHE—(THINKS)** ("Ah, today, perhaps he will ask me to be his little wife.")

HE—(THINKS) "Mabel—And now that your Oscar has proposed, will he expect you to obey him?"

"Agnes—My goodness, no. He's been married before."

3. SHE—(SIGHS, THINKING) ("Ah, if winter comes, can spring be far behind? I guess any season is the right one for love.")
HE—(THINKS) "Teacher—Johnny, you may name the four seasons."
"Johnny—Sure. Salt, vinegar, mustard, pepper."

4. SHE—(THINKS) ("Ah, a goodnight kiss—what a perfect moment for a fellow to ask a girl to marry him.")
HE—(THINKS) "The Judge—Are you married?"
"The Prisoner—No—I got this black eye from a friend."

gag-men in literary history," remarked Reznick, "I can resist anything but temptation."

Tradition has it that gag-writers are not always given to bestowing proper credit on the quips they crib from the classics, so we complimented Sydney on his honesty.

"I have always believed in giving credit where credit is due," he nodded, "It's only where cash is due, that I'm shy."

You'll begin to see that interviewing a gag-writer is a little like a game of conversational ping-pong, in which the interviewer (who becomes the unwitting straight-man) keeps "serving," and the gagster keeps sending his innocent words back. As in tennis, the "return" may be a lob, a volley or a smash—but whatever it is, the gag-writer can never resist turning your most harmless remark into a "feed" for a joke.

And *that* is a clue to the reason Sydney Reznick has a theory that the boys who bandy the banter had better remain bachelors. Sydney is in his early twenties. He's one of the youngest gag-men in radio, and definitely the youngest on the writing staff of the Jimmy Durante-Garry Moore show, being even younger than the Schnozzola's co-star, who is just twenty-eight.

(Please Turn to Page 28)

5. SHE—(THINKS) ("Ah, who knows—perhaps a year from now, we'll have a nice little home together, and a sweet little boy of our own.")
HE—(THINKS)—(The Father—to his son, who's a Quiz Kid) What's the matter, boy—why are you so upset?
The Quiz Kid—I just had a terrible quarrel with your wife.)

6. HE—Aw, come on in the court house with me!
SHE—(The Worm Turns) Definitely, no!
HE—But when we met, you said it was love at first sight.
SHE—I know I did—but I've seen you several times since then!

RADIO

Gets the Bird

The Kilocycles' Newest, Most Amazing Star Is Raffles, Mina Bird Brought Here from Malaya

**By
EVELYN BIGSBY**

A SHEENY, black-feathered bird who can whistle and talk is radio's newest star.

The sensational "Raffles," brought from the Malayan jungle by Mr. and Mrs. Carveth Wells, recently made guest appearances on the Blue's "What's New?" and "Duffy's Tavern." For each appearance Raffles received (\$500).

In addition to swiping the current kilocycle honors, Raffles, according to Mr. and Mrs. Wells, is: Getting

\$3500 for playing in Dorothy Lamour's new picture, "Rainbow Island."

Has his own maid.

Has his checks made out in his own name, with proper deduction for Social Security, California State Unemployment, 20 per cent Withholding Tax, and plans to pay his own Income Tax.

Is writing his autobiography and has had a book written about him.

Is the only bird to have been given a party by Elsa Maxwell, who hosted swank society in Raffles' honor at the sumptuous home of Mrs. Evelyn Walsh McLean.

Receives fan letters from all over the world, and recently had one from a London parrot.

Is donor of a mobile kitchen, paid

for and sent to England out of his own earnings.

What makes Raffles stand head and wing above other birds? "There are hundreds of mina birds in the world," explained Carveth Wells, "But Raffles is a very smart one." Furthermore, one has but to see the bird with Mr. and Mrs. Wells to realize that Raffles has been the object of lavish attention and infinitely patient training.

Four years ago, when Explorer Wells and his wife were on a picture-taking safari in the Malay jungle, Mrs. Wells found the bird. Thirty feet up the trunk of a towering tree, the baby mina was creating a commotion in a hollow. Lustrous black feathers at the base of the tree told a brief tragedy. A snake, apparently had killed the mother bird, and the excitement in the hole meant that the baby was cold, lonesome, hungry.

A cleverly devised ladder of vines and pegs enabled Ali, native boy of the party, to rescue the forlorn mina.

Back in camp, the fledgling just squatted and opened its mouth for food. Mr. Wells did not display the least interest until Ali informed him that the bird was a mina. Discovering that it came from a clever strain, Wells showed some enthusiasm about helping to feed the hungry orphan. Every fifteen minutes they stuffed boiled rice and banana down his yawning beak.

The bird was sent to Singapore while the expedition was completed. Scheduled to sail for America on the President Polk, Mr. and Mrs.

AT DUFFY'S TAVERN, Raffles whistles "The Star-Spangled Banner" for Archie and his boss, Duffy (other end of the line). Left is Mrs. Wells, who cued Raffles for his lines on the show; at right is Carveth Wells.

PERCHED ON ARCHIE'S SHOULDER, Raffles responds to Mrs. Wells' query, "Are you in the army?" by whistling "I'm In the Army, Now."

Wells were aboard ship when the latter remembered the "baby." A mad taxi dash, and the determined Mrs. Wells and her amazed husband found themselves sailing for home with a bird in their stateroom. They named him Raffles, in honor of Sir Stamford Raffles, founder of Singapore.

Learns to Talk

During the long voyage home by way of Ceylon, Bombay, Suez Canal, and Gibraltar, Raffles started to learn. One of the first things he caught onto was the little bell which Mrs. Wells hung in his cage. He learned to ring it when he roused in the morning and wanted the cover lifted from his cage.

He learned to play dead, then hop up when told to "wake up!"

In no time at all, he showed he knew Mr. and Mrs. Wells as apart from other persons. He recognized them by flapping his wings and "dancing" in front of his cage door. He learned to take a bath in the washbasin, but this routine developed into an amusing performance whenever Mr. Wells served as bath steward. Raffles insisted on sitting on his master's head, making it necessary for Wells to stoop carefully and lower the bird to the level of the washbasin.

His first words were, "Hello! Hello!" Then he learned to say "Carveth," in exactly the same tone of voice used by Mrs. Wells. He learned to say, "Have a bath?", using a very broad "a" to pronounce bath. Then, one day, when a pretty girl passed his cage, he supplemented his "hello" salutation with "darling." He grew to say "Hello, darling," so much like Mrs. Wells that oftentimes Mr. Wells became delightfully confused. When Wells became ill with a cold and did a lot of coughing and sneezing, Raffles appeared to follow suit. They thought he was sick, until it dawned on them that the bird was imitating his master.

Finally, he learned to whistle the first four lines of the "Star Spangled Banner." Appropriately enough, as the President Polk edged inside New York harbor and Wells cued Raffles with a grape, the bird whistled the national anthem.

The mina's entry permit hadn't arrived when the boat docked, but Raffles won over a persnickety customs official when he said: "Hello, Joe!"

"He knows my name!" exclaimed the dumbfounded man, promptly letting Raffles ashore.

Became Citified

Gradually, the bird became accustomed to life in a New York apartment.

He developed a love for motoring, but once almost involved his mis-

stress with the law. Mrs. Wells was forced to a sudden stop, and as the cop came over to speak his mind, Raffles croaked up from the back seat.

"Hello, darling!" he greeted the scowling officer, who thought Mrs. Wells was getting fresh with him, until he spied the bird in the rear of the car.

During a summer vacation in Connecticut, the bird started to give professional performances. Raffles also was lost for a whole day, and while he tried his wings flying around the country, his distracted owners instituted a frantic search. As night approached, they returned home, Mrs. Wells sobbing and her husband trying to console her over their loss. But there, on the front porch, was a tired, repentant bird, surrounded by some 30 gaping inhabitants. The minute he saw Mrs. Wells, Raffles, covered with muck, hopped on her shoulder and said: "Hello, darling. Have a bath?"

Raffles is now four years old. His radio acting has come about slowly, but surely, in the past two years. On his benefits for servicemen, Raffles played host to many celebrities, so his guesting on the radio shows of the famous came about quite naturally.

He works, not by rote, but by cue ramified by a delicious morsel of ingly in front of him. His appearance grape which Mrs. Wells holds tempt-

(Please Turn to Page 34)

MISS DUFFY MEETS ONE TAVERN

gustar whom she can't pester for a job in the movies or grand opera. Here she eyes bird apprehensively. Raffles eyes her "likewise."

Mark Breneman

Emcee of KHJ-Don Lee's New
Show, "Smile in the Morning"

(Tuesday, Thursday, Saturday, 7:30 a.m.)

TO INCREASE YOUR
RADIO
 LISTENING PLEASURE

Life

RADIO: West ★ National and International

Quiz Kids Arrive

Thursday, November 18, the Blue network's "Quiz Kids" piled off The Chief at Union Station and made ready to take Hollywood by storm. Each accompanied by his or her mama, Kids bouncing off the train and riding to the Hollywood Knickerbocker in Army jeeps were Ruthie

Duskin, Gerard Darrow, Harve Fischman, Joel Kupperman and Richard Williams.

It was a gala affair—meeting the train. Blithely shrugging off deadlines, your Radio Life reporter was right up in front when Joel peeked around the corner of the grimy steel Pullman. While their mothers huddled near stacks of baggage, the young-

HERE ARE THOSE SUPER BRAIN TRUSTERS, the Quiz Kids, as they arrived Thursday, November 18, in Los Angeles, where they will make three broadcasts. Left to right are Harve Fischman, Joel Kupperman, Gerard Darrow, Richard Williams, and Ruth Duskin. See story in Radio West.

sters posed for several photographers and gave the press a chance to look them over.

Handsome Richard showed himself as a gentleman and when his mother was asked to join the group for pictures, straightened the frill at her neck and didn't do a bit of fixing up for himself. Ruthie looked very grown-up in a pink wool suit which heightened the color in her cheeks. Harve appeared to be a husky red-head, and Gerard looked as if he had put on weight since the last time he was here. His Aunt Bessie confided that he worried so about leaving his pets, which include 15 turtles, and instructed another aunt: "Wire me if anything happens to any of them!"

Joel, as to be expected, was scuttling here, there, and everywhere. After every picture, he managed to dart away, only to be called back for "just one more." After this routine had gone on four or five times, he pouted and exclaimed: "You're not good Americans. You say 'just one more' and then you don't keep your word." When Mrs. Kupperman corralled him, he bit his lip and forced back the tears.

The Kids will broadcast from Hollywood two more Sundays—November 28 and at a bond rally on December 5 at Philharmonic Auditorium. Admission will be by bond purchase and a local Quiz Kid will be selected to appear on this occasion.

As they left the platform to clamber into low-slung Army jeeps, the Kids were focus of attention for a group of express handlers. "Hey," the men yelled, grinningly, "you Quiz Kids tell us when we're going to get a raise. You know everything else!"

Watch KMPC

Two days after Radio Life hit the stands with a story, "Watch KMPC," G. A. Richards, owner of KMPC, announced that he had purchased a new home for the "station of the stars" at 5939 Sunset boulevard, corner of Sunset and Gordon Street. The FCC approved the application last Wednesday and it is expected that KMPC will move from its present site in Beverly Hills within 90 days.

Acquisition of the new site will put KMPC right down on Radio Row and will allow for the station's expansion program. At present, operations are seriously handicapped, according to KMPC executives. Office space is inadequate and employees are trying to work in a building which housed half their number five years ago. At that time the station operated on 500 watts, part time, while today is it in full time operation on 10,000 watts. Location in Beverly Hills is 10 miles from most advertising agencies and other commercial contacts. Move to Hollywood will more than cut this mileage in half.

Robert Reynolds, general manager of KMPC, said that plans are being made

◀ **BUILDING AT CORNER OF SUNSET BLVD. and GORDON** recently purchased by radio station KMPC. Station will move its offices and studios to this location in about 90 days. Word of F. C. C. approval of move has just been received. See story in Radio West.

to remodel the recently-purchased building, which formerly housed KNX and has been more lately used by Columbia Pictures. Twenty offices will be made available with the move to Sunset and Gordon along with fuller facilities for live talent shows. Reynolds said that KMPC will progress with as much remodeling as possible under war-time restrictions, but what cannot be done now will await tackling after the war.

Near Miss

The NBC network was almost without a Jack Benny broadcast when the show originated from an air base in the Mojave Desert, a week ago Sunday. Forest fires back in the mountains had burned the connecting telephone wires and contact was resumed thirteen minutes before Jack was due to go on the air.

Big Business

Radio networks are far and away ahead in time sales this year over those of last year, according to recent release of figures. For the first nine months of 1943, sales have been: CBS, \$41,520,000, or an increase of 25 per cent; NBC, \$38,830,000, or up 21 per cent; Blue, \$18,950,000, or increase of 78 per cent; and Mutual, \$9,350,000, or increase of 32 per cent.

CBS alone had a gross income of \$53,846,000 for 39 weeks of 1943 as against \$45,293,000 for 1942, and after allowance of \$21,852,000 for operating, \$6,789,000 for selling expenses, \$1,777,000 for income taxes, \$2,973,500 for excess profit taxes, totaled a net income of \$3,245,000 as against \$2,894,000 for the previous year.

Symphony Sponsored

Boston Symphony, which went on the Blue Network a year ago as a sustaining musical program, has been bought for sponsorship by Allis-Chalmers Company, thus assuring continuance of this presentation the year 'round. During the summer, the Esplanade concerts will be performed in an outdoor setting on the Charles River. The "pop" concerts will occupy the spring season, while the regular winter series will be broadcast from October to May.

New Handle

Now it's five-and-a-half-year-old Bobby Hookey, Mutual starlet, who is achieving swooner-crooner fame. At a recent broadcast while Bobby was singing, a group of little girls was noticed sighing. An adult member of the audience promptly dubbed him "The Sinatra of the Nursery!"

Yankees Thrilled

Royal Arch Gunnison, Mutual Network Manila correspondent returning from internment, cabled that the most dramatic moment aboard the prison exchange ship Gripsholm came when 1,500 repatriates saw their first American film since their imprisonment in Japan.

"The picture was 'Yankee Doodle

Next Week

Next week Dinah Shore is on the cover and is written up for an exciting story inside, Pages 4-5. Title is "Undazzled Dinah." "They Loved Him in Africa," is, as you guessed, a Jack Benny article relating his experiences on his 10-weeks' overseas entertainment tour. Pictures were taken on the scene. Lowell Thomas writes an exclusive piece for Radio Life called "Formula for Newscasting." "Glamour Girl at 45" tells about one of today's most popular stars, while "Comedian Against His Will" gives first-hand information on someone you've all been asking about—Garry Moore. Better get this copy early!

Dandy!" These people haven't seen an American flag for nearly two years and . . . at first this repatriation audience was absolutely silent. The realization had to sink in that now you can give voice to your feelings. . . . Once that realization sank in, the lid was off, and you ought to have heard the applause and cheering!"

Leaves Maids

It was a sad farewell day around Kraft Music Hall on a recent Thursday when Hal Hopper—long time member of the Music Maids and Hal vocal group of Bing Crosby's perennial Thursday night "clambake" severed connections with the "Maids" and rejoined his original vocal group, the Pied Pipers. Hal spent eighteen months in the Army, was given a medical discharge a few weeks ago, and returned to KMHH. His farewell gifts to the "Maids" were clever lapel pins featuring bizarre head designs. The girls kissed Hal soundly—wished him every success with the Pied Pipers. Lee Gotch replaced Hal with the Music Maids group.

Signed, Sealed

Producer Cecil B. DeMille says that everything is set for the presentation of "Mrs. Miniver" on Lux, Monday night, December 6, CBS-KNX, 6 p. m. This play was to have been the opener for Lux's fall season, but Greer Garson, feminine lead, was drafted to go on the Hollywood War Bond Cavalcade, and since her return, has been tied up with film work. Walter Pidgeon will co-star with her in the air adaptation, as he did on the screen.

An Extra Laugh

Anything can and usually does, happen on "Thanks To the Yanks," CBS Saturday night show. Recently Bob Hawk asked a contestant what his business was.

"I'm a garment cutter," replied the New Jersey contestant. "I handle ladies' pajamas."

While the audience laughed hilariously, Hawk ad-libbed, "You don't make any slips in your business, do you?"

Diggin' Discs

With JACK LAWSON

THIS IS THE HOME STRETCH week of DIGGIN' DISCS' popularity poll for the "Favorite Male Singer." No votes will be counted after November 30. At this writing, BING continues to lead the field, with FRANKIE SINATRA up close and DICK HAYMES coming up strong from third. Way behind are JOHNNIE JOHNSTON, BUDDY MORENO, RAY EBERLE, BOB EBERLY, DAVID STREET and DICK TODD. But, fans, you have one more week for voting—so get in there now and vote for your favorite. All you have to do is write his name on a penny postcard, together with your own name and address, and mail it to DIGGIN' DISCS, c/o RADIO LIFE, 1558 North Vine Street, Hollywood, 28. It's your last chance.

VOTING TOOK an upward spurt after DIGGIN' DISCS made a guest appearance with DON OTIS on his KFAC Dance Time the other night. DON, by the way, is making a series of appearances at local high schools in conjunction with the sale of war stamps and bonds. It all began when L. A. High staged a war bond rally a while back. DON offered 100 records for those who bought the most bonds. Over \$102,000 in bonds were sold at the school. So now other schools have invited Don over. So far he's appeared at BELMONT, EAGLE ROCK, ROOSEVELT and UNIVERSITY, with VENICE set for December 7.

Admission is a 50c war stamp, or more. Famous recording stars appear with Don (JOHNNIE JOHNSTON, CONNIE HAINES and JO STAFFORD among others). Don plays records and gives an educational spiel with each, taking away the stigma of popular music at school. It's a swell stunt, and Don's doing a great job.

COLUMBIA is concentrating on albums at present, and putting out quite a bit of promotion on same. One of these days, we're going to devote a column to albums, but for the present we have room only to skim over the subject. There are groups of WALTZES, MOOD MUSIC, PIANO MUSIC, SHOW TUNES, BAND MUSIC, CON GAS, RHUMBAS and TANGOS, SYMPHONIC, LIGHT CONCERT, HOT JAZZ, VOCALS, etc. By way of albums, the music lover can have a complete concert of almost any type in his home, whenever he pleases.

One of the most unique of COLUMBIA's albums is that devoted to Circus Music, with MERLE EVANS conducting Ringling Brothers and Barnum and Bailey's band in such numbers as "Ringling Bros. Grand Entry," "Symphonia March," "The Big Cage," "Barnum and Bailey's Favorite," "High Ridin'," "Jungle Queen," etc. Other band music includes the marches of EDWIN FRANKO GOLDMAN's band. Yes, albums offer every type of music you can want.

Precasts & Previews

Time Changes

Sunday, November 28—"California Melodies," KHJ-DLBS, 8:00 p. m. (30 min.) From KHJ-DLBS, Saturday, 8:00 p. m.

Sunday, November 28—"Sam Hayes, Your Sunday Spectator," KECA, 4:30 p. m. (15 min.) From KECA, Sunday, 3:00 p. m.

Wednesday, December 1—"Nick Carter," KHJ-DLBS, 11:30 p. m. (30 min.) From KHJ-DLBS, Thursday, 8:00 p. m.

Saturday, December 4—"Hawaii Calls," KHJ-DLBS, 8:00 p. m. (30 min.) From KHJ-DLBS, Sunday, 8:00 p. m.

What's New?

Variety

Thursday, December 2—"Dubonnet Date," KHJ-DLBS, 10:00 p. m. (30 min.) Formerly a Saturday, Blue Network program, Xavier Cugat and his Latin-American rhythms go on the air over the Don Lee network at this new time.

★ Music

Sunday, November 28—"Metropolitan Opera Auditions of the Air," KECA, 1:30 p. m. (30 min.) From among the young operatic aspirants presented on this program are selected the winner or winners of the ninth annual Metropolitan Opera auditions.

★ Religion

Sunday, November 28—Rabbi Edgar F. Magnin, KHJ-DLBS, 9:45 p. m. (15 min.) Rabbi Magnin returns in a series of informal talks.

Monday, November 29—"World's Front Page," KHJ-DLBS, 10:15 p. m. (15 min.) A repeat of the Christian Science Monitor's 3:30 p. m. broadcast, Monday through Friday.

What's Playing?

Drama

Monday, November 29—"Lux Radio Theater," KNX, 6:00 p. m. (One hour) Radio version of RKO's film,

"The Iron Major," starring Ruth Warrick.

Monday, November 29—"Screen Guild Players," KNX, 7:00 p. m. (30 min.) The play will be "Theodora Goes Wild," starring Cary Grant and Irene Dunne.

Wednesday, December 1—"Star Playhouse," KFI, 3:00 p. m. (15 min.) First installment of "The Maltese Falcon," starring Lloyd Nolan.

Who's Guesting?

Variety

Sunday, November 28—"Bob Crosby and Company," KFI, 7:30 p. m. (30 min.) Guest songstress will be orchestra vocalist June Hutton.

Tuesday, November 30—"Burns and Allen," KNX, 6:00 p. m. (30 min.) Screen star Charles Boyer will visit the program.

Tuesday, November 30—Bob Hope show, KFI, 7:00 p. m. (30 min.) Screen star Linda Darnell is the scheduled guest.

Thursday, December 2—"Kraft Music Hall," KFI, 6:00 p. m. (30 min.) Newly back from a five-weeks War Bond tour, Bing Crosby will be host to Ed ("Archie") Gardner of "Duffy's."

★ Drama

Sunday, November 28—"Silver Theater," KNX, 3:00 p. m. (30 min.) Screen star Kay Francis will play the lead in a play not yet announced.

Tuesday, November 30—"Red Ryder," KECA-KFSD, 7:30 p. m. (30 min.) Radio actress Helen Musselman will guest.

What's Special?

Quiz Shows

Sunday, November 28—"The Quiz Kids," KECA, KFSD, 8:30 p. m. (30 min.) This broadcast will be the second to come from Hollywood while the famous "Quiz Kids" are here from Chicago.

★ Public Affairs

Thursday, December 2—Chester Bowles, KFI, 10:15 p. m. (15 min.) Second of a series of five talks by the National O. P. A. Director.

Radio Roundup from KFI

If you like your radio entertainment on the sophisticated side, skip down to the middle of this column. This is the corn on the cob department. Subject: the new

RALPH DUMKE

"Hook 'n' Ladder Follies," NBC's Saturday morning combination of mountain music and country comedy.

Emceeding "Hook 'n' Ladder Follies" is Ralph Dumke, a radio big-shot in the east, and one-time half of the "Sisters of the Skillet." He introduces such stars of music and comedy as Carson Robinson, who plays and sings his own compositions; the Sourwood Mountain Boys; Ed Durlacher, who calls square dances, and Frank Novak's 18-piece orchestra, sweet potato sextet and saxophone septet.

As we hinted at the start, it's corn. And good corn.

You'll have to get up early Saturday morning to listen, because "Hook 'n' Ladder Follies" comes on over KFI at 8:00 a.m. But it's worth it.

And speaking of corn, the National Barn Dance is a Hollywood show now, what with the arrival here of Joe Kelly and sundry other Barn Dancers. They do their broadcast from here Saturdays at 6:00 via KFI, and on weekdays they're making a movie.

Typical Americans are the heroes of a new show, "Lighted Windows," to be heard over KFI Saturdays at 8:30 p.m. beginning December 4. With Fulton Oursler as consulting editor, "Lighted Windows" tells the story of the home life of an average American family in wartime.

RECOMMENDED: Bob Becker's "Pet Parade," real stuff for dog lovers, on KFI at 9:30 a.m. on Saturdays. . . . The Fitch Bandwagon, with Dick Powell as guest November 28, 4:30 p.m. on KFI. . . . "Tomorrow's World," news of the future, 6:15 p.m. Mondays, KFI. . . . The luck of the Crosbys still holds, or so says Bob who will have lovely and blonde June Hutton as his guest next Sunday at 7:30 p. m., on KFI. . . . Suggest you listen to Alvin Wilder Sunday morning on KFI at 10. Wilder launched a new commentary program on the NBC network last Sunday which is, but good.

CHANGES: "O.K. for Release," with and by Joy Storm, takes over the 5:00 p.m. spot across the board on KFI. . . . and "Voice of a Nation," compilation of editorial views from the press, moves to 10:45 p.m. daily.

Advertisement

★Indicates News Broadcasts.

The WORLD Tomorrow!

HERBERT W. ARMSTRONG

analyzes today's news with the prophecies for The World Tomorrow.

9:30 A. M.

KMTR Every Sunday

- 8-KFI-Rhapsody of the Rockies
★KNX, KPAS, KGER-News.
KECA, KFSD-Soldiers of Production.
KHJ, KGB-Wesley Radio League.
★KMPC-News, Maurice Johnson.
KFWB-Funny Man.
★KMTR-News, Voice of Prophecy.
KFAC-Country Church.
KRKD-Ranch Program.
KWKW-Father Molnar, Hungarian Baptist.
KGFI-Continental Concert (till 1 p.m.).
KFOX-Fish Cannery's Assoc.
KVOE-America Back to God.
- 8:05-KNX-Blue Jacket Choir.
KGER-Kingdom Within.
KFOX-Rev. Dean Reed.
- 8:15-KFI-Book of Books.
KPAS-Immanuel Baptist Church.
- 8:30★KFI-OK for Release.
KNX-Invitation to Learning.
KHJ, KVOE, KGB-Voice of Prophecy.
KECA-Hour of Faith.
KMPC-Wesley Radio League.
KFWB-Union Rescue Mission.
KMTR-W. B. Record.
KWKW-Pan-American Missionary.
KFAC-Strollin' Tom.
KFVD, KGB-Church of Christ.
KFOX-Rev. R. E. Reid.
KGER-Evangelist Bill Maupin.
- 8:45-KFI-Waltzes America Loves.
★KFAC, KRKD-News.
KGER-Baptist Revival.
KFOX-Varieties.
KFSD-Call to Worship.
- 9-KFI-Carveth Wells.
KNX-Salt Lake Tabernacle.
★KECA, KGER-News.
KHJ, KGB, KVOE-Radio Bible Class.
★KMPC, KMTR-News, Music.
KPAS-Judge Gardner.
KWKW-American Jewish Fr.
KRKD-Music Masters.
KFAC-Liberal Catholic Hour.
KFSD-Rev. Myron Nichols.
KFSD-War Journal.
- 9:05-KGER-Rev. Larrimore.
9:15-KFI-Successful Gardening.
KECA-Speaking of Glamour.
KMPC-Frank and Ernest.
KMTR-Pastor Egerton.
KFAC-Voice of Health.
KPAC-Prelude to Worship.
KGER-Rev. J. A. Lovell.
- 9:30-KFI-Stradivari Orch.
★KNX-Transatlantic Call.

Church on High

9:30 a.m. Sunday
10 p.m. Wednesday
KPAS-1110 kcy.
Rev. A. V. Havens
M.A., B.D.

TEMPLE CHOIR

305 E. Colo., Glendale.

KECA-Music Hour.
KHJ-Unscheduled.
KMPC-Old Sunday School.
KFWB-Swing Session.
★KMTR-The World Tomorrow.
KPAS-Church on High.
KPAC-Dr. E. P. Woellner.
KVOE-Concert Miniature.

- 9:45-KHJ, KGB-Al Williams.
KFSD-Stars from the Blue.
KGER-Full Gospel.
KVOE-Star Parade.
- 10★KFI-Alvin Wilder.
KNX-Church of the Air.
★KHJ, KGB, KVOE-News, Glenn Hardy.
★KFWB, KGER, KFOX-News.
★KMPC-News, Music.
★KMTR-News, Fannie Reinhart.
KPAS-Slavic Program.
KFSD-This Is Official.
10:05-KGER-Fullerton Foursquare.
10:15-KFI-Sunday Serenade.
KHJ, KGB, KVOE-Romance of the Highways.
KMPC-Frank Colby Words.
KFWB-Swing Session.
KFOX-People's Church.
10:30-KFI-Chicago Roundtable.
KNX-Merry-Go-Round.
KECA-Musical Toast.
KHJ, KGB, KVOE-Bobby Hooley.
KMPC-Off the Record.
KPAS-Czech Polkas.
KPAC-Church News.
KGB-Music for Sunday.
KFSD-The Kiddoodlers.
10:45-KHJ-Morning Melodies.
★KPAS, KFSD-News.
KWKW-Glendale U. B. Ch.
KPAC-Tower Chimes.
KFOX-Cumberland Church.
- 11-KFI-Those We Love.
KNX-America-Ceiling Unlimited.
★KECA, KFWB, KMPC-News.
KHJ, KGB, KGER-Pilgrin Hour.
★KMTR-News, Church of Christ.
KPAS-Church of Open Door.
KFAC-1st Methodist Church.
KFSD-Rhythm Roundup.
KPAC-Church Service, Dr. Eugene Carson Blake.
KVOE-Concert Miniature.
KFOX-Presbyterian Church.
- 11:15-KECA-Behind the War News.
KFWB-Swing Session.
KFOX-Varieties.
KVOE-Word of Life.
- 11:30-KFI-John Charles Thomas.
★KNX-World News Today.
KWKW-All Saints Episcopal.
KFOX-1st Christian Church.
- 11:45★KECA-News.
KMPC-Off the Record.
KFSD-Speaking of Glamour.
KMTR-Buenas Nuevas.
- 11:55-KNX-Songs of America.

SUNDAY Program Highlights

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

Variety

- 10:30-Hooley Show, KHJ.
11:00-Lockheed Show, KNX.
11:30-America in the Air, KNX.
4:00-Jack Benny, KFI.
4:15-Songs by Sinatra, KNX.
5:00-Jerry Lester Show, KNX.
5:00-Bergen-McCarthy Show, KFI.
6:00-Radio Reader's Digest, KNX.
6:15-Chamber Music Society, Lower Basin Street, KECA.
6:30-James Melton, Texaco, KNX.
7:00-Gertrude Lawrence's Revue Show, KECA-KFSD.
7:30-Bob Crosby Show, KFI.
8:05-The Great Gildersleeve, KFI.
8:30-Jack Benny, KHJ-KGB.
9:00-Meet Joe Public, (Art Baker) KNX.
9:30-"California Carry On," Elsie Janis, KNX.
9:30-Hollywood Theater, KFI.

War

- 9:30-Transatlantic Call, KNX.
9:45-America at War, KHJ-KGB-KVOE.
12:30-Army Hour, KFI.
4:30-Signal Round Table, KNX.
5:30-Hero of the Week, KECA.

Drama

- 11:00-Those We Love, KFI.
2:45-Denr John, KNX.
3:00-First Nighter, KHJ.
3:00-Silver Theater, KNX.
3:45-Newsmakers, KFI.
5:30-One Man's Family, KFI.
7:30-The Weird Circle, KECA.
8:00-Crime Doctor, KNX.

Lockheed presents

Joseph Cotten

in
America—
Ceiling Unlimited
with Connie Moore, Wilbur Hotch's Orchestra & Chorus

KNX
11 A.M.

TODAY AND EVERY SUNDAY

- 12-KFI-Washington on Rationing.
KNX-N. Y. Philharmonic.
★KHJ-Broadway News.
★KMPC, KFWB, KVOE, KGER-News.
★KMTR-News, St. Brendan's.
KWKW-Pops.
KFVD-Musical Revue.
KFSD-Three Romances.
KGB-This Is Fort Dix.
- 12:05-KGER-Olga Groves.
12:15★KFI-Uptown Close.
KECA, KFSD-The Home Front.
KHJ-Top Tunes of the Week.
KFWB-Swing Session.
★KWKW-News.
KFAC-Tailored Melodies.
KVOE-Word of God, Rev. Pearson.
KPAC-Music of Masters.
12:30-KFI-This Is the Army Hour.
KECA, KFSD-Hot Copy.
KMPC-Off the Record.
KFWB-Jean Leonard.
KWKW-Hungarian Rhapsodies.
KIAS-Dr. Corley.
★KRKD-News, Browning.
KGER-Trinity Holiness Church.

- KGB-Blackwood Quartet.
12:45-KHJ-It Happened This Week.
★KPAS-News.
KFOX-Jewish Church.
1-KNX-N. Y. Philharmonic.
KECA, KFSD-Fun Valley With Al Pearce.
★KFWB, KMTR, KGER-News.
KHJ, KGB, KFXM, KVOE-Lutheran Hour.
★KMPC-News, Samuel E. McKee.
★KMTR-News, Music.
KWKW-Italian Serenade.
KPAS-Prayer Convoy.
KFAC-Victory Players.
KFOX-Melody Theater.
KGFI-Cowboy Trails.
KFVD-Samuel B. McKee.
1:05-KGER-Rev. Chas. Greenmeyer.
1:15-KMPC-McKee, Book Looks.
KFWB-Speare Productions.

R-A-D-I-O

Wants

NEW TRAINED TALENT

Our Training Includes actual broadcasting over KFWB, Sun., 1:15 P. M.

Frederick H. Speare

"Crossroads of the World"

6671 Sunset Hollywood 2325

- KFAC-Jean McLaren.
KFVD-Moods in Music.
1:30★KFI-Highlights of Week's News.
KNX-Pause That Refreshes.
KECA-Metropolitan Opera Auditions.
KHJ, KGB, KFXM, KVOE-Young People's Church.
KMPC-Mother's Album.
KFWB-The Ambassadors.
KMTR-Betty Phillips.
KWKW-Hoves Hour.
KPAS-Church in Barn.
KFAC-Familiar Favorites.
KGFI-Musical Derby.
KFOX-Varieties.
KFVD-Hawaiian Music.
KFSD-Berger String Quartet.
- 1:45★KFI-News.
KECA-It Happened During the Week.
KMTR-Pianos.
KFVD-Civoru Group.
KFOX-Sister Allie Brewer.

Hear Our Pupils Sing

KFVD

Sunday 1:45 p.m.

Free Auditions

Phone or Write

CIVORU STUDIO

1664 No. Bronson-GL. 1268

- 2-KFI, KFSD-NBC Symphony.
KNX-Family Hour.
KECA, KFSD-Where Do We Stand?
KHJ, KGB-Moose Fireside Party.
★KMPC-News, Music.
★KFWB, KFXM-News.
★KMTR-News, Nazarene Voice.
KPAS-Informed Democracy.
KFVD-Popular Favorites.
KFOX-Rev. Hedrick.
KVOE-Bethel Tabernacle.
KGER-Long Beach Band.
- 2:15★KFOX-News.
KMPC-Football.
KFWB-The Old Fashioned Girl.
KFXM-Romance of the Highways.
- 2:30-KECA, KFSD-Wheeling Musical Steelmakers.
KHJ-Memory Music, Ted Bacon.
KFWB-Westerns.
KMPC-Your Evangelist.
KFAC-Pro Football.
KPAS-Burbank Foursquare.
KWKW-Lower Lights.
KFVD-Popular Favorites.
KFOX-Rev. Billy Adams.
KFXM, KVOE-The Shadow.
KGB-Church of Christ.
- 2:45-KNX-Irene Rich, Dear John.
KFXM-Romance of Highways.
KFVD-Colored Revue.
- 3-KNX-Silver Theater.
KFI-Catholic Hour.
KHJ, KGB, KFXM, KVOE-First Nighter.
KECA-Reserve.
★KFWB, KGER-News.
★KMTR-News, Music.
KPAS-El Monte Nazarene Church.

KGJF—Sunshine Mission.
 KFSG—Evangelistic.
 KFOV—Rev. Earl Ivie.
 3:05—KGER—Marvin H. Case.
 3:15—KFWB—Quiz Show.
 KECA, KFSD—Wake Up, America.
 3:30—KFI—Reports from the Battle-front.
 KNX—America in the Air.
 KHJ, KGB, KVOE—Upton Close.
 KMTR—Bible Treasury Hour.
 KPAS—Church of Christ.
 KFVJ—Hank, Nightwatchman.
 KWKW—Old Time Religion.
 KGER—Rev. R. H. Harms.
 KFSD—Kora Koblbers.
 3:45—KFI—Newsmakers, Keating.
 KHJ, KGB, KFXM, KVOE—Little Coronet Show.
 KFWB—Help Wanted.
 KFSD—Soldiers of the Press.
 4—KFI—Jack Benny.
 KNX—Wm. L. Shirer.
 KECA—Church Federation Vespers.
 KHJ, KGB, KFXM, KPAC, KVOE—Old Fashioned Revival.
 KPAS—Alhambra Pres. Ch.
 KFWB—Knights of Columbus.
 KMTR—News, Music.
 KWKW—Sunday at Four.
 KGER—News.
 KFOX—Sunshine Pastor.
 KFSD—Chaplain Jim.

★ Harry W. Flannery
 ★ Dr. Wallace Sterling
 ★ John B. Hughes

3 Top Analysts

Debate Today's News on

**SIGNAL
 ROUNDTABLE**

KNX Sunday 4:30

4:15—KNX—Songs by Sinatra.
 KMTR—Your District Attorney Speaks.
 KWKW—B. I. B. Presents.
 4:30—KFI—Pitch Bandwagon.
 KNX—Signal Round Table.
 KECA—Sam Hayes, Spectator.
 KFWB—News.

New Time!

SAM HAYES

as

**"YOUR WEEKLY
 SPECTATOR"**

4:30 p.m.—KECA

and other Blue Network
 Stations

FOR KENU

KMTR—Word of Truth.
 KPAS—Lutheran Gospel Hour.
 KWKW—Open Parish.
 KFVJ—90-90 Club.
 KGER—Colonial Tabernacle.
 4:45—KFWB—Staurt Hamblen.
 ★KECA—Dorothy Thompson.
 KWKW—Christian Commission.
 5—KFI—Bergen-McCarthy.
 KNX—Jerry Lester Show.
 KECA—National Vespers.
 KHJ, KGB—Mediation Board.
 KFVJ—Evening Serenade.
 KFOX—Rev. Dilbeck.
 ★KMPC—News, Manhattan Highlights.
 ★KMTR—News, Bethel Chapel.
 KFWB—Open Bible Hour.
 KWKW—Unity.
 KECA—Bowling News.
 KGJF—Sunset Corners.
 KFVJ—Hartem Holiday.
 KFSD—Ed Tomlinson.
 KVOE—Fear Not.
 KFXM—Unscheduled.
 ★KGER—News.
 5:05—KGER—Radio Chapel.
 5:15—KECA—Christian Science.
 KMPC—Alexander Markey.

FEAR NOT

a fear-clinic

KVOE

**1490 on your dial
 5 p.m. Sundays**

KWKW—Church of Truth.
 KFSD—Neighbors.
 KFOX—Rev. Hale.
 5:30—KFI—One Man's Family.
 ★KNX—William Winter. News.
 KECA—Hero of the Week.
 KMTR—Soldier's Program.
 KFAC—Organ Recital.
 KPAS—Helen Markham.
 KWKW—Gospel News.
 KFOX—Calvary Echoes.
 KFXM—Ray Noble Orch.
 KGER—Rev. Webber.
 5:45—KECA, KFSD—Drew Pearson.
 ★KNX—Bob Andersen, News.
 ★KHJ, KGB, KFXM, KVOE—Gabriel Heatter.
 KMPC—Easy Listening.
 KMTR—L. A. Police Local.
 5:55—KNX—Eric Sevareid, News.
 6—KFI—Manhattan Merry-Go-Round.
 KNX—Conrad Nagel Show.
 ★KECA, KFSD—Walter Winchell.
 ★KMPC—News, Pilgrims' Hour.

OLD FASHIONED REVIVAL

Charles E.
 Fuller,
 Director.
 P. O. Box 123,
 Los Angeles,
 Calif.

4:00 P. M.—Mutual Network
 KHJ, 530 Kilocycles.
 KPAC, 1560 Kilocycles.
 KGB, 1360 Kilocycles.
 KVOE, 1490 Kilocycles.
 KFXM, 1240 Kilocycles.
 9:00 P. M.—Rebroadcast
 KPAS, 1110 Kilocycles.
 KPRO, 1440 Kilocycles.
 10:00 P. M.—Rebroadcast
 KMPC, 710 Kilocycles.
 KFOX, 1280 Kilocycles.

★KFWB, KFOX—News.
 KHJ, KGB—Cleveland Symphony.
 ★KMTR—News, Dr. James McGinlay.
 KFAC—Salute to Youth.
 KPAS—Holliston M. E.
 KFVJ—Evening Serenade.
 KGER—Gospel Time.
 ★KGER—News: Music.
 KVOE—Gospel Light.
 KFXM—Voice of Prophecy.
 6:15—KECA—Chamber Music Soc., Lower Basin Street.
 KFWB—Dave Ormont.
 KFOX—Congo Room.
 KGER—Rev. Burpo.
 ★KFSD—News.
 6:30—KFI—Album of Familiar Music
 KNX—Texaco Summer Theater, James Melton.
 KFWB—Gospel and Song.
 KMTR—Saviour of All.
 KPAS—Beyond Tomorrow.
 KGER—Mizpah.
 KFOX—Hal's Memory Room.
 KFXM—Will Osborne Orch.
 6:45—KECA, KFSD—Jimmy Fidler.
 KFAC—Vocal Gems.
 ★KRKD—News, Browning.
 KFAC—Vocal Gems.
 KPAC—Story Hour.
 7—KFI—Hour of Charm.
 KNX—Take It or Leave It.
 KECA, KFSD—Gertrude Lawrence's Revlon Revue.
 ★KHJ, KGB, KVOE—Cedric Foster.
 ★KMPC—News, First Church Vespers.

FIRST CHURCH VESPERS

James W. Bell
 Minister
 Chancel Choir
KMPC—7:05 P.M.

KFWB—Dr. S. P. MacLennan.
 ★KMTR—News, Music.
 KPAC—Evening Concert.
 KPAS—Ethel Hubler.
 KFAC—Open Forum.
 ★KGER—News.
 KGER—Program del Oro.
 KFOX—Excursions in Science.
 7:05—KMPC—First Church Vespers.
 KGER—Sister Sylvia.
 7:15—KHJ, KGB—Denny Skylar.
 KMTR—Viennese Ensemble.
 ★KPAS—News.
 KPAC—Sacred Song Recital.
 KFOX—Organ Reveries.
 KVOE—Church of Christ.
 7:30—KFI—Bob Crosby Show.
 KNX—Adventures of the Thin Man.
 KECA—Weird Circle.
 KHJ, KVOE—Wings Over the West Coast.
 KMPC—Voice of Prophecy.
 ★KFWB—News.
 KMTR—Church of Christ.
 KPAS—Church of Open Door.
 KFOX—Choir Loft.
 KPAC—Organ Recital.
 7:45—KFWB—Memory's Garden.
 KMTR—Viennese Ensemble.
 KPAC—Word of Life.
 8—KFI—Frost Warning, The Great Gildersleeve.
 KNX—Crime Doctor.
 ★KECA, KFSD—Watch the World Go By.
 KHJ—California Melodies.
 ★KMPC—News, Music.
 KFWB—Hollywood Presbyterian Church.
 ★KMTR—News.
 KFAC—1st Methodist Church.
 KPAC—Sunday Evening Hour.
 KVOE—Gospel Light.
 ★KGER—News.
 KFOX—Christian Science.
 KGJF—B. & R. Cowboys.

FLOYD B. JOHNSON

and

**King's Ambassador Quartet
 KMTR—8:05-9:00 P. M.**

Also 10:30-10:45 A. M.
 Monday through Friday

8:05—KGER—Olga Graves.
 KMTR—Floyd B. Johnson.
 8:15—KECA—That's a Good One.
 KMPC—William Parker.
 KFSD—Great Names in Radio
 8:25—KNX—News.
 8:30—KFI—Standard Symphony.

Sunday—8:30 P. M.

United Air Lines Presents

**IN TIME
 TO COME**

with

Carlton Ka Dell, Master of Ceremonies
 Carl Hoff and his new Music Sportsmen's Quartet—

KNX—1070 On Your Dial

KNX—In Time to Come.
 KECA, KFSD—Quiz Kids.
 KHJ, KGB—Jack Benny.
 ★KMPC—Eyewitness News.
 KPAC—Bible Study.
 KGJF—The Four Aces.
 KFOX—Musical Comedy.
 8:45—KMPC—Sportstime.
 KPAC—Religious News.
 9—KECA, KFSD—Keepsakes.
 ★KNX—Meet Joe Public, with Art Baker.
 ★KHJ, KGB, KVOE, KFXM—News, Glean Hardy.
 ★KMPC—News, Gems of Melody
 KFWB—Union Rescue Mission
 ★KMTR—News, Sunshine Mission Church.
 ★KGJF, KGER—News.
 KPAS, KPRO—Old Fashioned Revival.
 KFAC—Sunday Evening Concert.
 KFOX—County Barn Dance.
 9:15—KHJ—The Story Teller.
 KFXM—Church of Christ.

FOREMAN PHILLIPS' County Barn Dance KFOX

Sun. 9:00-9:30 p.m.

From Venice Pier

9:30—KFI—Hollywood Theater.
 ★KHJ—News, Dale Carnegie.
 KNX—California Carry On, Elsie Janis.
 ★KECA—T. B. Blakiston, Comment.
 KMPC—Hermit's Cave.
 KFWB—Lutheran Church.
 KFOX—Rev. Paul Creston.
 KFAC—Operatic Gems.
 KGB—Lani McIntyre.
 KGER—Rev. I. e. Master.
 9:45—KECA—Washington Inside Out.
 KHJ, KGB, KVOE—Rabbi Maguin.
 ★KFXM—Seaboard News.
 10—KFI—Richfield News Flashes.
 ★KNX—News Analysis, Wallace Sterling.
 ★KHJ—News.
 KECA, KFSD—Court of Public Opinion.
 ★KMPC—News, Old Fashioned Revival.

**THE WEST'S TOP NEWSCAST
 FOR 13 YEARS!**
 the **RICHFIELD
 REPORTER**
 10 P.M. NIGHTLY
 SUNDAY thru FRIDAY

★KMTR—News, Bob Brooks.
 KPAC—Voice of Cavalry.
 KFOX—Hank, Nightwatchman till 6 a. m.
 ★KFVJ—Newsical, 3 Hrs.

DANCE TONITE

10 to 12 P. M.
 Every Nite Except Sunday
KFWB
 America's Finest Bands

10:15—KFI—Chapel Quartet.
 KNX—The Whistler.
 KFWB—Good News Hour.
 KMTR—Pontrelli Orch.
 10:30—KFI—Inside the News (Thrifty Drug Co.).

**10:30 P. M.—KFI
 "Inside the News"**
 with JOHN COHEE
 and PETER de LIMA
 Presented by
THRIFTY DRUG STORES

KECA, KFSD—Melodies for Uncle Sam.
 ★KHJ—News.
 KPAS—Bright Corner Church.
 KFAC—Lucky Lager Dance Time.
 ★KFVJ—Newsical.
 10:45—KFI—Labor for Victory.
 KFWB—Voice of the Army.
 11—KFI—Eleventh Hour News.
 ★KNX—News.
 KHJ—Alvino Rey Orch.
 ★KMPC—News, Masters' Hour.
 KFAC—Lucky Lager Dance Time.
 ★KFVJ—Newsical, till 1 a. m.
 11:15—KFI—Pacific Story.
 KMTR—Lyle Griffin.
 11:20—KNX—Bob Chester.
 11:30—KHJ—Human Adventure.
 KNX—Robin Moore.
 ★KFVJ—Newsical, till 1 a. m.
 11:45—KFI—Musical Encores.
 KNX—Dale Jones.
 KECA, KFSD—Bridge to Dreamland.
 11:55—KNX, KFWB, KMPC—News.

MONDAY, NOV. 29

★ Indicates News Broadcasts.

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

- 8**—KFI—Johnny Murray.
KNX—Collins Calling.
★KECA—Between the Lines.
KHJ, KGB, KFXM, KVOE—Dr. Louis Talbot.
★KMPC—News, Commentary.
KFWB—Curtis Springer.
★KMTR—News, Music.
KFAC—Friendly Hour.
★KFAS, KGFJ, KGER, KFOX—News.
KWKW—El Monte 4-Square.
KRRD—Morning Melodies.
KFVD—Stuart Hamblen.
KFSD—Breakfast Club.
- 8:15**★KFI—Peter deLina, Comment.
KNX—Valiant Lady.
★KECA—News.
KMPC—Market Report.
KMTR—Dr. A. U. Michelson.
KGER—Mizpah.
KGFJ—Swing Styles.
KFAS—Take It Easy.
- 8:30**★KFI, KFAC, KRRD—News.
KECA—McNeill's Breakfast Club.
KNX—Kitty Foyle.
★KHJ—Bill Haworth, News.
KMPC—Unity Daily Word.
KFWB—Help Wanted.
KFAS—Haven of Rest.
★KWKW—News.
★KRRD—News Headlines.
KFOX—Dr. Lovell.
KGB, KVOE—Jolly Joe and Ralph.
KFXM—Sunshine Service.
- 8:35**—KWKW—Don't Be Alarmed.
8:45—KFI—David Harum.
KNX—Aunt Jenny's Real Life Stories.
KHJ—Victor Lindlahr.
★KFWB—News.
KMTR—Bible Treasury.
KFAC—Piano Briefs.
KGER—Rev. Bennington.
KFOX—King's Men.
KFVD—Vocal Favorites.
8:55—KGB—Words in the News.
8:58—KMTR—Time Signal.
- 9**—KFI—The Open Door.
KNX—Kate Smith.
★KHJ, KFXM, KGB, KVOE—News, Boake Carter.
KECA—Dorothea Ramsay, Women Who Make News.
KFWB, KFSD—Dr. Reynolds.
★KMPC—News, Music.
KFAS—Polly and Pat.
KWKW—Tommy Dorsey.
KFAC—Musical Comedy.
KRRD—Sagebrush Serenade.
KFOX—Firebrands for Jesus.
★KGFJ, KGER—News.
9:05—KGER—Rev. Larrimore.

"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 at 10:15

- 9:15**—KFI—Woman of America.
KNX—Big Sister.
KHJ—Time Out.
★KECA, KFVD—News.
KMPC—Easy Rhythm.
KMTR—Dr. James Mc Ginlay.
KFAC—Voice of Health.
KWKW—Glenn Gray.
KGER—Dr. J. A. Lovell.
KGFJ—Medical.
KFSD—Good Cheer.
KFXM—Old Family Almanac.
KGB—Marching to Victory.
KVOE—Orange Co. Fed. Women's Clubs.
- 9:30**—KFI—Gallant Heart.
KNX—Romance of Helen Trent.
KHJ, KGB, KFXM, KVOE—1 Hour Music.
KECA, KFSD—Breakfast at Sardi's.
★KFWB, KWKW—News.
KMTR—W. B. Record.
KFAC—Midmorning Serenade.
KGER—Radio Revival.
KFVD—Dr. Richardson.
9:45—KFI—Betty and Bob.
KNX—Our Gal Sunday.

- KMPC—Two for the Show.
KMTR—Curtis H. Springer.
★KRRD—News.
KWKW—South American Tunes.
KGER—Full Gospel.
KFVD—Here Comes Parade.
10—KFI—Mirth and Madness.
KNX—Life Can Be Beautiful.
★KECA, KFSD—News.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
★KMPC—News, Housewives Exchange.
★KMTR—News, Rev. H. O. Egerton.
KFWB—Kitchen Kollege, Chef Milani.
★KGFJ, KFOX—News.
KFVD—Morning Serenade.
KWKW—Woman's World.
KRRD—Turf Bulletin.
★KGB—News; Full Gospel.

- 10:15**—KNX—Ma Perkins.
KECA—Jay Burnett.
KHJ—Happy Homes, Norma Young.
★KMTR—Talks and Tunes.
★KFAS—News.
★KGFJ—Voice of Health.
KRRD—Dr. Richardson.
KGER—Kingdom Within.
KFXM—All Around the Town.
KFOX—Emma Taylor.
- 10:30**★KFI—Burritt Wheeler.
★KNX—Bernadine Flynn, News.
KECA, KFSD—Sweet River.
★KHJ, KFXM, KVOE, KFWB, KFAC, KWKW—News.
KMPC—Mid-Morning Melodies.
KMTR—Floyd B. Johnson.
KFAS—Meet Priscilla Alden.
★KMTR—Floyd B. Johnson.
KGFJ—Salon Swing.
KFVD—Union Rescue Mission.
KRRD—Voice of Government.
- 10:35**—KGB, KFXM, KVOE—Luncheon with Lopez.
KWKW—Wayne King.
10:40—KHJ—Words in the News.
10:45★KFI—Art Baker, News.
KNX—The Goldbergs.
KECA—Your Gospel Singer.
KMPC—David Ramsey.
KFWB—Science of Mind.
KMTR—Dr. Philip Lovell.
KRRD—Midnight Mission.
KWKW—Freddie Martin.
KFSD—Baby Institute.

- 11**—KFI—Guiding Light.
KNX—Young Dr. Malone.
KHJ—This Changing World.
KECA—Baukhuge Talking.
★KMPC—News, This Changing World.
KFWB—Al Jarvis.
★KMTR—News Dr. Louis Talbot.
KFAC—Les Adams.

MONDAY 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.
10:35—Luncheon with Lopez, KGB-KFXM-KVOE.
4:00—Hello from Hollywood, 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.
- War**
10:00—Woman's World, KWKW.
12:00—Prayer for Peace, KMPC.
2:45—American Women, KNX.
3:25—Leaders of United Nations, KHJ.
8:00—Reuters' News Dispatch, KFWB.
- Drama**
4:45—Capt. Jack, KECA.
6:00—Lux Theater, KNX.
7:00—Screen Guild Theater, KNX.
7:30—Blondie, KNX.
7:30—Lone Ranger, KHJ-KGB-KFXM-KVOE.
8:00—I Love a Mystery, KNX.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFSG	KGFJ	KFXM	KFAC	KGER	KWKW
KFSD	KMPC	KIEV	KFWB	KNX	KRRD	KPPC	KFOX	KGB	KVOE		
570	640	780	930	1020	1150	1230	1240	1330	1390		
600	710	870	980	1070	1110			1280	1360	1430	1490

- KWKW—Paul Allison.
KFXM—Song and Story.
KRRD—Studio Quiz.
★KGB, KVOE—Cedric Foster.
★KGFJ, KPAS, KFVD, KGER—News.
KFSD—Ann Gibson.
11:15—KFI—Lonely Women.
KECA, KFSD—Mystery Chef.
KNX—Joyce Jordan, M.D.
KMPC—Home Front, Sam Adams.
KGB, KFXM, KVOE—Nashville Varieties.
KFOX—Spotlight Bands.
11:30—KFI—Light of the World.
KNX—We Love and Learn.
KMPC—Say It With Music.
KMTR—Curtis Springer.
★KPAS—Pasadena Independent.
★KFAC—News.
★KGFJ—City Dwellers.
★KWKW, KRRD, KFOX—News.
KFSD—Jack Baker, Songs.
KGB, KFXM, KVOE—Yours For a Song.
KGER—Rev. Greenmeyer.
- 11:35**—KWKW—Paul Whiteman.
KECA—On the Line.
- 11:45**—KFI—Hymns of All Churches.
KNX—Linda's First Love.
★KECA, KFSD—News, Ted Meyers.
KHJ, KGB—Rose Room.
KPAS—Hoot's Painted Post.
KWKW—Bing Crosby.
KFAC—On the Line.
KFVD—Violet Schram.
KFXM—Captivator.
KGFJ—Melody Moments.
- 11:55**★KWKW—News.
- 12**—KFI—Farm Reporter.
KNX—Neighbors.
★KHJ—Broadway News.
KECA, KFSD—Morton Downey.
★KMPC—Prayer for Peace, News.

"The Battle of the Baritones"
12:15-1:00 p. m.
Monday thru Saturday
KMPC—710 kc.

★KMTR—News, Mid-Day Matinee.

- ★KGFJ, KGB, KVOE—News.
KRRD—Prairie Schooner.
KWKW—Farmyard Capers.
★KGER—News; Music.
- 12:15**★KNX—Bob Andersen, News.
KFI—Ma Perkins.
★KECA, KFSD—News.
KHJ, KGB, KVOE—Harrison Wood.
KMPC—Battle of Baritones.
★KFOX, KFXM—News.
KFAC—1 Solemnly Swear.
KWKW—The Milo Twins.
KGFJ—Aunt Margaret.
- 12:30**—KFI—Pepper Young Family.
★KNX—William Winter.
KECA—10-3-4 Ranch.
KHJ—Homemakers Club.
★KFWB—News.
KPAS—Curtis H. Springer.
KWKW—Maurice Johnson.
KFAC—Gypsy Serenade.
KGFJ—Musical Gems.
KGB—Molly Morse.
KFXM—Farm Front.
KVOE—Bethel Tabernacle.
- 12:45**—KFI—Right to Happiness.
KNX—Bachelor's Children.
KECA, KFSD—Meet the Ladies.
KFWB—Al Jarvis.
★KFAC—News.
KFOX—Treasury Star Parade.
KFVD—Violet Schram.
—KGB, KFXM, KVOE—Yankee House Party.
KGER—Lest We Forget.
- 1**—KFI—Backstage Wife.
KNX—Home Front Matinee.
KECA, KFSD—Blue News-room Review.
★KMPC—News, Pays to Listen.
★KFWB—Today's War Moods.
★KMTR—News, Music.
KFAC—Dr. Helen Collier.
KPAS—G. Allison Phelps.
KWKW—Kay Kyser.
★KGFJ, KFVD, KGER—News.
KFXM—Harrison Wood.
KVOE—Walter Compton.
- 1:15**—KFI—Stella Dallas.
KHJ—Strollin' Tom.
KGB, KVOE—Salvation Army.
KMPC—29 Palms.
KFWB—Al Jarvis.
KMTR—Win Morro.
KFAC—J. Newton Yates, Organ.
KWKW—1:15 Time.
KGFJ—Volunteers of America.
- 1:25**★KNX—News.
1:30—KFI—Lorenzo Jones.
KNX—School of the Air.
★KECA, KFSD—Time Views, the News.
KHJ—This Is Music.
KMPC—Family Bible.
KFAC—Gems of Melody.
★KPAS, KWKW—News.
★KRRD—News, Music.
KGFJ—Donn Mansfield Caldwell.
KGB, KFXM, KVOE—Full Speed Ahead.
KFOX—Christian Science.
- 1:35**★KWKW—Gladys Hatley Scoles.
1:45—KFI—Young Wilder Brown.
KECA, KFSD—Rodriguez and Sutherland.
KMPC—Hits and Bits.

Let's Go to the Dogs

with
MIKE STUART
K M T R

1:45 P. M.
Monday thru Friday

- KMTR—Just Dogs.
KGFJ—Ladies, Listen.
KRRD—Singing Walters.
KWKW—Varieties.
KGER—George Strange.
- 2**—KFI—When a Girl Marries.
KNX—Mary Martin.
KECA, KFSD—What's Doing Ladies.
★KHJ, KGB, KVOE—Bay Baby, News.
★KMPC—News, Pays to Listen.
KFWB—Hal Styles.
★KMTR—News, Music.
KPAS—Sadie Son Matinee.
KWKW—Concert Matinee.
KFVD—Organ Melodies.
★KGFJ, KGER—News.
2:15—KFI—Portia Faces Life.
KNX—Pot Luck Party.

- ★KHJ, KGB, KFXM, KVOE—Don Lee Newsreel Theater.
KMPC—Sweet and Sentimental
KMTR—Haven of Rest.
★KFSD—News.
KGER—War Production Training.
2:30—KFI—Just Plain Bill.
KECA—Ruth Wentworth.
KMPC—Lady at the Mike.
★KFWB, KRKD—News.
KPAS—Work for Victory.
KFOX—Western Songs.
KFSD—My True Story.
2:40—KNN—News.
2:45—KFI—Front Page Farrell.
KNN—American Women.
★KECA—Edward Jorgenson, News.
KMPC—Let's We Forget.
KMTR—Curtis Springer.
★KFAC, KFYD—News.
KRKD—South Sea Serenade.
KFAC—Symphony.
3—KFI—Star Playhouse.
KNN—Housewives Protective League.
★KECA—Six Star Final.
★KMPC—News, Pays to Listen.
KFWB—Varieties.
★KMTR—News, Music.
★KGFJ, KGER—News.
★KPAS—Listeners' Digest.
★KWKW—Pasadena Star-News.
KFAC—Symphony.
KRKD—Matinee Melodies.
KFSD—Steve Merrill, Songs.
KGB, KFXM, KVOE—Prayer, Phillip Keyne-Gordon.
KFWB—Popular Favorites.
3:15—KFI—Road of Life.
KECA—Fur Counselor.
KMPC—Wax Museum.
KWKW—Benny Goodman.
KPAS—Juke Box Matinee.
KGFJ—Concert Podium.
KFSD—Music By Bring.
KFOX—Hawaii Calls.
KGB—Radio Tour.
KVOE—Of Civic Interest.
3:25—KHJ—Leaders of United Nations.
3:30—KFI—Vic and Sade.
KNN—Lynn Murray's Music.
KECA—KFSD—Strictly for Luffs.
★KHJ, KGB, KVOE—Christian Science Monitor World News
KMTR—Pianos.
★KRKD—News, Music.
KWKW—Hoyes Hour.
KFXM—Devotions.
KGFJ—Rhythm Rambles.
KGER—All States.
3:45—KFI—Brave in Heart.
★KNN—C. Huntley, The World Today.
KHJ, KVOE—Bill Hay Reads the Bible.
KMTR—Santaella Ensemble.
KFXM—Library Corner.
4—KFI—Dr. Kate.
KNN—Hello from Hollywood.
KECA—My True Story.
★KHJ, KFXM, KGB, KVOE—News, Fulton Lewis, Jr.
★KMPC—News, Pays to Listen.
KFWB—Nip and Tuck.
★KMTR—News, Music.
KFAC—Cowboy Trails.
KGFJ—Home Hour.
KFSD—Gardner Field Airing.
★KFOX, KFSD, KGER—News.

- 4:15★KFI—News of the World.
★KNN—Sam Hayes, News.
KHJ—Musical Salute.
KMPC—Sweet and Sentimental
KFWB—Adeline Hansen.
KMTR—Radio Newsreel.
KRKD—Movieland Quiz.
KGB, KFXM, KVOE—Johnson Family.
★KFSD—News.
4:30—KFI—Art Baker's Notebook.
KNN—Open House.
★KECA—News.
KHJ—Johnson Family.
KMPC—Hasten the Day.
★KFSD—News.
★KFWB—News, Music.
KGB, KVOE—Army Air Force.
KWKW—Italian Radio Melodies.
KFXM—Dr. Phillip M. Lovell.
KGER—God's Bible Hour.
4:45★KFI—H. V. Kallenborn.
KECA—Captain Jack.

- KHJ—Remember with Floretta
KMPC—Cocktails for You.
KFWB—Stuart Hamblen.
★KRKD—News.
★KFOX—Eddie Dean.
KFSD—Sea Hound.
KGER—Your Chaplain's Wife.
5★KFI—OK for Release.
KNN—Galen Drake.
KECA, KFSD—Terry and the Pirates.
★KHJ—News.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KWKW—American Jewish Hr.
KPAS—Uncle Charlie.
★KGFJ, KFXM, KGER—News.
KRKD—Songs of the Saddle.
KFOX—Sunshine Pastor.
KGB—Melodies for You.
5:15★KFI—Pat Bishop.
KNN—Texas Rangers.
KECA—Twilight Tales.
KHJ, KFXM, KGB, KVOE—Superman.
KMPC—Aloha Land.
★KFAC—News.
KMTR—The Silver Shield.
5:30—KFI—Voice of Firestone.
★KNN—Harry Flannery.
KECA, KFSD—Jack Armstrong.
KHJ, KVOE—Radio Tour.
KMPC—Man With a Band.
KMTR—Irwin Allen.
KECA—Whoa Bill Club.
KRKD—Race Results.
KGFJ—Dinner Concert.
KFXM—Dinner Dance.
KFOX—On the Band Wagon.
★KGB—Aeronautical, Ryan.
KFSD—90-90 Club.
5:45★KNN—News, Truman Bradley.
KECA, KFSD—Capt. Midnight
★KHJ, KGB, KFXM, KVOE—Norman Nesbitt.
KMPC—Help Wanted.
KMTR—Old Age Pension.
KGFJ—Frank Sinatra Sings.
KFSD—Victory Parade.
KGER—Dr. James Jeffers.
5:55★KNN—Bill Henry.
6★KFI—News.
KNN—Lux Theater.
★KECA, KFSD—News.
★KHJ, KGB, KFXM, KVOE—News, Gabriel Heatter.
★KMPC—News, Easy Listening.
★KFWB, KFOX, KGER—News.
★KMTR—News, Sports Roundup.
KPAS—Norman Thomas.
KFAC—Music for Everyone.
KGFJ—Sundown Serenade.
6:15—KFI—Tomorrow's World.
KHJ, KGB, KFXM, KVOE—Gracie Fields.
KECA, KFSD—Today in History.
KMTR—Ham and Eggs.
KFWB—Dave Ormont.
KPAS—Church of Christ.
KRKD—Song-O.
6:25—KECA—Reserve.
6:30—KFI—Dr. I. Q.
KECA, KFSD—Spotlight Bands.
KHJ, KVOE—Bill Grey Show.
KMPC—Through the Years.
KFWB—Pee Wee Hunt Orch.
KMTR—Christabel Paunkhurst.
KGFJ—Dinner Concert.
KFOX—Hal's Memory Room.
KGER—Prophecy Speaks.
★KGB—Eddie Orcutt.
6:45—KPAS—Townsend Plan.
KRKD—Sweet and Lovely.
KFXM—Yours Very Truly.
6:55—KECA—Reserve.
7—KFI—Carnation Contented Hour.
KNN—Screen Guild Theater.
★KHJ, KFXM, KGB, KVOE—Raymond Clapper.
★KECA, KFOX, KFSD—Raymond Gram Swing.
★KMPC, KMTR—News, Music.
★KRKD, KPAS, KGER—News.
★KFAC—Floyd A. Allen.
KGFJ—Spanish Hour.
7:05—KGER—Townsend Nat'l Recovery Plan.
7:15★KHJ, KGB, KFXM—Fulton Ousler.
★KECA—News.
KMPC—Let's Speak Spanish.
KMTR—W. B. Record.
KPAS—Our Daily Bread.

- KFSD—Listen to Lester and Johnny.
7:30—KFI—Information Please.
KNN—Blondie.
KECA, KFSD—Free Men Are Fighting.
KHJ, KFXM, KGB, KVOE—Lone Ranger.
KMPC—John Doe Presents.
★KFWB—News.
KMTR—Dr. A. U. Michelson.
KPAS—Country Gentleman.
KFAC—Vega Choral Group.
KRKD—Do You Know?
KFOX—Service Men's Club.
7:35—KFSD—What'll It Be, Boys?
7:45—KFWB, KFOX—Robert Arden.
KECA—Romance of Industry.
KMPC—Other Side of the Record.
KPAS—The Bell Family.
KFAC—News.
8—KFI—Frost Warning, Fred Waring Victory Tune Time.
KNN—I Love a Mystery.
KECA, KFSD—Watch the World Go By.
KHJ, KGB—Sherlock Holmes.
★KMPC—News, Three Little Words.
KFWB—Reuters' News Dispatches.
★KMTR—News.

REUTER'S

NEWS DISPATCHES
Exclusive—KFWB

8 P. M. Mon. thru Fri.
Also AP, UP, and INS

- KFAC—Evening Concert.
★KFAC—Listeners' Digest.
★KVOE—Jack Regan, News.
8:05—KGER—Rev. Smith.
KMTR—Floyd B. Johnson.

FLOYD B. JOHNSON

and
King's Ambassador Quartet
KMTR—8:05-9:00 P. M.

Also 10:30-10:45 A. M.
Monday through Friday.

- 8:15★KFI—Fleetwood Lawton.
KNN—Eddie Sullivan Entertainers.
KECA, KFSD—Lum & Abner.
KMPC—William Parker.
KFWB—Life With Avion, Hal Styles.
KPAS—Hon. Jerry Voorhees.
8:30—KFI—Cavalcade of America.
KNN—Gay Nineties Revue.
KECA, KFSD—Counterparty.
KHJ, KFXM, KGB, KVOE—Point Sublime.
KMPC—University Explorer.
★KFWB—News.
KPAS, KFOX—P. E. Gardner.
8:45—KFWB—Help Wanted.
KMPC—Government News.
8:55—KNN—Joseph Harsch.
9—KFI—Telephone Hour.
KNN—"I Was There."
KECA, KFSD—Bell Telephone Hour.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
★KMPC—News, Music Box.
KFWB—Victory Service, Men's Club.
★KMTR—News, Music.
KPAS—Dr. Louis Talbot.
KFOX—Church of Christ.
9:15★KHJ, KGB, KFXM, KVOE—Singing Up News, Sam Balter.
KMTR—Back to the Bible.
9:30—KFI—Hawthorne House.
KNN—Vox Pop.
★KECA—Lowell Thomas.
★KFWB—News.
★KHJ, KGB, KFXM, KVOE—General Barrows.
KGFJ—Brother Tommy.
KFOX—Major Baleson.
9:45—KECA, KFSD—Feature Section.
★KHJ, KFXM, KGB, KVOE—Fulton Lewis, Jr.
KFWB—Smiling Irishman.
KPAS—Charles W. Hamp.
10★KFI—Richfield News.
★KNN—Ten o'Clock Wire.
★KECA—Erskine Johnson, Hollywood Spotlight, Thrifty

Drug.
KHJ, KGB, KFXM, KVOE—Dr. Polyzoides.

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

★KMPC—News, Moments of Music.

THE WEST'S TOP NEWSCAST
FOR 13 YEARS!

the RICHFIELD
REPORTER
10 P.M. NIGHTLY
SUNDAY thru FRIDAY

- KFWB—Eastside Dance Tonite
★KMTR—News, Bob Brooks.
KFAC—Lucky Lager Dance Time.
KGFJ—Hank, Nightwatchman, till 6 a.m.
★KFSD—Newsical, 3 Hrs.
10:15—KFI—Manchester Boddy.
★KNN—Commentary, John Burton.
KECA, KFSD—A Boy, A Girl And A Band.
★KHJ, KGB, KVOE—World News Front Page.

DANCE Tonite

10 to 12 P. M.
Every Nite Except Sunday
KFWB
America's Finest Bands

- 10:20—KECA—Johnny Murray Show.
10:30★KFI—Inside the News (Thrifty Drug).
KNN—M. Piastro.
KECA—Billie Tedder.
KHJ, KVOE—Here's Mexico.
KFWB—Eastside Dance Tonite.
KMTR—Happy Johnson Orch.
KPAS—Baltimore Gospel Tabernacle.
★KFSD—Newsical.
10:45—KFI—Voice of a Nation.
KECA—Classic Hour.
11★KFI, KNN—News.
★KHJ—News, Full Speed Ahead.
★KMPC, KMTR—News, Music.
KFWB—Eastside Dance Tonite.
★KFSD—Newsical.
11:15—KFI—Frankie Master's Orch.
KMTR—Lytle Griffin Orch.
KFAC—Lucky Lager Dance Time.
★KFXM—News.
11:30—KNN—Robin Moore.
KFI—Paul Page.
KHJ—Cisco Kid.
KMPC—Treasury Star Parade.
★KFSD—Newsical, 'till 1 a.m.
11:45—KFI—Musical Encore.
★KMPC—Musical Americana.
11:55★KNN, KMPC, KMTR, KFWB—News.

Pooch Discharged

Michael O'Day, "Richard" of the Blue Network's "Parker Family," enlisted his pooch in "Dogs for Defense," but the officers discharged the canine soldier after a month's training. He couldn't find the scent!

TUESDAY, NOV. 30

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

*Indicates News Broadcasts

HAVEN OF REST

8:00 A. M. — KHJ

TUES., THURS., SAT.

ALSO AT THIS TIME OVER
MUTUAL DON LEE SYSTEM

- 8**—KFI—Johnny Murray.
KNX—Collins Calling.
KECA—Between the Lines.
KHJ, KFXM, KGB, KVOE—Haven of Rest.
★KMPC—News. Commentary.
KFWB—Curtis H. Springer.
★KMTR—News, Music.
★KFAC—Country Church.
★KPAS, KGFJ, KFOX, KGER—News.
KRKD—Morning Melodies.
KFSD—Breakfast Club.
8:12—KFWB—Civilian Defense Quiz
8:15★KFI—Peter de Lima, Comment.
KNX—Valiant Lady.
★KECA—News.
★KMPC—Market Report.
★KMTR—Dr. A. L. Michelson.
KGFJ—Swing Styles.
KFOX—Take It Easy.
KGER—Mizpah.
8:30★KFI, KFAC, KRKD—News.
KECA—McNeill's Breakfast Club.
KNX—Kitty Foyle.
★KHJ—Bill Haworth, News.
★KMPC—Unity Daily Word.
KFWB—Help Wanted.
★KPAS—Baptist Brothers.
★KWKW—News.
KFOX—Dr. Lovell.
★KRKD—News Headlines.
KFXM—Sunshine Service.
KGB, KVOE—Jolly Joe and Ralph.
8:35—KWKW—Don't Be Alarmed.
8:45—KFI—David Harum.
KNX—Aunt Jenny's Stories.
KHJ—Victor Lindlahr.
★KFWB—News.
KFAC—Piano Briefs.
KGER—Rev. Bennington.
KMTR—Bible Treasury.
KFOX—King's Men.
KFVD, KGFJ—Vocal Favorites.
8:55—KGB, KFXM, KVOE—Strict Personal.
8:58—KMTR—Time Signal.
9—KFI—The Open Door.
KNX—Kate Smith.
★KHJ, KFXM, KGB, KVOE—Boake Carter, News.
KECA—Art Baker.
KFWB, KFSD—Dr. Reynolds.
★KMPC, KMTR—News, Music.
★KFAC—Musical Comedy.
★KPAS—Polly and Pat.
★KWKW—Tommy Dorsey.
★KGFJ—News.
KFOX—Firebrands for Jesus.
9:15—KFI—Woman of America.
KNX—Big Sister.
★KECA, KFVD—News.
KHJ—Women of Today.
★KMPC—Easy Rhythm.
★KMTR—Dr. James McGinlay.
KGFJ—Medical.
KFAC—Voice of Health.
KWKW—Woody Herman.
KGER—Rev. J. A. Lovell.
KFSD—Good Cheer.
KFXM—Old Family Almanac.
9:30—KFI—Gallant Heart.
KNX—Romance of Helen Trent
KECA, KFSD—Breakfast at Sardi's.
KHJ, KGB, KFXM, KVOE—1 Hour Music.
★KFWB, KWKW—News.
★KMTR—W. B. Record.
★KFAC—Community Program.
★KGER—Radio Revival.
★KFVD—Dr. Richardson.
★KGFJ—Swing Serenade.
9:45—KFI—Betty and Boh.
KNX—Our Gal Sunday.
★KMPC—Two for the Show.
★KFWB—Varieties.
★KMTR—Curtis H. Springer.
★KRKD—News, Clifton.
★KWKW—South American Time
★KFVD—Here Comes the Parade.
★KGER—Full Gospel.
★KFXM—Behind the Gun.

- 10**—KFI—Mirth and Madness.
KNX—Life Can Be Beautiful.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
★KECA, KFSD—News.
★KMPC—News, Cookery College.
★KMTR—News, Pastor H. O. Egerton.
KFWB—Kitchen Kollege, Chef Milani.
KWKW—Woman's World.
KFAC—Thoughts on Poetry.
★KGFJ, KFOX—News.
KRKD—Turf Bulletin.
10:15—KNX—Ma Perkins.
KECA—Jay Burnett.
KHJ—Happy Homes, Norma Young.
★KMPC—Housewives' Exchange
★KMTR—Josephine Heintz Geritz.
★KFAC—News.
KGFJ—Voice of Health.
KGER—Kingdom Within.
KRKD—Dr. Richardson.
KFOX—Rev. Emma Taylor.
KFXM—All Around the Town.
10:30—KFI—Burritt Wheeler.
★KNX—Bernardine Flynn, News
★KECA, KFSD—Sweet River.
★KHJ, KGB, KFXM, KVOE—News.
★KMPC—Mid-Morning Melodies.
★KFWB, KFAC, KWKW—News
★KPAS—Meet Priscilla Alden.
★KMTR—Floyd B. Johnson.
★KGFJ—Salon Swing.
★KRKD—P. T. A.
KFVD—Union Rescue Mission.
10:35—KGB, KFXM, KVOE—Lunch-
eon with Lopez.
KWKW—Duke Ellington.
10:40—KHJ—Strictly Personal.
10:45★KFI—Art Baker, News.
KNX—The Goldbergs.
KECA—Your Gospel Singer.
★KMPC—David Ramsey.
KFWB—Science of Mind.
KWKW—Freddie Martin.
KFOX—Al Clausen.
KRKD—Midnight Mission.
KFSD—Heaven on Earth.
11—KFI—Guiding Light.
KNX—Young Dr. Malone.
KECA—Bankhaug Talking.
KHJ—This Changing World.
★KMPC—News, This Changing World.
★KMTR—News, Dr. Louis Talbot.
KFWB—Al Jarvis.
KRKD—Studio Quiz.
★KPAS, KFVD—News.
KWKW—Paul Allison.
KFAC—Les Adams.
★KGFJ, KGER—News.
KGB, KFXM, KVOE—Cedric Foster.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFSG	KGFJ	KFXM	KFAC	KGER	KWKW
KFSD	KMPC	KIEV	KFWB	KNX	KRND	KKKG	KPPC	KFOX	KGB	KVOE	
570	640	790	930	1020	1110	1150	1230	1240	1330	1390	1490
600	710	870	980	1070	1110	1230	1280	1360	1430	1490	

- 11:15—KFI—Lonely Women.
KNX—Joyce Jordan, M.D.
KECA, KFSD—Mystery Chef.
★KMPC—Short Story Secrets.
★KWKW—We Have Met the Enemy.
KGB, KFXM, KVOE—Humbard Family.
KGFJ—Remember Pearl Harbor.
11:30—KFI—Light of the World.
KNX—We Love and Learn.
★KMPC—Say It With Music.
★KMTR—Curtis H. Springer.
★KWKW—News, Paul White-man.
★KPAS—Pasadena Independent.
★KFAC, KFOX—News.
★KGFJ—City Dwellers.
★KRKD—News, Douglas.
KGB, KFXM, KVOE—Yours For a Song.
KGER—Rev. Chas. Green-meyer.
KFSD—Lawson's Knights.
11:45—KFI—Hymns of All Churches.
KNX—Linda's First Love.
★KECA, KFSD—News, Ted Meyers.
KHJ—Melody Rendezvous.
KFAC—On the Line.
KWKW—Bing Crosby.
★KPAS—Gibson's Painted Post.
KFVD—Violet Schram.
11:55★KWKW—News.
12—KFI—Farm Reporter.
KNX—Neighbors.
★KHJ—Broadway News.
★KECA, KFSD—Morton Downey.
★KMPC—Prayer for Peace, News.
★KMTR—News, Mid-day Matinee.
★KPAS—Farmyard Capers.
★KGFJ, KGER—News.
★KFSD, KGB, KVOE—News.
KFOX—March Time.
KWKW—Noon Tunes.
KFVD—Luncheon Music.
KRKD—Prairie Schooner.
12:15—KFI—Ma Perkins.
★KNX—Rob Andersen, News.
★KECA—News.
★KMPC—Battle of Baritone.
KHJ, KVOE—Harrison Wood.
KWKW—The Milo Twins.
KFAC—I Solemnly Swear.
KGFJ—Hoosier Observer.
KGER—U. S. Civil Service.
★KFSD—U. S. P. News.
12:30—KFI—Pepper Young's Family.
★KNX—William Winter.
- KHJ—Homemakers' Club.
KECA—Treasury Star Parade
★KFWB—News.
KFAC—Gypsy Serenade.
★KPAS—Curtis H. Springer.
KWKW—Maurice Johnson.
KFOX—Symphonic Swing.
KGB—Molly Morse.
KFXM—Farm Front
KVOE—Bethel Tabernacle.
12:45—KFI—Right to Happiness
KNX—Bachelor's Children.
KECA, KFSD—Meet the Ladies.
★KFWB—Al Jarvis.
★KFAC—News.
KGB—Blackwood Quarter.
KVOE—Yankee Honns Party.
KFXM—Captivators.
KFOX—Varieties.
1—KFI—Backstage Wife.
KNX—Home Front Matinee.
KECA, KFSD—Blue News-room Review.
KHJ—This Is Music.
★KMPC—News, Pays to Listen
★KFWB—Today's War Moods.
★KMTR—News, Music.
★KGFJ, KGER, KFVD—News.
KWKW—Kay Kyser.
KVOE—Walter Compton.
KFAC—Dr. Walter Raymond.
1:15—KFI—Stella Dallas.
KHJ—Strollin' Tom.
★KMPC—29 Palms.
★KMTR—Win Morro.
★KGFJ—Salvation Army.
★KFWB—Al Jarvis.
★KFAC—J. N. Yates, Organ.
★KWKW—1:15 Time.
KHJ—This Is Music.
1:25★KNX—News.
1:30—KFI—Lorenzo Jones.
KNX—School of the Air.
KHJ—This Is Music.
KGB, KVOE, KFXM—Full Speed Ahead.
KECA, KFSD—Time Views the News.
★KMPC—Family Bible.
★KPAS, KWKW, KRKD—News
★KFAC—Genius of Melody.
KFOX—Concert Master.
KGFJ—California State Engineers.
1:35—KWKW—Gladys Hatley Scales
1:45—KFI—Young Widdier Brown.
KECA, KFSD—Rodriguez and Sutherland.
★KMPC—Hits and IBts.
★KMTR—Just Dogs.
★KRKD—Singing Waiters.
★KWKW—Varieties.
★KGER—George Strange.
★KGFJ—Todd Grant.
2—KFI—When a Girl Marries.
KNX—Mary Martin.
★KHJ, KGB, KFXM, KVOE—Ray Dady, News.
KECA, KFSD—What's Doing, Ladies.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KGFJ—News.
KFWB—Hal Styles.
★KPAS—Saddle Song Matinee.
★KWKW—Concert Music.
★KFVD—Organ Melody.
★KFOX—Organ Treasures.
★KRKD—Concert Melodies.
★KGER—Long Beach Band.
2:15—KFI—Portia Faces Life.
KNX—Pot Luck Party.
★KHJ, KFXM, KGB, KVOE—Don Leo Newsreel Theater.
★KMPC—Sweet and Sentimental
★KMTR—Haven of Rest.
★KFSD—News.
2:30—KFI—Just Plain Bill.
KECA—Ruth Wentworth.
★KMPC—Lady at the Mike.
★KFWB, KRKD—News.
★KPAS—Work for Victory.
★KGFJ—South America.
★KFOX—Songs of the West.
★KFSD—My True Story.
2:40★KNX—News.
2:45—KFI—Front Page Farrell.
KNX—American Women.
★KECA—Edward Jorgenson, News.
★KMPC—Civil Service.
★KMTR—Curtis Springer.
★KFAC, KFVD—News.
★KFSD—Al and Lee Reiser.
3—KFI—Star Playhouse.
KNX—Housewives' Protective League.
★KECA—Six Star Final.
★KMPC—News, Pays to Listen.
★KFWB—Vocal Varieties.
★KMTR—News, Music.
★KWKW—Pasadena Star-News.
★KPAS—Listeners' Digest.

TUESDAY 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—Rina Newsroom Review, KECA.
4:00—Hello from Hollywood, KNX.
4:30—Art Baker's Notebook, KFI.
6:00—Burns and Allen, KNX.
6:15—Gracie Fields, KHJ-KGB-KFXM-KVOE.
6:30—Ethel McGee and Molly, KFI.
6:30—Spotlight Bands, KECA-KFSD.
7:00—Bob Hope, KFI.
8:15—Lum and Abner, KECA-KFSD.
8:30—Johnny Presents Ginny Simms, KFI.
8:30—Duffy's Tavern, KECA.
9:00—Salute to Youth, KFI.
9:00—Judy Canova Show, KNX.

War

- 2:45—American Women, KNX.
8:00—Dispatch from Reuters, KFWB.

Drama

- 6:00—Mystery Theater, KFI.
7:00—Suspense, KNX.
7:30—Red Skelton, KFI.

- 7:30—The Shadow, KHJ.
8:00—I Love a Mystery, KNX.
8:30—Big Town, KNX.
9:00—Mystery Program, KECA.
9:30—World We're Fighting For, KFI.

Quiz Programs

- 8:00—Pay Day Quiz, KHJ-KFXM.

Outstanding Music

- 10:45—Your Gospel Singer, KECA.
4:30—American Melody Hour, KNX.
7:30—Inglewood Park Concert, KNX.
8:00—Evening Concert, KFAC.
8:05—Fred Waring, KFI.
8:15—Harry James, KNX.
10:00—Lucky Lager Dance Time, KFAC.
10:00—Newsical, KFVD.
10:00—Eastside Dance Tonight, KFWB.

Public Affairs

- 4:00—Report to the Nation, KNX.
7:45—Citrus Front, KHJ-DLBS.
8:00—Frost Warning, KFI.
11:30—Congress Speaks, KNX.

Sports—Comment

- 10:00—Turf Bulletins, KRKD.
5:30—Race Results, KRKD.
6:06—Sports Roundup, KMTR.

KFAC—Symphony.
 KRKD—Matinee Melodies.
 ★KGJ, KGER—News.
 KGB, KVOE—Prayer, Philip
 Keyne—Gordon.
 KFSD—Steve Merrill, Songs.

1:15—KFI—Road of Life.
 KHJ—Pasadena Reporting.
 KECA, KFSD—Men, Machines
 and Victory.
 KMPC—Wax Museum.
 KWKW—John Mungler.
 KPAS—Juke Box Matinee.
 KGJ—Concert Podium.
 KFOX—Hawaii Calls.
 KGB—Radio Tour.
 KVOE—Of Civic Interest.

3:30—KFI—Vic and Sade.
 KNN—Hanna and Gayle.
 KHJ, KGB, KVOE—Christian
 Science Monitor World News.
 KECA—Strictly for Lafts.
 KMTR—Pianos.
 ★KRKD—News Headlines.
 KWKW—Hoyes Hour.
 KFOX—Help Wanted.
 KFXM—Petite Musical.
 ★KRKD—News.

3:45—KFI—Brave in Heart.
 KNN—World Today, Chet
 Huntley.
 KHJ, KVOE—Bill Hay Reads
 the Bible.
 KMTR—Santaella Ensemble.
 KFXM—Library Corner.
 KFSD—L. S. Army Band.

4—KFI—Dr. Kate.
 KNN—Hello from Hollywood.
 KECA—My True Story.
 ★KHJ, KFXM, KGB, KVOE—
 Fulton Lewis, Jr.
 ★KMPC—News, Pays to Listen.
 ★KMTR—News, Music.
 ★KFWB—Bert Elske.
 ★KGER, KFOX—News.
 KFCAC—Cowboy Trails.
 KRKD—Tons to the Town.
 KGJ—The Home Hour.
 KFSD—George Hicks Report-
 ing.

4:15—KFI—World News.
 ★KNN—Sam Hayes, News.
 ★KHJ—Musical Salute.
 KMPC—Sweet and Sentimental
 KFWB—Gospel and Song.
 ★KMTR—Radio Newsreel.
 ★KFVD—News.
 KRKD—Movieland Quiz.
 KGB, KFXM, KVOE—John-
 son Family.
 KGER—Colonial Tabernacle.

4:30—KFI—Art Baker's Notebook.
 KNN—American Melody Hour
 ★KECA, KMPC, KFAC—News.
 KHJ—Johnson Family.
 ★KMPC—Major H. S. Turner.
 KWKW—Italian Radio Melo-
 dies.
 KFVD—Tea Time Music.
 KGB—Service House Parly.
 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—Cocktails for You.
 KFWB—Stuart Hamblen.
 ★KRKD—News, Browning.
 KFOX—Eddie Dean.
 KGER—Your Chaplain's Wife.

5—KFI—OK for Release.
 KNN—Galen Drake.
 ★KHJ—Broadway News.
 KECA, KFSD—Terry and the
 Pirates.
 ★KMPC—News, Pays to Listen.
 ★KMTR—News, Music.
 KWKW—American Jewish Hr.
 KPAS—Uncle Charlie.
 KRKD—Songs of the Saddle.
 KFOX—Sunshine Pastor.
 ★KGJ, KFXM, KGER—News.

5:05—KGER—Olga Graves.
 5:15—KFI—News, Pat Bishop.
 KNN—Texas Rangers.
 ★KECA, KFAC—News.
 KHJ, KFXM, KGB, KVOE—
 Superman.
 KMPC—Aloha Land.
 KMTR—Treasury Star Parade
 KGJ—Name the Tune.
 ★KFVD—News.
 ★KNN—KFI—Treasure Chest.
 ★KNN—Harry W. Flannery.
 KECA, KFSD—Jack Armi-
 strong.
 KHJ, KFXM, KVOE—Radio
 Tour.
 ★KPAS—Curtis H. Springer.
 KMPC—Man With a Band.
 KMTR—Irwin Allen.
 KFAC—Whoa Bill Club.
 KGJ—Dinner Concert.
 KRKD—Race Results.
 KFVD—30-90 Club.
 ★KGB—News.
 KVOE—Dinner Dance.

5:45—KNN—Truman Bradley, News.
 KECA, KFSD—Capt. Midnight
 ★KHJ, KGB, KFXM, KVOE—

Norman Nesbitt.
 KMPC—Help Wanted.
 KMTR—Old Age Pension.
 KRKD—Hollywood Tunesmiths
 KGJ—Frank Sinatra Sings.
 KGER—Dr. James Jeffers.

5:55—KNN—Bill Henry.

6—KFI—Mystery Theater.
 KNN—Burns and Allen.
 ★KHJ, KGB, KFXM, KVOE—
 Gabriel Heatter.
 ★KECA, KFSD—News.
 ★KMPC—News, Easy Listening.
 ★KFWB, KFOX, KGER, KFXM
 —News.
 ★KMTR—News, Sports Roundup.
 KFAC—Music for Everyone.
 KPAS—Future Pianists.
 KRKD—Early Dancette.
 KGJ—Sundown Serenade.
 KGER—Rev. Burpo.

6:15—KHJ, KGB, KFXM, KVOE—
 Gracie Fields.
 KECA, KFSD—Today in His-
 tory.
 KFWB—Dave Ormont.
 KMTR—Ham and Eggs.
 KPAS—Church of Christ.
 KGER—Rev. Burpo.

★KFVD—News.
 6:30—KFI—Fibber McGee and Molly.
 KNN—Report to the Nation.
 KECA, KFSD—Spotlight Bands
 KHJ—American Forum of the
 Air.
 KMPC—Through the Years.
 KMTR—Dr. Clem Davies.

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.

KFWB—Lee Wee Hunt.
 KVOE—Gospel Light.
 KGJ—Dinner Concert.
 KFOX—Hall's Music Room.
 KGER—Prophecy Speaks.

★KGB—Eddie Orcutt.

6:45—KPAS—Townsend Plan.
 6:55—KECA—Reserve.
 KFSD—Abbey for Mayor.

7—KFI—Bob Hope.
 KNN—Suspense.
 ★KECA, KFSD—Raymond
 Gram Swing.
 ★KMPC—News, Song Stylists.
 ★KMTR—News, Music.
 KFAC—M. Howard Fagan.
 KGJ—Spanish Hour.
 ★KRKD, KPAS, KGER, KFOX
 —News.
 7:05—KGER—Townsend Nat'l Re-
 covery Plan.
 7:15—KHJ—Fulton Ousler.
 ★KECA, KFSD, KGB, KFXM—
 News.
 KMPC—Let's Speak Spanish.
 KMTR—W. B. Record.
 ★KPAS—Our Daily Bread.
 KVOE—Smooth Performance.

Melodies America Loves

EULA BEAL

Contralto

KNN—Tuesdays, 7:30 P. M.
 Inglewood Park Cemetery Ass'n.

7:30—KFI—Red Skelton & Co.
 KNN—Inglewood Park Con-
 cert.
 KECA, KFSD—Red Ryder.
 KHJ—The Shadow.
 KMPC—John Doe Presents.
 ★KFWB—News.
 KMTR—Dr. A. U. Michelson.
 KPAS—Country Gentleman.
 KFAC—Dr. E. J. Goodspeed.
 KRKD—Do You Know?
 KFOX—Service Men's Club.
 KGB, KFXM, KVOE—Art
 Kassel.

7:45—KHJ, KGB, KVOE, KFXM—
 Citrus Front.
 KMPC—Other Side of the
 Record.
 ★KFWB, KFOX—Robert Arden.
 KPAS—The Bell Family.
 ★KFAC—News.
 KFSG—Evangelistic Service.

8—KFI—Frost Warning, Fred
 Waring Victory Tune Time.
 KECA, KFSD—Watch the
 World Go By.
 KNN—I Love a Mystery.
 KHJ, KFXM—Pay Day Quiz.

Stu Wilson's Fun Show "PAY DAY QUIZ"

KHJ

8 P. M.—TUESDAYS
 SPONSORED BY
 Barbara Ann Bread

★KMPC—News, Three Little
 Words.
 ★KFWB—News.
 KFWB—Dispatch from Reut-
 er's.
 ★KMTR—News, Grace Dotson.
 KFAC—Evening Concert.
 ★KPAS—Listeners' Digest.
 KVOE—Christian Youth.
 KGJ—B. & R. Cowboys.

8:15—KFI—Eleetwood Lawton.
 KNN—Harry James Orch.
 KECA, KFSD—Lum & Abner.
 ★KMPC—William Parker.
 KFWB—Citizens Defense Quiz
 KPAS—J. Frank Burke.
 KFOX—Adventures in Re-
 search.

8:30—KFI—Johnny Presents Ginny
 Simms.
 KNN—Big Town.
 KECA, KFSD—Duffy's Tavern
 KHJ—Sinfonietta.
 KMPC—Design for Dancing.
 KMTR—Central Church of
 Christ.

★KFWB—News.
 KFXM—Air Depot.
 KGJ—The Four Aces.
 KFOX, KPAS—Judge Gardner
 KVOE—Orange Co. O. C. D.

8:45—KFWB—Help Wanted.
 KMPC—Government News.

9—KFI—Salute to Youth.
 KNN—Judy Canova Show.
 KECA—Mystery Program.
 ★KHJ, KGB, KFXM, KVOE—
 News, Glenn Hardy.
 ★KMPC—News, Music Box.
 KFWB—Memory's Garden.
 ★KMTR—News, Music.
 KPAS—Dr. Louis T. Talbot.
 ★KGJ, KGER—News.
 KFOX—Church of Christ.

9:05—KGER—Olga Graves.
 9:15—KHJ, KGB, KFXM, KVOE—
 Rex Miller.
 KECA—Hotel Penn Orch.
 KMTR—Back to the Bible.
 KGJ—Dream Castles.
 KFXM—Famous Fathers.

9:25—KNN—Joseph Harsch.

DON'T MISS
 THE
BULLOCKS SHOW
 "THE WORLD
 WE ARE FIGHTING FOR"
KFI • 9:30 P.M.
TUESDAYS

9:30—KFI—The World We're Fight-
 ing For.
 KNN—Edwin C. Hill.
 ★KECA—Lowell Thomas.
 KNN—Edwin C. Hill.

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

KHJ, KGB, KFXM, KVOE—
 Faces and Places.
 ★KFWB, KFSG—News.
 KGJ—Bar X Ranch.
 KPAS—Spotlight Stories.

9:45—KECA, KFSD—Feature Sec-
 tion.
 KNN—Deane Dickason.
 ★KHJ, KGB, KFXM, KVOE—
 Fulton Lewis, Jr.
 KFWB—Smiling Irishman.
 KMTR—Vlennese Ensemble.
 KPAS—Charley Hamp.

10—KFI—Richfield News.
 ★KNN—Ten o'Clock Wire.
 KHJ, KGB—Busy Money.
 KECA—Erskine Johnson,
 (Thrifty Drug).
 ★KMPC—News, Moments of
 Melody.
 KFWB—Eastside Dance To-
 nite.
 ★KMTR—News, Bob Brooks.
 KFAC—Lucky Lager Dance
 Time.
 KPAS—Voice of Calvary.
 KFXM, KVOE—Henry King
 Orch.
 KGJ—Hank, Night Watch-
 man, till 6 a.m.
 KFOX—Lellani Hut.
 ★KFVD—Newsical, 3 Hrs.

10:15—KFI—Cheque Your Music.
 ★KNN—John Burton, News.
 KECA—Freddy Martin Orch.
 KHJ, KGB, KVOE—World's
 Front Page.
 KMPC—Rainbow Rendezvous.
 KMTR—Pete Pontrelli Orch.
 KFXM—Sinfonietta.

**DANCE
 Tonite**
 10 to 12 P. M.
 Every Nite Except Sunday
KFWB
 America's Finest Bands

10:30—KFI—Inside News (Thrifty
 Drug).
 KECA—Classic Hour.
 KNN—Texas Rangers.
 ★KHJ—Harrison Wood, Editor.
 KMPC—Dance and Romance.
 KMTR—Happy Johnson Orch.
 ★KFVD—Newsical.

10:45—KFI—Voice of a Nation.
 KNN—Organ, Piano.

10:55—KNN—Paul Featherstone.

11—KFI—Eleventh Hour News.
 ★KNN—News, Bob Andersen.
 ★KHJ—News, Garwood Van's
 Orch.
 ★KMPC—News, Dance and
 Romance.
 KFWB—Eastside Dance To-
 nite.
 ★KMTR—News, Music.
 KFAC—Lucky Lager Dance
 Time.
 KPAS—Bishop Crouch.
 ★KFVD—Newsical.

11:15—KFI—Frankie Masters' Orch.
 KMTR—Lyle Griffin Orch.

11:30—KHJ—Foreign Assignment.
 KFI—Les Paul Trio.
 KNN—Congress Speaks.
 KMPC—Musical Americana.
 ★KFVD—Newsical 'till 1 a.m.

11:45—KFI—Musical Encores.
 KNN—Bob Chester.

11:55—KNN, KFWB—News.

OLD FRIENDS

Don Ameche and writer
 Jack Douglas were good
 friends even before Douglas
 was signed as featured com-
 edian on the Blue Network's
 "What's New" show. In fact,
 Ameche helped promote the
 new career of Douglas.

★ ★

WROTE WESTERNS.

Lionel Barrymore, star of
 the CBS program "The Mayor
 of the Town," used to write
 western scenarios for motion
 picture pioneer D. W. Grif-
 fith, at \$25 apiece.

★ ★

PRIVILEGED PET

Joe Curtin, starred in the
 NBC program "Mr. and Mrs.
 North," has a pet Welsh ter-
 rier that rules the household.
 When Joe's son was less than
 six weeks old, the dog saved
 the baby's life.

WEDNESDAY, DEC. 1

*Indicates News Broadcast.

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

- 8**—KFI—Johnny Murray.
KNX—Collins Calling.
★KECA—Between the Lines.
KHJ, KGB, KFXM, KVOE—Dr. Louis Talbot.
★KMPC—News, Commentary.
KFWD—Breakfast Club.
★KMTR—News, Music.
★KPAS, KGFJ, KGER, KFOX—News.
KWKW—El Monte 4-Square.
KFAC—Country Church.
KFVD—Stuart Hamblen.
- 8:05**—KGER—Soul Patrol.
★KFOX—News.
- 8:15**—KFI—Peter de Lima, Comment.
KNX—Valiant Lady.
★KECA—News.
KMPC—Market Report.
KMTR—Dr. Michelson.
KGFJ—Swing Styles.
KGER—Mizpah.
KFOX—Dr. Lovell.
- 8:30**—KFI, KFSD—News.
★KECA—McNeill's Breakfast Club.
KNX—Kitty Foyle.
★KHJ—Bill Haworth, News.
★KMPC—Unity Daily Word.
★KEAC—News.
★KPAS—Haven of Rest.
★KWKW—News.
★KRKD—News Headlines.
KFOX—Dr. Lovell.
KFXM—Sunshine Service.
KGB, KVOE—Jolly Joe and Ralph.
- 8:35**—KWKW—Don't Be Alarmed.
- 8:45**—KFI—Victor Harum.
KNX—Aunt Jenny's Stories.
KHJ—Victor Lindahl.
KMTR—Bible Treasury.
KFAC—Piano Briefs.
KFVD, KGFJ—Vocal Favorites.
KGER—Rev. Bennington.
KFOX—King's Men.
- 8:50**—KWKW—Vocal Variety.
- 8:55**—KGB, KFXM, KVOE—Words in the News.
- 8:58**—KMTR—Time Signal.

Polly and Pat PATTERSON

"Household Hints"
KPAS—9:00 a. m.
Monday Thru Friday

- 9**—KFI—The Open Door.
KNX—Kate Smith.
★KECA—Women Who Make News, Dorothea Ramsay.
★KHJ, KGB, KFXM, KVOE—Boake Carter.
★KMPC—News, Music.
★KEAC—Musical Comedy.
★KPAS—Polly and Pat.
KWKW—Tommy Dorsey.
KRKD—Sagebrush Serenade.
KFOX—Firebrands for Jesus.
★KGFJ, KGER—News.
KFSD—Meet Your Neighbor.
- 9:05**—KGER—Rev. Larrimore.
- 9:15**—KFI—Woman of America.
KNX—Big Sister.
★KECA, KFVD—News.
KHJ—Time Out.
KFAC—Voice of Health.
KMPC—Easy Rhythm.
KMTR—Dr. James McGinlay.
KWKW—Ray Noble.
KGFJ—Medical.
KGER—Rev. J. A. Lovell.
KFXM—Old Family Almanac.
KFSD—Good Cheer.
KGB—Problem Clearing House.
- 9:30**—KFI—Gallant Heart.
KNX—Romance of Helen Trent.
KHJ, KGB, KVOE—I Hear Music.
★KECA, KFSD—Breakfast at Sardi's.
★KFWD, KWKW—News.
★KMTR—W. B. Record.
★KPAS—Community Program.
★KGER—Radio Revival.
9:35—KWKW—Vocal.
KFXM, KVOE—Coast Guard Band.
KFVD—Dr. Richardson.
★KFI—Betty and Bob.
KNX—Our Gal Sunday.
★KMPC—Two for the Show.
★KFWD—Varieties.
★KMTR—Curtis H. Springer.

★KRKD—News, Clifton.
KWKW—South American Time
9:55—KRKD—Oh! Oh!
KHJ—Aunt Jemima.

- 10**—KFI—Mirth and Madness.
KNX—Life Can Be Beautiful.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
★KECA, KFSD—News.
★KMPC—News, Housewives Exchange.
KFWD—Kitchen Kollege, Chef Milan.

HEAR PIERRE

Maestro of the Chafing Dish
With Marion Lee
WOMAN'S WORLD
NOW KWKW—10 A. M.

- ★KMTR—News, Pastor H. O. Egerton.
★KGFJ, KFOX—News.
KWKW—Woman's World.
KFVD—Morning Serenade.
KRKD—Turf Bulletins.
KGER—News, Full Gospel.
- 10:15**—KNX—Ma Perkins.
★KECA—Jay Burnett.
KHJ—Happy Homes, Norma Young.
KMTR—Talks and Tunes.
★KPAS—News.
KGFJ—Voice of Health.
KRKD—Dr. Richardson.
KGER—Kingdom Within.
KFOX—Rev. Emma Taylor.
KFSD—Uncle Sam.
KFXM—All Around the Town.
- 10:30**—KFI—Burritt Wheeler.
★KNX—Bernadine Flynn, News.
★KECA, KFSD—Sweet River.
★KHJ, KGB, KFXM, KVOE—News.
★KFWD, KWKW, KFAC—News.
KMPC—Mid-Morning Melodies.
★KPAS—Meet Priscilla Alden.
KMTR—Floyd B. Johnson.
KGFJ—Salon Music.
KRKD—Voice of Government.
KFVD—Union Rescue Mission.
KFOX—Sunshine Pastor.
KFOX—Trade Wind Tavern.
- 10:35**—KFXM, KVOE—Luncheon with Lopez.
KWKW—Alvino Rey Orch.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFSG	KGFJ	KFXM	KFAC	KGER	KWKW
KFSD	KMPB	KIEV	KFWB	KNX	KRKD	KPPC	KFOX	KGB	KVOE		
570	640	790	930	1020	1150	1230	1280	1360	1430	1490	
600	710	870	980	1070	1110						

- 10:40**—KHJ—Words in the News.
10:45★KFI—Art Baker, News.
KNX—The Goldbergs.
★KECA—Your Gospel Singer.
KHJ—Lady of Charm.
★KMPC—David Ramsey.
KFWD—Science of Mind.
KMTR—Philip M. Lovell.
KWKW—Freddie Martin.
KRKD—Midnight Mission.
KFOX—Al Clausen.
- 11**—KFI—Guiding Light.
KNX—Young Dr. Malone.
★KECA—Bankhage Talking.
KHJ—This Changing World.
★KMPC—News, This Changing World.
★KMTR—News, Dr. Louis Talbot.
KFWD—Al Jarvis.
KFAC—Les Adams.
★KGFJ, KPAS, KFVD, KGER—News.
KRKD—Studio Quiz.
KWKW—Paul Allison.
KGB, KFXM, KVOE—Cedric Foster.
- 11:15**—KFI—Lonely Women.
★KECA, KFSD—Mystery Chef.
KNX—Joyce Jordan, M. D.
KGB, KFXM, KVOE—Nashville Varieties.
★KMPC—Home Front, Sam Adams.
★KPAS—Pasadena News.
KFOX—Spotlight Bands.
KGER—Rev. Chas. Greenemyer.
- 11:30**—KFI—Light of the World.
KNX—We Love and Learn.
★KMPC—Say It With Music.
KMTR—Curtis H. Springer.
★KWKW—News, Paul Whiteman.
KGFJ—City Dwellers.
★KRKD, KFAC, KFOX—News.
KFSD—Page of Melody.
KGB, KFXM, KVOE—Yours For a Song.
KFAC—On the Line.
KFSD—Ann Gibson.
- 11:45**—KFI—Hymns of All Churches.
KNX—Linda's First Love.
★KECA—News, Ted Meyers.
KHJ, KGB—Rose Room.
KGFJ—Mood's Painted Post.
KWKW—Bing Crosby.
KFAC—On the Line.

- KFVD—Violet Schram.
KFXM—Organ.
★KFSD—News.
- 11:55**★KWKW—News.
12—KFI—Farm Reporter.
KNX—Neighbors.
★KECA—Morton Downey.
★KHJ—Broadway News.
★KMPC—Prayer for Peace, News.
★KMTR—News, Midday Matinee.
★KPAS—Barnyard Capers.
KWKW—Noon Tunes.
★KGFJ, KGB, KVOE, KFSD—News.
★KPAS—Farmyard Capers.
KRKD—Prairie Schooner.
KFOX—March Time.
KFVD—Luncheon Music.
★KGER—News, Music.
- 12:15**—KFI—Ma Perkins.
★KNX—Bob Anderson, News.
★KECA, KMPC—News.
KHJ, KGB, KVOE—Harrison Wood.
★KMPC—Battle of Baritone.
★KFAC—I Solemnly Swear.
KWKW—The Mito Twins.
★KFOX, KFXM—News.
KGFJ—Hasten the Day.
KGER—Officials on Parade.
KFSD—U. S. D. A.
- 12:30**—KFI—Pepper Young's Family.
★KNX—William Winter.
★KECA—10-2-4 Ranch.
KHJ—Homemakers' Club.
★KFWD—News.
KFAC—Gypsy Serenade.
★KPAS—Curtis H. Springer.
KWKW—Maurice Johnson.
KFAC—U. S. Coast Guard.
KFXM—Farm Front.
KFVD—Violet Schram.
KGB—Molly Morse.
KVOE—Bethel Tabernacle.
- 12:45**—KFI—Right to Happiness.
KNX—Bachelor's Children.
★KECA, KFSD—Meet the Ladies.
★KFWD—Al Jarvis.
★KFAC, KPAS—News.
KFOX—Treasury Star Parade.
KFVD—Violet Schram.
KGB, KFXM, KVOE—Yankee House Party.
KFSD—Between the Bookends.
- 1**—KFI—Backstage Wife.
KNX—Home Front Matinee.
KHJ—This Is Music.
★KECA—Blue Newsroom Review.
★KMPC—News, Pays to Listen.
★KFWD—Today's War Moods.
★KMTR—News, Music.
★KFAC—Dr. Helen Collier.
★KPAS—G. Allison Phelps.
★KFVD, KGER—News.
KWKW—Kay Kyser.
★KGER—News, Music.
KFOX—Dance Time.
KFSD—National Farm and Home.
- ★KVOE—Walter Compton.
- 1:15**—KFI—Stella Dallas.
KHJ—Strollin' Tom.
★KMPC—29 Palms.
★KFWD—Al Jarvis.
★KPAS—Victory Gardening.
KWKW—1:15 Time.
★KFAC—J. Newton Yates, Organist.
KGER—Voice of the Army.
- 1:30**—KFI—Lorenzo Jones.
KNX—School of the Air.
★KECA, KFSD—Time Views the News.
KHJ—This Is Music.
★KMPC—Family Bible.
★KPAS, KWKW—News.
★KFAC—Gems of Melody.
★KRKD—News, Music.
KFVD—Hawaiian Music.
KFOX—Christian Science.
KGFJ—Donn Mansfield Caldwell.
KFXM—Lois Sutfeld, Safety.
KGB, KVOE—Full Speed Ahead.
- 1:35**★KWKW—Gladys Hatley Scoles.
1:45—KFI—Young Widder Brown.
★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—Concert Master.
- 2**—KFI—When a Girl Marries.
★KNX—Mary Marlin.
★KHJ, KGB, KFXM, KVOE—Ray Dady, News.
★KECA—What's Doing, Ladies.

WEDNESDAY 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 Milan, KFWD.
10:35—Luncheon with Lopez, KGB-KFXM-KVOE.
3:00—Star Playhouse, KFI.
4:00—Hello from Hollywood, KNX.
6:00—Eddie Cantor, KFI.
6:30—Opportunity Hour PDQ, KNX.
6:15—Gracie Fields, KFI.
6:30—Carson Comedy Show, KNX.
7:00—Kay Kyser, KFI.
7:30—Cresta Blanca Carnival, KNX.
8:15—Loni and Abner, KECA-KFSD.
8:30—Beat the Band, KFI.
9:00—Sammy Kaye, KNX.
9:30—Scramby-Amy, KFI.
9:30—Lionel Barrymore, KNX.
10:00—Hollywood Spotlight, KECA.

War

- 10:15—Our Navy's Fighting Heroes, KFI.
1:30—Where Free Men are Fighting, Caldwell, KGFJ.
2:45—American Women, KNX.
8:00—Reuters' News Dispatch, KFWD.
8:00—Television, Test Pattern, W6XYZ.
8:30—Television, To Keep Fit, W6XYZ.
9:00—Television, Vaudeville, W6XYZ.

Drama

- 6:30—Mr. District Attorney, KFI.
7:30—Lone Ranger, KHJ-KGB-KVOE.
8:00—I Love a Mystery, KNX.
8:30—Bulldog Drummond, KHJ.
9:00—Mr. and Mrs. North, KFI.
9:00—Mystery Program, KECA-KFSD.
11:30—Nick Carter, KHJ.

Quiz Programs

- 4:45—Capt. Jack, KECA.
6:00—Winner Take All, KNX.
7:30—Do You Know, KRKD.
8:30—Battle of the Sexes, KECA.

Outstanding Music

- 10:45—Your Gospel Singer, KECA.
7:00—Great Moments in Music, KNX.
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.
10:00—Eastside Dance Tonight, KFWD.

Public Affairs

- 7:45—Mayor Fletcher Bowron, KECA.
10:30—Nat'l Radio Forum, KECA.

Sports—Comment

- 10:00—Turf Bulletins, KRKD.
5:30—Race Results, KRKD.
8:30—Sportstime, KMPC.
6:06—Sports Roundup, KMTR.

★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KGEJ—News.
★KFWB—Hat Styles.
★KPAS—Saddle Song Matinee.
★KWKW—Concert Matinee.
★KRKD—Concert Melodies.
★KGER—Long Beach Band.
★KFVD—Organ Melodies.
★KFSD—American Pen Women.
2:15★KFI—Portia Faces Life.
★KXN—Pot Luck Party.
★KHJ, KFXM, KGB, KVOE—Don Lee Newsreel Theater.
★KMPC—Sweet and Sentimental.
★KMTR—Haven of Rest.
★KFSD—News.
★KFOX—Public Bulletin.
2:20★KGER—Long Beach Band.
2:30★KFI—Just Plain Bill.
★KECA—Ruth Wentworth.
★KMPC—Lady at the Mike.
★KFWB, KRKD—News.
★KPAS—Work for Victory.
★KFOX—Songs of the West.
★KFSD—My True Story.
2:40★KXN—News.
2:45★KFI—Front Page Farrell.
★KXN—American Women.
★KECA—Edward Jorgenson, News.
★KMPC—U. S. Army.
★KMTR—Curtis H. Springer.
★KFAK, KFVD—News.
★KRKD—South Sea Serenade.
★KFSD—Al and Lee Reiser.
3★KFI—Star Playhouse.
★KXN—Housewives' Protective League.
★KECA—Six Star Final.
★KMPC—News, Pays to Listen.
★KFWB—Vocal Varieties.
★KMTR—News, Music.
★KFAK—Symphony.
★KWKW—Pasadena Star-News.
★KPAS—Listeners' Digest.
★KGEJ, KGER—News.
★KGB, KVOE—Prayer, Philip Keyne-Gordon.
★KFOX—Rainbow Trio.
★KFSD—Lon Bring Orch.
3:05★KGER—John Brown.
3:15★KFI—Road of Life.
★KECA—Navy Waves.
★KMPC—Wax Museum.
★KFWB—News.
★KMTR—D. C. Tracey.
★KPAS—Juke Box Matinee.
★KWKW—Duke Ellington.
★KGEJ—Concert Podium.
★KGB—Radio Tour.
★KFXM—Devotional.
★KFOX—Hawaii Calls.
★KFSD—America Calling.
3:25★KHJ—Leaders of United Nations.
3:30★KFI—Vic and Sade.
★KXN—Lynn Murray's Music.
★KECA—Strictly for Laiffs.
★KHJ, KGB, KVOE—Christian Science Monitor World News.
★KFWB—Dr. Reynolds.
★KMTR—Pianos.
★KWKW—Hoyes Hour.
★KRKD—News Headlines.
★KFXM—Petite Musicales.
★KFOX—Help Wanted.
★KFSD—Listening Time.
3:45★KFI—Peace in Heart.
★KXN—The World Today.
★KHJ, KVOE—Bill Hay Reads the Bible.
★KMTR—Santaella Ensemble.
★KGB—Voice of the Army.
3:55★KXN—News Analysis, Chief Huntley.
4★KFI—Dr. Kate.
★KXN—Hello from Hollywood.
★KECA—My True Story.
★KHJ, KFXM, KVOE, KGB—Fulton Lewis, Jr.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KFOX, KGER—News.
★KFWB—Nip and Tuck.
★KFAK—Cowboy Trails.
★KRKD—Toast to the Town.
★KGEJ—Home Hour.
4:15★KFI—News of the World.
★KXN—Sam Hayes, News.
★KHJ—Musical Salute.
★KMPC—Sweet and Sentimental.
★KFWB—Gospel and Song.
★KMTR—Radio Newsreel.
★KRKD—News.
★KFSD—Movieland Quiz.
★KFOX—Dave Rose.
★KGER—Colonial Tabernacle.
★KGB, KFXM, KVOE—Johnson Family.
4:30★KFI—Art Baker's Notebook.
★KXN—Easy Aces.
★KHJ—Johnson Family.
★KECA—News.
★KMPC—K. L. Flatau.
★KFSD—Harley Knox.
★KWKW—Italian Radio Melodies.
★KVOE—Lani McIntyre's Orch.
★KGER—God's Bible Hour.
★KGB—Halls of Montezuma.
★KFXM—Dr. Philip M. Lovell.
4:45★KFI—H. V. Kaltenborn.

★KXN—Tracer of Lost Persons, Keene.
★KHJ—Remember with Floretta KECA—Capt. Jack.
★KMPC—Cocktails for You.
★KFWB—Stuart Hamblen.
★KRKD—News.
★KFOX—Eddie Dean.
★KGER—Your Chaplain's Wife.
5★KFI—OK for Release.
★KXN—Galen Drake.
★KHJ—Broadway News.
★KECA—Terry and the Pirates.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KFAK—Uncle Charlie.
★KWKW—American Jewish Hr.
★KGER, KFXM, KGER—News.
★KRKD—Songs of the Saddle.
★KFOX—Sunshine Pastor.
★KGB—Liberator Bulletin.
5:05★KGER—Olga Graves.
5:15★KFI, KECA, KFAK, KFVD—News.
★KXN—Texas Rangers.
★KHJ, KFXM, KGB, KVOE—Superman.
★KMPC—Aloha Land.
★KMTR—The Silver Shield.
★KFVD—News.
★KFSD—The Sea Hound.
5:30★KFI—Alvin Wilder.
★KXN—Harry W. Flannery.
★KECA, KFSD—Jack Armstrong.
★KHJ, KFXM, KVOE—Radio Tour Xavier Cugat.
★KMPC—Man with a Band.
★KMTR—Irwin Allen.
★KPAS—Curtis H. Springer.
★KGEJ—Dinner Concert.
★KFAK—Whoa Bill Club.
★KRKD—Race Results.
★KGER—God's Quarter Hour.
★KFOX—On the Bandwagon.
★KFVD—90-96 Club.
★KGB—News.
5:45★KFI—Louis Lochner.
★KXN—News.
★KECA, KFSD—Capt. Midnight
★KHJ, KGB, KFXM, KVOE—Norman Nesbitt.
★KMPC—Help Wanted.
★KMTR—Old Age Pensions.
★KGEJ—Frank Sinatra Sings.
5:55★KXN—Bill Henry.
6★KFI—Time to Smile with Eddie Cantor.
★KXN—Opportunity Hour PDQ.
★KECA, KFSD—Fitch Bandwagon.
★KHJ, KGB, KFXM, KVOE—Gabriel Heatter.
★KMPC—News, Easy Listening.
★KFWB, KGER, KFOX, KFXM—News.
★KMTR—News, Sports Roundup
★KFAK—Music for Everyone.
★KGEJ—Sundown Serenade.
★KPAS—Pasadena Playhouse.
6:15★KHJ, KGB, KFXM, KVOE—Gracie Fields.
★KMTR—Ham and Eggs.
★KFWB—Dave Ormont.
★KGER—Rev. Burpo.
★KFOX—Easy Listening.
★KFVD, KFSD—News.
6:30★KFI—Mr. District Attorney.
★KXN—Carson Comedy Show.
★KECA—Spotlight Bands.
★KHJ—Soldiers With Wings.
★KMPC—Through the Years.
★KFWB—Pec Wee Hunt.
★KMTR—Dr. Clem Davies.
★KGER—Dinner Concert.
★KFOX—Prophecy Speaks.
★KFAK—Hal' Memory Room.
★KGB—Eddy Orcutt.
★KVOE—Gospel Light.
6:45★KRKD—Sweet and Lovely.
★KPAS—Townsend Plan.
6:55★KECA—Reserve.
7★KFI—Kny Kyser's Musical College.
★KXN—Great Moments in Music.
★KECA, KFSD—Raymond Gram Swing.
★KHJ, KGB, KVOE—John B. Hughes.
★KMPC—News, Music.
★KFAK—American Waltzes.
★KGEJ—Spanish Hour.
★KPAS, KRKD, KGER, KFOX—News.
★KMPC—Pasadena Music Assoc.
7:05★KGER—Townsend Nat'l Recovery Plan.
7:15★KECA, KFSD—News.
★KHJ, KGB, KFXM, KVOE—KMPC—Let's Speak Spanish.
★KMTR—W. B. Record.
★KFAK—Vocal Gems.
★KPAS—Our Daily Bread.
★KFOX—Organ Recital.
★KGER—Dr. Trotter.
★KVOE—Smooth Performance.
7:30★KXN—Crests Blanca Carnival.
★KECA—Free Men Are Fighting
★KHJ, KGB, KVOE—Lone Ranger.
★KMPC—John Doe Presents.
★KFWB—News.

KMTR—Dr. A. U. Michelson.
KFAK—World's Fair Com.
KPAS—Country Gentleman.
KRKD—Do You Know?
KPPC—Let's Talk It Over.
KFOX—Service Men's Club.
7:35★KECA—Free Men Are Fighting
7:45★KECA—Mayor Bowron.
★KMPC—Other Side of the Record.
★KFWB, KFOX—Robert Arden.
★KPAS—The Bell Family.
★KFAK—News.
8★KFI—Frost Warning, Fred Waring Victory Tune Time.
★KXN—I Love a Mystery.
★KECA, KFSD—Watch the World Go By.
★KHJ, KGB—Main Line.

FLOYD B. JOHNSON
and
King's Ambassador Quartet
KMTR—8:05-9:00 P. M.
Also 10:30-10:45 A. M.
Monday through Friday

★KMPC—News, Three Little Words.
★KMTR—News.
★KFWB—Reuter's News Dispatch.
★KGER—News.
★KPAS—Listeners' Digest.
★KFAK—Evening Concert.
★KPPC—Mid-week Service, Rev. George E. Petrie.
★KVOE—Treasury Star Parade.
★WGNZ—Television, Test-Pattern.
8:05★KPAS—J. Frank Burke.
★KMTR—Floyd B. Johnson.
8:15★KFI—Fleetwood Lawton.
★KXN—Harry James Orch.
★KECA, KFSD—Lum & Abner.
★KMPC—William Parker.
★KFWB—Life at Avlon, Hal Styles.

Excitement! Mystery!
THRILL TO
Bulldog Drummond
ACE-DETECTIVE ADVENTURER
WEDNESDAY 8:30 P.M. **KHJ**
and **DON LEE Network**
Sponsored by
"42" HAIR OIL and "42" SHAMPOO

8:30★KFI—Beat the Band.
★KXN—Dr. Christian, Hersholt
★KECA, KFSD—Battle of the Sexes.
★KHJ, KGB, KVOE—Bulldog Drummond.
★KMPC—Sportstime.
★KFWB—News.
★KPAS—Radio Gospel Hour.
★KPPC—Treasury Star Parade.
★KGEJ—Four Aces.
★KFOX—Grace Memorial Ch.
★WGNZ—Television, Keeping Fit.
8:45★KFWB—Help Wanted.
★KMPC—Government News.
★KPPC—Occidental College.
8:55★KXN—Joseph Harsch.

9★KFI—Mr. and Mrs. North.
★KXN—Sammy Kaye.
★KECA, KFSD—Mystery Program.
★KHJ, KGB, KVOE—News, Glenn Hardy.
★KMPC—News, Music Box.
★KFAK—Memory's Garden.
★KMTR—News, Music.
★KPAS—Dr. L. J. Talbot.
★KPPC—Voice of the Army.
★KFOX—Church of Christ.
★WGNZ—Television, Vaudeville.
9:05★KGER—Rev. Clyde Compton.
9:15★KHJ, KGB, KVOE—Sizing Up the News, Sam Balter.
★KECA—Reserve.
★KMTR—Back to the Bible.
★KPPC—Civilian Defense.
9:30★KFI—Scrammy Amby.
★KXN—Lionel Barrymore.
★KECA—Lowell Thomas.
★KHJ, KGB, KFXM, KVOE—General Barrows.
★KFWB, KFSD—News.
★KFOX—Major Bateson.
★KGER—Trinity Holiness Ch.
9:45★KECA, KFSD—Feature Section.
★KHJ, KGB, KVOE—Fulton Lewis, Jr.
★KFWB—Smiling Irishman.
★KPAS—Charley Hamp.

10★KFI—Richfield News.
★KXN—Ten o'Clock Wire.
★KHJ, KGB, KVOE—Dr. Polyzoides.
★KECA—Erskine Johnson, Hollywood Spotlight (Thrifty Drug).
★KMPC—News, Moments of Melody.
★KFWB—Eastside Dance Tonite

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

★KMTR—News, Bob Brooks.
★KFAK—Lucky Lager Dance Time.

THE WEST'S TOP NEWSCAST FOR 13 YEARS!
the **RICHFIELD REPORTER**
10 P.M. NIGHTLY
SUNDAY thru FRIDAY

★KPAS—Church on High.
★KFVD—Newsical, 3 Pms.
★KGEJ—Hank, Nightwatchman, till 6 a.m.

Church on High
10 p.m. Wednesday
9:30 a.m. Sunday
KPAS—1110 kcy.
Rev. A. V. Havens
M.A., B.D.
TEMPLE CHOIR
305 E. Colo., Glendale.

10:15★KFI—Our Navy's Fighting Heroes.
★KXN—John Burton, News.
★KHJ, KGB, KVOE—World's Front Page.
★KECA—Freddie Martin Orch.
★KMPC—Rainbow Rendezvous.

DANCE Tonite
10 to 12 P. M.
Every Nite Except Sunday
KFWB
America's Finest Bands

10:30★KFI—Inside the News (Thrifty Drug).
★KXN—M. Pastro.
★KHJ—Halls of Montezuma.
★KECA—National Radio Forum.
★KMPC—Dance and Romance.
★KFWB—Eastside Dance Tonite
★KMTR—Happy Johnson Orch.
★KFVD—Newsical.

10:45★KFI—Voice of a Nation.
10:55★KFI—Interlude.

11★KFI, KXN, KMTR—News.
★KHJ—News, Garwood Van's Orch.
★KECA—Classic Hour.
★KMPC—News, Dance and Romance.
★KFWB—Eastside Dance Tonite
★KMTR—News, Lincoln Amateur Night.
★KFAK—Lucky Lager Dance Time.
★KPAS—Helen Markham.
★KFVD—Newsical.
11:15★KFI—Frankie Masters' Orch.
★KMTR—Roy Milton Orch.
11:30★KFI—Thomas Peluso Orch.
★KXN—Robin Moore.
★KHJ—Nick Carter.
★KMPC—Treasury Star Parade.
★KFVD—Newsical, till 1 a.m.
11:45★KFI—Musical Encores.
★KXN—Bob Chester.
★KMPC—Musical Americana.
11:55★KXN, KMPC, KFWB—News.

THURSDAY, DEC. 2

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—KFI—Johnny Murray.
KNX—Collins Calling.
★KECA—Between the Lines.
KHJ, KFXM, KVOE, KGB—
Haven of Rest.
★KMPC—News, Commentary.
KFWB—Curtis H. Springer.
★KMTR—News, Music.
★KPAS, KGFJ, KGER, KFOX
—News.
KFAC—Country Church.
KFVD—Stuart Hamblen.
KFSD—Breakfast Club.
8:05—KGER—Soul Patrol.
8:15★KFI—Peter de Lima, Com-
ment.
KNX—Vallant Lady.
★KECA—News.
★KMPC—Market Report.
KMTR—Dr. Michelson.
KGFJ—Swing Style.
KGER—Mirzaph.
8:30★KFI, KRKD—News.
KECA—McNeill's Breakfast
Club.
KNX—Kitty Foyle.
★KHJ—Bill Haworth.
KPAS—Baptist Brothers.
KMPC—Unity Daily Word.
KFWB—Help Wanted.
★KFAC—News.
★KWKW—News.
KRKD—News Headlines.
KFXM—Sunshine Mission.
KFOX—Dr. Lorell.
KGB, KVOE—Jolly Joe and
Ralph.
9:35—KWKW—Don't Be Alarmed.
9:45—KFI—David Harum.
KNX—Aunt Jenny's Stories.
KHJ—Victor Lindlar.
★KFWB—News.
KMTR—Bible Treasury.
KFAC—Plano Briefs.
KGER—Rev. Bennington.
KFOX—King's Men.
KFVD, KGFJ—Vocal Favor-
ites.
9:50—KWKW—Vocal Varieties.
9:55—KGB, KFXM, KVOE—Strictly
Personal.
9:58—KMTR—Time Signal.
9—KFI—The Open Door.
KNX—Kate Smith.
★KHJ, KGB, KVOE, KFXM—
Boake Carter.
KECA—Art Baker.
★KMPC, KMTR—News, Music.
KFWB—Dr. Reynolds.
KPAS—Folly and Pat.
KFAC—Musical Comedy.
KWKW—Tommy Dorsey.
KRKD—Sagebrush Serenade.
KFOX—Firebrands for Jesus.
KFSD—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 at 10:15
9:05—KGER—Rev. Larrimore.
9:15—KFI—Woman of America.
KNX—Big Sister.
★KECA, KFSD—News.
KHJ—Sewing School of the
Air.
★KMPC—Easy Rhythm.
★KFVD—News.
KMTR—Dr. James McGinlay.
KFAC—Voice of Health.
KWKW—Woody Herman.
KGFJ—Medical.
KGER—Rev. J. A. Lovell.
KFVD—Good Cheer.
KFXM—Old Family Almanac.

- EGB—Problem Clearing House
9:30—KFI—Gallant Heart.
KNX—Romance of Helen
Trent.
KHJ, KGB, KVOE—I Hear
Music.
KECA, KFSD—Breakfast at
Sardi's.
★KFWB, KWKW—News.
KPAS—Community Program.
KMTR—W. B. Record.
KFAC—Midmornning Serenade.
KGER—Radio Revival.
KFVD—Dr. Richardson.
KGB, KVOE—Navy Band.
9:35—KWKW—Variety.
9:45—KFI—Betty and Bob.
KNX—Our Gal Sunday.
KMPC—Two for the Show.
KFWB—Varieties.
KMTR—Curtis H. Springer.
KWKW—South American Time
★KRKD—News. Clifton.
9:55—KRKD—Oh! Oh!
KHJ—Aunt Jemima.
10—KFI—Mirth and Madness.
KNX—Life Can Be Beautiful.
★KECA, KFSD—News.
★KHJ, KFXM, KGB, KVOE—
Glenn Hardy, News.
★KMPC—News, Cookery Col-
lege.
KFWB—Kitchen Kollege.
★KMTR—News, Pastor H. O.
Egertson.
KWKW—Woman's World.
KPAS—Thoughts on Poetry.
★KGFJ, KFOX—News.
KRKD—Turf Bulletins.
★KGER—News; Full Gospel.
10:15—KNX—Ma Perkins.
KHJ—Happy Homes.
KECA—Jay Burnett.
KMPC—Housewives' Exchange
KMTR—Tabernacle Choir.
★KPAS—News.
KGFJ—Voice of Health.
KRKD—Dr. Richardson.
KGER—Kingdom Withth.
KFOX—Rev. Emma Taylor.
KFSD—Uncle Sam.
KFXM—All Around the Town.
10:30—KFI—Burrill Wheeler.
★KNX—Bernadine Flynn, News.
KECA, KFSD—Sweet River.
★KHJ—News.
★KFWB, KFAC, KFXM—News.
KMPC—Mid-Morning Melodies.
KPAS—Meet Priscilla Alden.
KMTR—Floyd B. Johnson.
KGFJ—Salon Music.
★KWKW—News.
KRKD—Voice of Government.
KFVD—Union Rescue Mission.
KGER—Sunshine Pastor.
10:35—KGB, KFXM, KVOE—Lunch-
eon with Lopez.

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 Review,
KECA.
3:00—Star Playhouse, KFI.
4:00—Hello from Hollywood,
KNX.
4:30—Art Baker's Notebook, KFI
6:00—Kraft Music Hall, KFI.
6:00—Major Bowes, KNX.
6:15—Gracie Fields, KHJ.
6:30—Bob Burns, KFI.
6:30—Dinah Shore, KNX.
6:30—Spotlight Bands, KECA-
KFSD.
7:00—Abbott & Costello, KFI.
7:00—The First Line, KNX.
7:30—Here's to Romance, KNX.
8:15—Lum and Abner, KECA-
KFSD.
8:30—Maxwell House Time, KFI.
9:00—Roma Wine Show, KNX.
10:00—Hollywood Spotlight,
KECA.
10:00—Dubonnet Date with Cugat,
KHJ.

War

- 10:15—Housewives' Exchange,
KMPC.
2:45—American Women, KNX.

KMTR	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			
600	710	870	980	1070	1110	1230	1280	1360	1430	1490	

- KWKW—Wayne King.
10:40—KHJ—Strictly Personal.
10:45★KFI—Art Baker, News.
KNX—The Goldbergs.
KECA—Your Gospel Singer.
KMPC—David Ramsey.
KFWB—Science of Mind.
KWKW—Freddie Martin.
KRKD—Midnight Mission.
KFOX—Al Clausen.
11—KFI—Guiding Light.
KNX—Young Dr. Malone.
KECA—Baukhage Talking.
KHJ—This Changing World.
★KMPC—News, This Changing
World.
KFWB—Al Jarvis.
★KMTR—News, Dr. Louis
Talbot.
KFAC—Christian Science Lec-
ture.
★KPAS—News.
KWKW—Paul Allison.
KRKD—Studio Quiz.
★KGFJ, KFVD, KGER—News.
★KGB, KFXM, KVOE—Cedric
Foster.
KFOX—This Rhythmic Age.
KFSD—Ann Gibson.
11:15—KFI—Lonely Women.
KNX—Joyce Jordan, M. D.
KECA, KFSD—Mystery Chef.
KMPC—Short Story Secrets.
KWKW—Song Parade.
KGB, KVOE—Humbard Fam-
ily.
11:30—KFI—Light of the World.
KNX—We Love and Learn.
KHJ, KGB, KFXM, KVOE—
Yours for a Song.
KMPC—Say It With Music.
KMTR—Curtis H. Springer.
★KWKW—News, Paul White-
man.
KGFJ—City Dwellers.
KGER—Rev. Greenmeyer.
★KRKD, KFOX—News.
11:45—KFI—Melodies of Home.
KNX—Linda's First Love.
★KECA, KFSD—News.
KHJ, KGB—Melody Rendez-
vous.
KFVD—Violet Schram.
KPAS—Hoot's Painted Post.
KWKW—Bing Crosby.
KFXM—Organ.
KGFJ—Melody Moments.
11:55★KWKW—News.
12—KFI—Farm Reporter.
KNX—Neighbors.
KECA—Morton Downey.
★KHJ—Broadway News.

- ★KMPC—Prayer for Peace,
News.
★KMTR—News, Mid-day Mat-
inee.
KWKW—Noon Tunes.
KFAC—On the Line.
KPAS—Farmyard Capers.
KRKD—Prairie Schooner.
★KGFJ, KGB, KFSD, KVOE—
News.
KFVD—Luncheon Music.
★KGER—News; Music.
KFOX—March Time.
KFXM—Voice of the Army.
12:15—KFI—Ma Perkins.
★KNX—Bub Andersen, News.
★KECA—News.
KHJ, KGB, KVOE—Harrison
Wood.
KMPC—Battle of Baritone.
KGFJ—Voice of the Army.
KWKW—The Milo Twins.
KFAC—Gypsy Serenade.
★KMPC, KFOX, KFXM—News.
KFAC—I Solemnly Swear.
12:30—KFI—Pepper Young's Family.
★KNX—William Winter.
KECA—Old Timer's Avenue.
KHJ—Homemakers Club.
★KFWB—News.
KPAS—Curtis H. Springer.
KWKW—Maurice Johnson.
KFAC—Gypsy Serenade.
KFVD—Violet Schram.
KFXM—Symphonic Swing.
KWKW—Maxine Keith.
KVOE—Bethel Tabernacle.
12:45—KFI—Right to Happiness.
KNX—Bachelor's Children.
KECA, KFSD—Meet the
Ladies.
KHJ, KGB, KFXM, KVOE—
Yankee House Party.
★KFAC—News.
KFWB—Al Jarvis.
KGB—Blackwood Quartet.
1—KFI—Backstage Wife.
KNX—Your Home Front Re-
porter.
KECA—Blue Newsroom Re-
view.
KHJ—This Is Music.
★KMPC—News, Pays to Listen.
★KFWB—Today's War Moods.
★KMTR—News, Music.
KPAS—Yesterday's Hit Pa-
rade.
★KGFJ, KFVD, KGER, KGB—
News.
KVOE—Walter Compton.
KFAC—Dr. Walter Raymond.
KWKW—Ray Kyser.
KFOX—Dance Time.
KFSD—Farm & Home Hour.
1:15—KFI—Stella Dallas.
KHJ—Strollin' Tom.
KMPC—29 Palms.
KFWB—Al Jarvis.
KMTR—Win Morro.
KFAC—J. N. Yates, Organ.
KPAS—O. P. A.
KWKW—1:15 Time.
KGFJ—When Sirens Wall.
1:25★KNX—News.
1:30—KFI—Lorenzo Jones.
KNX—School of the Air.
★KPAS—News.
KECA, KFSD—Time Views
the News.
KHJ—This Is Music.
KMPC—Family Bible.
KFVD—Hawaiian Music.
★KRKD—News; Music.
★KWKW—News.
KGFJ—Calif. State Engineers
KFOX—Concert Master.
KGB, KFXM, KVOE—Full
Speed Ahead.
1:35★KWKW—Gladys Hatley Scales
1:45—KFI—Young Widder Brown.
KECA, KFSD—Rodriguez and
Sutherland.
KMPC—Hits and Bits.
KMTR—Just Doga.
KPAS—Women's Clubs.
KRKD—Singing Waiters.
KWKW—Varieties.
KGFJ—When Sirens Wall.
KGER—George Strange.
KFSD—Men of Land, Sea and
Air.
2—KFI—When a Girl Marries.
KNX—Mary Marlin.
KHJ—Norma Young.
★KFXM, KGB, KVOE—Ray
Dady, News.
KECA—What's Doing, Ladies.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KGFJ—News.
KFWB—Earl Styles.
KWKW, KRKD—Concert.
KPAS—Saddle Song Matinee.
KFOX—Organ Treasures.

- KFVD—Organ Melodies.
KGER—Long Beach Band.
- 2:15—KFI—Portia Faces Life.
KXJ—Fort Luck Party.
★KHJ, KFXM, KGB, KVOE—Don Lee Newsreel Theater.
KMPC—Sweet and Sentimental
KMTR—Haven of Rest.
KGFJ—Mid-Afternoon Concert
★KFSD—News.
KFOX—Public Bulletin.
- 2:30—KFI—Just Plain Bill.
KECA—Ruth Wentworth.
KMPC—Flying Feet.
★KFWB, KMPC, KRKD—News.
KPAS—Work for Victory.
KGFJ—Aimee Johnson.
KFOX—Songs of the West.
KFSD—My True Story.
- 2:40—KXN—News.
- 2:45—KFI—Front Page Farrell.
KXN—American Women.
★KECA—Edward Jorgenson, News.
KMPC—Voice of the Underground.
KMTR—Curtis H. Springer.
★KFAC, KFVD—News.
KRKD—South Sea Serenade.
KFSD—At and Lee Reiser.
- 3—KFI—Star Playhouse.
KXN—Housewives' Protective League.
★KECA—Six Star Final.
★KMPC—News, Pays to Listen.
★KFWB—Vocal Varieties.
★KMTR—News, Music.
KFAC—Symphony.
★KWKW—Pasadena Star-News.
★KGFJ, KGER—News.
KGB, KFXM, KVOE—Prayer, Philip Keyne-Gordon.
★KPAS—Listeners' Digest.
KRKD—Matinee Melodies.
- 3:15—KFI—Road of Life.
KECA—Since Pearl Harbor.
KHJ—Marilyn Pembroke.
KMPC—Wax Museum.
★KFWB—News.
KWKW—Artie Shaw.
KPAS—Juke Box Matinee.
KFSD—Clancy Calling.
KGFJ—Concert Podium.
KFOX—Hawaii Calls.
KGB—Radio Tour.
KFXM—Devotions.
KVOE—Of Civic Interest.
- 3:30—KFI—Vic and Sade.
KXN—Hanna and Gayle.
KECA—Strictly for Laffs.
★KHJ, KGB, KVOE—Christian Science Monitor World News
KMTR—Pianos.
KFXM—Petite Musicals.
KWKW—Hoyes Hour.
★KRKD—News Headlines.
KFOX—Help Wanted.
KFVD—Novelty Notes.
KFSD—Victory Network.
- 3:45—KFI—Rave in Heart.
★KXN—The World Today, Chet Hunter.
KHJ, KVOE—Bill Hay Reads the Bible.
KMTR—Santaella Ensemble.
KGER—U. S. Coast Guard.
- 4—KFI—Dr. Eate.
KXN—Hello from Hollywood.
KECA—My True Story.
★KHJ, KFXM, KGB, KVOE—Fulton Lewis, Jr.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KGER, KFOX—News.
★KFWB—Bert Fiske.
KFAC—Cowboy Trails.
KGFJ—Home Hour.
KRKD—Toast to the Town.
- 4:15—KFI—World News.
★KXN—Sam Hayes, News.
KHJ—Musical Salute.
KMPC—Sweet and Sentimental
KFWB—Gospel and Song.
★KMTR—Radio Newsreel.
★KFVD—News.
KRKD—Movieland Quiz.
KGER—Colonial Tabernacle.
KGB, KFXM, KVOE—Johnson Family.
KFOX—Dave Rose.
KFSD—Civil Service.
- 4:30—KFI—Art Baker's Notebook.
KXN—Easy Aces.
★KECA—News.
KHJ—The Johnson Family.
★KMPC—Major H. S. Turner.
KHJ—Johnson Family.
KWKW—Italian Radio Melodies.
KFXM—Dr. Philip Lovell.
KGER—God's Bible Hour.
KVOE—Human Adventure.
- 4:45—KXN—Tracer of Lost Persons, Keue.
KHJ—Earl Carroll's.
KECA—Behind the War News.
KMPC—Cocktails for You.
KFWB—Stuart Hamblen.

- ★KRKD, KFSD—News.
KFOX—Eddie Dean.
KGER—Your Chaplain's Wife.
- 5★KFI—OK for Release.
KXN—Galen Drake.
KECA, KFSD—Terry and the Pirates.
★KHJ—Broadway News.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
KPAS—Ole Charlie.
KWKW—American Jewish Hr.
KRKD—Songs of the Saddle.
KFVD—Evening Serenade.
★KGFJ, KGER—News.
KGB—Bulletin Liberator.
KFOX—Sunshine Pastor.
★KFXM—News.
KFOX—Sunshine Pastor.
- 5:05—KGER—Olga Graves.
- 5:15★KFI, KFVD—News.
★KECA—News.
KXN—Texas Rangers.
KHJ, KGB, KFXM, KVOE—Superman.
KMPC—Aloha Land.
KMTR—Treasury Star Parade.
★KFAC, KFVD—News.
KFSD—The Sea Hound.
- 5:30—KFI—Alvin Wilder.
★KXN—Harry W. Flannery.
KECA, KFSD—Jack Armstrong.
KHJ, KFXM, KVOE—Radio Tour
KMPC—Man With a Band.
KMTR—Irvin Allen.
★KPAS—Curtis H. Springer.
KFAC—Whoa Bill Club.
KFVD—90-90 Club.
KRKD—Race Results.
KGER—God's Quarter Hour.
★KGB—News.
KFOX—On the Band Wagon.
- 5:45★KFI—Louis Lochner.
★KXN—Truman Bradley.
KECA, KFSD—Capt. Midnight
★KHJ, KGB, KFXM, KVOE—Norman Nesbitt.
KMPC—Help Wanted.
KMTR—Old Age Pensions.
KGFJ—Frank Sinatra Sings.
KGER—Dr. James Jeffers.
- 5:55★KXN—Bill Henry.
- 6—KFI—Kraft Music Hall.
KXN—Major Bowes Amateurs.
★KECA, KFSD—News.
★KHJ, KGB, KVOE—Gabriel Heatter.
★KMPC—News, Easy Listening.
★KFWB, KFOX, KGER, KFXM—News.
★KMTR—News, Sports Roundup
KFAC—Music for Everyone.
KFVD—Serenade.
KGFJ—Sundown Serenade.
- 6:15—KHJ, KGB, KFXM, KVOE—Gracie Fields.
KECA, KFSD—Today in History.
KFWB—Dave Ormont.
KMTR—Ham and Eggs.
KPAS—Technocracy.
KGER—Rev. Burpo.
★KFAC, KFVD—News.
- 6:30—KFI—Bob Burns.
KXN—Dinah Shore Show.
KHJ—Treasure Hour of Song.
KECA, KFSD—Spotlight Bands.
KMPC—Islands in the News.
KFWB—Fee Wee Hunt.
KMTR—Dr. Clem Davies.

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.
KGFJ—Dinner Concert.
KGER—Prophecy Speaks.
KFOX—Hal's Memory Room.
★KGB—Eddie Oreath.
KVOE—Gospel Light.
- 6:45—KPAS—Townsend Plan.
KMPC—War-time Washington Report.
- 6:55—KECA—Reserve.
KFSD—Little Known Facts.
- 7—KFI—Abbott and Costello.
KXN—The First Line.
★KHJ, KVOE, KGB, KFXM—Raymond Clapper.
★KECA, KFSD—Raymond Gram Swing.
★KMPC—News, Song Stylis.
★KMTR—News, Music.
★KRKD, KGER, KFOX—News.
★KFAC—America Waltzes.
KGFJ—Spanish Hour.

- ★KPAS—News.
7:05—KGER—Townsend Nat'l Recovery Plan.
7:15★KECA, KFSD—News.
★KHJ, KFXM, KGB, KVOE—Fulton Ousler.
★KPAS—Our Daily Bread.
KMPC—Let's Speak Spanish.
KMTR—W. B. Record.
KFOX—Dr. Trotter.
KFAC—Vocal Gems.
- 7:30—KFI—March of Time.
KXN—Here's to Romance.
KECA, KFSD—Red Ryder.
KHJ—Unscheduled.
KPAS—Country Gentleman.
KMPC—John Doe Presents.
★KFWB—News.
KHJ, KVOE—San Quentin.
KMTR—Dr. Michelson.
KFAC—Dr. F. B. Fagerburg.
KRKD—Do You Know?
KFXM—Lone Ranger.
- 7:45★KFWB, KFOX—Robert Arden.
KPAS—The Bell Family.
★KFAC—News.
- 8—KFI—Frost Warning, Fred Waring Victory Tune Time.
KXN—I Love a Mystery.
KHJ—Army Air Forces.
KECA, KFSD—Watch the World Go By.
★KMPC—News, Three Little Words.
KFWB—Reuter's News Dispatch.
★KMTR—News, Church of Christ.
KFAC—Evening Concert.
★KPAS—Listeners' Digest.
KVOE—Smooth Performance.
- 8:05—KGER—God's Word.
- 8:15—KFI—Night Editor.
KXN—Harry James Orch.
KECA, KFSD—Lum & Abner.
★KMPC—William Parker.
KFWB—Serenade.
KPAS—Mary Burke King.
- 8:30—KFI—Maxwell House Time.
KXN—Death Valley Days.

The Crutch Brand

Tonight the Old Ranger tells the true story of one of the oddest cattle brands ever registered. Hear it on Death Valley Days tonight.

DEATH VALLEY DAYS

KXN, 8:30-9:00 P. M.

- ★KECA—Famous American Challenges.
KHJ, KVOE—Swingphony Hall.
KMPC—Design for Dancing.
★KFWB—News.
KMTR—Property Owners.
KPAS—Radio Gospel Hour.
KGFJ—The Four Aces.
KFOX—Judge Gardner.
KFXM—Behind the Scenes.
KGER—Gospel Tidings.
- 8:45—KHJ—Do You Remember.
KMPC—Government News.
KFWB—Help Wanted.
KMTR—Evening Whispers.
- 8:55★KXN—Joseph Harsch.
- 9—KFI—Aldrich Family.
KXN—Roma Wine Show.
KECA—Mystery Program.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
★KMPC—News, Music Box.
KFWB—Memory's Garden.
★KMTR—News, Music.
KPAS—Dr. Louis Talbot.
KGFJ—Fishing Pals.
- 9:05—KGER—Rev. Billy Adams.
- 9:15—KHJ, KGB, KFXM, KVOE—R. Miller.
KECA—Reserve.
KMTR—Back to the Bible.
★KFOX—News.
- 9:30—KFI—Ellery Queen.
KXN—Bob Becker Chats About Dogs.
★KECA—Lowell Thomas.
KHJ, KGB, KVOE—Faces and Places.
★KFWB—News.
KPAS—Spotlight Stories.
KFOX—Church of Christ.
- 9:45—KECA, KFSD—Feature Section.
KXN—War Correspondent.
★KHJ, KFXM, KGB, KVOE—Fulton Lewis, Jr.
KFWB—Smiling Irishman.
KMTR—Viennese Ensemble.
KFOX—Rev. C. T. James.

- 10—KECA, KFSD—Erskine Johnson, Hollywood Spotlight (Thrifty Drug).
★KXN—Ten o'Clock Wire.

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

- ★KFI—Richfield News.
KHJ, KGB—Xavier Cugat.
★KMPC—News, Moments of Melody.
KFWB—Eastside Dance Tonic.
★KMTR—News, Bob Brooks.
★KFVD—Newsical, 3 Hrs.
KGFJ—Hank, Nightwatchman, till 6 a.m.
KVOE—Spirit of the Vikings.
- 10:15★KFI—Chester Bowles, O. P. A. Director.
★KXN—John Burton News.
★KHJ, KGB, KVOE—World News Front Page.
KECA—Prelude to Victory.
KMPC—Rainbow Rendezvous.
KMTR—Pete Pontrelli Orch.
- 10:30★KFI—Inside the News.
KXN—Texas Rangers.
★KHJ, KGB—Harrison Wood, Editor.
KECA—Town Meeting of the Air.
KMPC—Dance and Romance.
KFWB—Eastside Dance Tonic.
KMTR—Happy Johnson Orch.
KPAS—Building for Tomorrow
★KFVD—Newsical.

DANCE

Tonite

10 to 12 P. M.
Every Nite Except Sunday

KFWB

America's Finest Bands

- 10:45—KFI—Voice of a Nation.
KXN—Organ, Piano.
- 11★KFI, KXN, KHJ, KMTR—News.
KFWB—Eastside Dance Tonic.
★KMPC—News, Dance and Romance.
★KMTR—News, Music.
KFAC—Lucky Lager Dance Time.
★KFVD—Newsical.
- 11:05—KHJ—Garwood Van's Orch.
- 11:15—KFI—Touchdown Tips.
KMTR—Lyle Griffia Orch.
- 11:30—KFI—Treasury Star Parade.
KXN—Les Brown, Bob Chester.
KHJ, KGB, KVOE—Wings Over the West Coast.
KECA—Classic Hour.
KMPC—Musical Americana.
★KFVD—Newsical, till 1 a. m.
- 11:45—KXN—Bob Chester.
KFI—Musical Encores.
- 11:55★KXN, KFWB—News.

COTTEN'S VOICE

If you see the U. S. Navy movie short, "Eagles of the Navy," you may recognize the voice as that of the narrator of Columbia's "America, Ceiling Unlimited" program, Joseph Cotten.

AUDITION WINNER

It was in 1929 that Harry von Zell, now announcer on Columbia's "Dinah Shore Program," got his first big break in radio. Competing with over 250 other announcers, he won the audition for the Paul Whiteman show.

FRIDAY, DEC. 3

*Indicates News Broadcast.

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

- 8:—KFI—Johnny Murray.
KXN—Collins Calling.
★KECA—Between the Lines.
KHJ, KGB, KFXM, KVOE—Dr. Louis Talbot.
★KMPC—News, Commentary.
★KMTR—News, Music.
★KIWB, KPAS, KGFJ—News.
KWEW—El Monte 4-Square.
★KGER, KFOX—News.
KFAC—Country Church.
KFVD—Stuart Hamblen.
8:03—KGER—Soul Patrol.
8:15★KFI—Peter de Lima, Comment.
KXN—Valiant Lady.
★KECA—News.
★KMPC—Market Report.
KMTR—Dr. Michelson.
KGFJ—Swing Styles.
KGER—Mizpah.
KFOX—Take It Easy.
8:30★KFI, KRKD—News.
KXN—Kitty Foyle.
★KHJ—Bill Hawthorn, News.
KECA—McNeill's Breakfast Club.
★KMPC—Unity Daily World.
KFWB—Help Wanted.
★KEAC—News.
KPAS—Haven of Rest.
★KWEW—News.
KRKD—News Headlines.
KFOX—Rev. Paul Creston.
KFXM—Sunshine Service.
KGB, KVOE—Jolly Joe and Ralph.
8:35—KWEW—Don't Be Alarmed.
8:45—KFI—David Harum.
KXN—Aunt Jenny's Stories.
KHJ—Victor Lindahl.
KMTR—Bible Treasury.
★KFWB—News.
KFAC—Piano Briefs.
KGER—Rev. Bennington.
KFOX—King's Men.
KFVD, KGFJ—Vocal Favorites.
KFXM, KVOE—Yankee House Party.
8:50—KWEW—Vocal Variety.
8:55—KGB, KFXM, KVOE—Words in the News.
8:58—KMTR—Time Signal.
9—KFI—The Open Door.
KXN—Kate Smith.
★KHJ, KGB, KFXM, KVOE—Boake Carter.
KECA—Women Who Make News, Dorothea Ramsey.
★KMPC, KMTR—News, Music.
★KGFJ, KGER—News.
KFAC—Musical Comedy.
KFWB—Dr. Reynolds.
KPAS—Polly and Pat.
KWEW—Tommy Dorsey.
KRKD—Sagebrush Serenades.
KFOX—Firebrands for Jesus.
KFSD—Memorable Music.
9:05—KGER—Rev. Larrimore.
9:15—KFI—Woman of America.
KXN—Big Sister.
★KECA—News.
KHJ—Time Out.
KMPC—Easy Rhythm.
KMTR—Dr. James McGinlay.
KFAC—Voice of Health.
KWEW—Glen Grey.
KGFJ—Medical.
KGER—Rev. J. A. Lovell.
KGB—Problem Clearing House.
KFXM—Family Almanac.
KVOE—Have You Read?
★KFVD—News.
9:30—KFI—Gullaut Heart.
KXN—Romance of Helen Trent.
KHJ, KGB, KVOE—I Hear Music.
KECA, KFSD—Breakfast at Sardi's.
★KFWB, KWEW—News.
KPAS—Community Program.
KMTR—W. B. Record.
KFXM—Radio Revival.
KFVD—Dr. Richardsson.
9:35—KWEW—Variety.
9:45—KFI—Betty and Bob.
KXN—Our Gal Sunday.
KMPC—Two for the Show.
KFWB—Varieties.
KWEW—South American Time.
KMTR—Curtis H. Springer.
★KRKD—News, Clifton.
KFVD—Here Comes Parade.
★KRKD—On the Obi.
KHJ—Aunt Jeannine.
KFI—Tillamook Kitchen.
KXN—Life Can Be Beautiful.
★KHJ, KFXM, KVOE—News.
★KECA, KFSD—News.

- ★KMPC—News, Housewives Exchange.
KFWB—Kitchen College.
★KMTR—News, Pastor H. O. Egerton.
★KGFJ, KPAS, KGER, KFOX—News.
KWEW—Woman's World.
KRKD—Furf Bulletins.
KFVD—Morning Serenade.
10:05—KGER—Full Gospel.
10:15—KFI—Mirth and Madness.
KXN—Ma Perkins.
KECA—Jay Burnett.
KHJ—Happy Homes, Norma Young.
KMTR—Talks and Tunes.
★KPAS—News.
KGFJ—Voice of Health.
KRKD—Dr. Richardson.
KFOX—Rev. Emma Taylor.
KFXM—All Around the Town.
10:30—KFI—Burritt Wheeler.
★KXN—Bernadine Flynn, News.
KECA, KFSD—Sweet River.
★KHJ, KVOE, KFAC—News.
KMPC—Mid-Morning Melodies.
KMTR—Floyd B. Johnson.
★KFWB, KWEW—News.
KPAS—Meet Priscilla Alden.
KRKD—Voice of Government.
KFVD—Union Rescue Mission.
KGER—Sunshine Pastor.
10:35—KHJ, KGB, KFXM, KVOE—Luncheon with Lopez.
KWEW—Duke Ellington Orch.
KFOX—Lou White, Organ.
10:40—KHJ—Words in the News.
10:45★KFI—Art Baker, News.
KXN—The Goldbergs.
KECA—Your Gospel Singer.
KHJ—Lady of Charm.
★KMPC—David Ramsey.
KFWB—Science of Mind.
KMTR—Dr. Philip M. Lovell.
KWEW—Freddy Martin.
KRKD—Midnight Mission.
KFOX—Al Clausen.
KFSD—Baby Institute.
11—KFI—Guiding Light.
KXN—Young Dr. Malone.
KECA—Bankage Talking.
KHJ—This Changing World.
★KMPC—News, This Changing World.
KFWB—Al Jarvis.
★KMTR—News, Dr. Louis Talbot.
★KPAS, KFVD, KGFJ, KGER—News.
KWEW—Paul Allison.
KFAC—Les Adams.
KRKD—Studio Quiz.
★KGB, KFXM, KVOE—Cedric Foster.

- 11—KFI—Guiding Light.
KXN—Young Dr. Malone.
KECA—Bankage Talking.
KHJ—This Changing World.
★KMPC—News, This Changing World.
KFWB—Al Jarvis.
★KMTR—News, Dr. Louis Talbot.
★KPAS, KFVD, KGFJ, KGER—News.
KWEW—Paul Allison.
KFAC—Les Adams.
KRKD—Studio Quiz.
★KGB, KFXM, KVOE—Cedric Foster.

FRIDAY Program Highlights

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

Variety

- 8:00—Johnny Murray, KFI.
9:00—Kate Smith, KXN.
9:30—Breakfast at Sardi's, KECA-KFSD.
10:00—Chef Milani, KFWB.
10:35—Luncheon with Lopez, KGB-KFXM-KVOE.
4:00—Hello from Hollywood, KXN.
4:30—Art Baker's Notebook, KFI.
6:00—Hollywood Showcase, KXN.
6:15—Gracie Fields, KHJ.
6:30—People Are Funny, KFI.
6:30—Spotlight Bands, KECA-KFSD.
7:00—Jimmy Durante Show, KXN.
7:00—Amos 'n' Andy, KFI.
7:30—Stage Door Canteen, KXN.
8:30—Your All-Time Hit Parade, KFI.
8:30—What's the Name of That Song?, KHJ.
9:00—Kate Smith Hour, KXN.
9:00—Furlough Fun, KFI.
9:30—Joan Davis Show, KFI.
10:00—Hollywood Spotlight, KECA.

War

- 2:45—American Women, KXN.
8:00—Reuters' News Dispatch, KFWB.
8:00—Television, Test Pattern, W6XYZ.
8:30—Television, Today's Globe, Late News, W6XYZ.
9:00—Television, Special Headlines, W6XYZ.

Drama

- 3:00—Star Playhouse, KFI.
3:30—Cheer Up Swap Shop, KFWB.
4:45—Capt. Jack, KECA.
7:30—Lone Ranger, KHJ.
KFXM-KGB-KVOE.
8:00—I Love a Mystery, KXN.
8:15—The Parker Family, KFI-KFSD.
8:30—Philip Morris Playhouse, KXN.
8:30—Cane Busters, KECA-KFSD.

Quiz Programs

- 6:30—Double or Nothing, KHJ-DLBS.
8:00—Quiz of Two Cities, KHJ.

Outstanding Music

- 10:45—Your Gospel Singer, KECA.
3:30—Keep Singing, America, KXN.
8:05—Fred Waring, KFI.
8:00—Evening Concert, KFAC.
10:00—Lucky Lager Dance Time, KECA.
10:00—Newscast, KFVD.
10:00—Eastside Dance Tonite, KFWB.
11:00—Classic Hour, KECA.

Public Affairs

- 2:55—Day in Washington, KHJ.
8:00—Frost Warning, KFI.

Sports—Comment

- 10:00—Turf Bulletins, KRKD.
5:30—Rare Results, KRKD.
6:00—Sports Roundup, KMTR.
10:00—Legion Fights, KMPC.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFGS	KGFJ	KFXM	KFAC	KGER	KWKW
KFSD	KMPC	KIEV	KFWB	KXN	KRKD	KPPC	KFOX	KGB	KVOE		
570	640	780	930	1020	1150	1230	1280	1360	1430	1490	
600	710	870	980	1070	1110						

- 11:15—KFI—Lonely Women.
KXN—Joyce Jordan, M. D.
KECA, KFSD—Mystery Chef.
KMTR—Sam Adams.
KWEW—We Have Met the Enemy.
KGB, KFXM, KVOE—Nashville Varieties.
KFOX—Spotlight Bands.
11:30—KFI—Light of the World.
KXN—We Love and Learn.
KHJ, KFXM, KGB, KVOE—Yours for a Song.
KMPC—Say It With Music.
KMTR—Curtis H. Springer.
★KPAS—Pasadena Independent.
★KWEW—News, Paul White-man.
★KRKD, KFAC, KFOX—News.
KGFJ—City Dwellers.
KGER—Rev. Chas. Greenem-ter.
11:45—KFI—Betty Crocker.
KXN—Linda's First Love.
KHJ, KGB—Rose Room.
★KECA, KFSD—News.
KXN—True Story.
KWEW—Bing Crosby.
KFAC—On the Line.
KPAS—Gibson's Painted Post.
KFVD—Violet Schram.
11:55★KWEW—News.

National Skin Protector
Presents
Fast 5-Minute Summary
Afternoon Headlines this
Morning
Daily 11:55 A. M.
KWKW—1430 Kc.

- 12—KFI—Farm Reporter.
News.
KXN—Neighbors.
KECA—Morton Downey.
★KHJ—Broadway News.
★KFI—Prayer for Peace.
★KMTR—News, Mid-day Matinee.
★KPAS—Farmyard Capers.
★KGFJ, KGER, KFSD, KGB, KVOE—News.
KWEW—Heartstrings.
KRKD—Prairie Schooner.
KFOX—March Time.
12:10—KGER—Listen, Ladies.

- 12:15—KFI—Ma Perkins.
★KXN—News, Bob Andersen.
★KECA—News.
KHJ, KGB, KVOE—Harrison Wood.
KMPC—Battle of Baritones.
★KFOX, KFXM—News.
KWEW—The Milo Twins.
KFAC—I Solemnly Swear.
KGFJ—Hoosier Observer.
KFVD—Editor of the Air.
12:30—KFI—Pepper Young's Family.
★KXN—William Winter.
KECA—10-2-4 Ranch.
KHJ—Homemakers Club.
KFOX—Gypsy Serenade.
★KFWB, KFAC—News.
KPAS—Curtis H. Springer.
KWEW—Maurice Johnson.
KFVD—Gospel in Song.
KFOX—Symphonic Swing.
KFXM—Farm Front.
KVOE—Bethel Tabernacle.
KFI—Right to Happiness.
KXN—Bachelor's Children.
KECA, KFSD—Meet the Ladies.
KFWB—Al Jarvis.
KPAS—Pasadena Civic.
★KFAC—News.
KFVD—Violet Schram.
KFOX—Treasury Star Parade.
KGB, KFXM, KVOE—Yankee House Party.
1—KFI—Buckstage Wife.
KXN—Home Front Matinee.
★KECA—Blue Newsroom Review.
KHJ—This Is Music.
★KMPC—News, Pays to Listen.
KFWB—Today's War Moods.
★KMTR—News, Music.
KFAC—G. Allison Phelps.
★KGFJ, KFVD, KGER—News.
KWEW—Ray Kyser.
KFI—Dr. Helen Collier.
KFXM—Treasure Chest.
KFSD—National Farm and Home.
KVOE—Walter Compton.
1:05—KGER—Officials on Parade.
1:15—KFI—Stella Dallas.
KHJ—Strollin' Tom.
KMPC—20 Palm.
KMTR—Win Stereo.
KWEW—1:15 Time.
KFAC—J. Newton Yates, Odessa.
KFXM—Mender of Men.
KGFJ—Meet the Band.
1:25★KXN—News.
1:30—KFI—Lorenzo Jones.
KXN—School of the Air.
KHJ—This Is Music.
KGB, KFXM, KVOE—Full Speed Ahead.
KECA, KFSD—Time Views the News.
KMPC—Family Bible.
★KPAS, KWEW—News.
★KRKD—News, Music.
KGFJ—Donn Mansfield Coldwell.
KFOX—Christian Science.
1:35★KWEW—Gladys Hatley Scoles.
1:45—KFI—Young Wilder Brown.
KECA, KFSD—Rodriguez and Sutherland.
KMPC—Hits and Hits.
KMTR—Just Dogs.
KRKD—Singing Waiters.
KWEW—Varieties.
KGFJ—Listen, Ladies.
KGER—George Strange.
2—KFI—When a Girl Marries.
KXN—Marry Marlin.
KECA—What's Doin', Ladies.
★KHJ, KGB, KFXM, KVOE—Ray Dady, News.
★KMPC—News, Pays to Listen.
KFWB—Hal Styles.
★KMTR—News, Music.
★KGFJ—News.
KWEW, KRKD—Concert Matinee.
KFOX—Organ Treasures.
KFVD—Ocean Melodies.
KGER—Long Beach Band.
2:10—KFI—Fortia Faces Life.
KXN—Pot Luck Party.
★KHJ—Washington News.
★KGB, KFXM, KVOE—Don Lee Newsreel Theater.
KMPC—Sweet and Sentimental.
KMTR—Haven of Rest.
KRKD—Women's Work.
KFOX—Public Bulletin.
★KFSD—News.
2:20—KGER—Long Beach Band.
2:30—KFI—Just Plain Bill.
KECA—Ruth Wentworth.
★KHJ—Newsreel.
KMPC—Lady at the Mike.
★KFWB, KRKD—News.
KPAS—Work for Victory.

KFOX—Songs of the West.
KPSD—My True Story.
2:40★KNN—News.
2:45—KFI—Front Page Farrell.
KNN—American Women.
KMPC—Soldiers of the Press.
★KECA—Edward Jorgenson, News.
KMTR—Curtis H. Springer.
★KFAC, KFVD—News.
KPAS—Hospitality House.
2:55—KHJ—Day in Washington.
3—KFI—Star Playhouse.
KNN—Housewives' Protective League.
★KECA—Six Star Final.
★KMPC—News, Pays to Listen.
KFWB—Vocal Varieties.
★KMTR—News, Music.
★KFAC—Symphony.
★KPAS—Listeners' Digest.
★KWKW—Pasadena Star-News.
KRKD—Matinee Melodies.
★KGFJ, KGER—News.
KGB, KFXM, KVOE—Prayer, Philip Keyne-Gordon.
3:15—KFI—Road of Life.
KHJ—Fashion, V. Cloward.
KECA, KFSD—Cuffinotes on Hollywood.
KMPC—Wax Museum.
★KFWB—News.
KWKW—Football.
KPAS—Juke Box Matinee.
KGFJ—Concert Podium.
KFOX—Hawaii Calls.
KGB—Radio Tour.
KFXM—Devotions.
KVOE—Of Civic Interest.
3:25—KHJ—Leaders of United Nations.
3:30—KFI—Vic and Sade.
KNN—Lynn Murray's Music.
KECA—Strictly for Laffs.
KHJ, KGB, KVOE—Christian Science Monitor World News
KFWB—Cheer Up Swap Shop.
KMTR—Pianos.
KFXM—Petite Musicale.
KWKW—Hoyes Hour.
KRKD—News Headlines.
KFSD—Listening Time.
3:45—KFI—The Brave in Heart.
★KNN—The World Today, Chet Huntley.
KHJ, KVOE—Bill Hay.
KMTR—Santaella Ensemble.
KFXM—Songs for Servicemen.
3:55—KGB—Miracles of Faith.
4—KFI—Dr. Kate.
KNN—Hello from Hollywood.
KECA—My True Story.
★KHJ, KFXM, KGB, KVOE—Fulton Lewis Jr.
★KMPC—News, Pays to Listen.
KFWB—Bert Fiske.
★KMTR—News, Music.
KFAC—Cowboy Trails.
KRKD—Toast to the Town.
KGFJ—Home Hour.
KFVD—Piano Music.
★KGER, KFOX—News.
4:15★KFI—News of the World.
★KNN—Sam Hayes. News.
KHJ—For Victory.
KFWB—Gospel and Song.
KMTR—Radio Newsreel.
★KFVD—News.
KRKD—Movie Land Quiz.
KGER—Colonial Tabernacle.
KGB, KFXM, KVOE—Johnson Family.
KFSD—Duration Dialogue.
4:30—KFI—Art Baker's Notebook.
KNN—Easy Aces.
★KECA, KMPC—News.
KHJ—Johnson Family.
KMPC—Tell Me a Story.
KWKW—Italian Radio Melodies.
KFXM—Dr. Philip M. Lovell.
KGER—God's Bible Hour.
4:45★KFI—H. V. Kaltenborn.
KNN—Tracer of Lost Persons.
KECA—Capt. Jack.
KHJ—Remember with Floretta
KMPC—Cocktails for You.
KFWB—Stuart Hamblen.
★KRKD, KFSD—News.
KGB—Musical Scoreboard.
KFOX—Eddie Dean.
KGER—Your Chaplain's Wife.
5★KFI—OK for Release.
KNN—Galen Drake.
KGER—American Jewish Hr.
KECA, KFSD—Terry and the Pirates.
★KHJ—Broadway News.
★KMPC—News, Pays to Listen.
★KMTR—News, Music.
★KWKW—American Jewish Hr.
KPAS—Uncle Charlie.
★KMTR, KGFJ, KGER, KFXM—News.
KRKD—Songs of the Saddle.
KFOX—Sunshine Pastor.
5:05—KGER—Olga Graves.
5:15★KFI, KFVD—News.
KNN—Texas Rangers.
KECA—Twilight Tales.

KHJ, KFXM, KGB, KVOE—Superman.
KMPC—Aloha Land.
KMTR—The Silver Shield.
★KFAC, KFVD—News.
5:25—KNN—Meet the Music.
5:30—KFI—Alvin Wilder.
★KNN—Harry Flannery.
KECA, KFSD—Jack Armstrong.
KHJ, KFXM, KVOE—Radio Tour.
Radio Tour.
KMPC—Man With a Band.
KMTR—Irwin Allen.
KPAS—Curtis H. Springer.
KFAC—Whoa Bill Club.
KRKD—Race Results.
KFVD—80-90 Club.
KGER—God's Quarter Hour.
★KGB—News.
KFOX—On the Rand Wagon.
5:45—KFI—Louis P. Lochner, Commentator.
★KNN—News, Truman Bradley.
KECA, KFSD—Capt. Midnight
★KHJ, KGB, KFXM, KVOE—Norman Nesbitt.
KMPC—Help Wanted.
KMTR—Old Age Pensions.
KGFJ—Frank Sinatra Sings.
KWKW—Unity.
KFVD—Victory Parade.
KRKD—Hollywood Tunesmiths
5:55★KNN—Bill Henry.
6—KFI—Waltz Time.
KNN—Hollywood Showcase.

Ben Hur Presents
Hollywood Showcase
with
Hedda Hopper
Showcasing
the Stars of Tomorrow
KNN
Friday—6:00 p.m.

★KHJ, KFSD, KFXM, KVOE—Gabriel Heatter.
★KECA, KFSD—News.
★KMPC—News, Easy Listening.
★KFWB, KGER, KFOX—News.
★KMTR—News, Sports Roundup
KPAS—Pilgrim Inspirational Hour.
KGFJ—Home on the Range.
KFAC—Music for Everyone.
6:15★KFSD, KVOE—News.
★KHJ, KGB, KFXM, KVOE—Gracie Fields.
★KECA, KFSD—Today in History.
KFWB—Dave Ormont.
KMTR—Ham and Eggs.
KRKD—Song-O.
KGER—Rev. Burpo.
KPAS—Church of Christ.
6:30—KFI—People Are Funny.
KNN—That Brewster Boy.
KECA, KFSD—Spotlight Bands.
KHJ, KFXM, KVOE—Double or Nothing.
KMPC—Hello, Neighbor.
KFWB—Pee Wee Hunt.
KMTR—Dr. Clem Davies.
KGFJ—Dinner Concert.
KGER—Prophecy Speaks.
6:45—KPAS—Townsend Plan.
KRKD—Sweet and Lovely.
6:55—KECA—Reserve.
KFSD—Little Known Facts.
7—KFI—Amos 'n' Andy.
KNN—Durante-Moore.
★KECA—Ray W. Smith.
★KHJ, KGB, KFXM, KVOE—News Commentary.
★KMPC—News, Song Stylists.
★KMTR—News, Music.
★KFAC—America Waltzes.
KGFJ—Spanish Hour.
★KRKD, KGER, KFOX—News.
★KPAS—News.
7:05—KGER—Townsend Nat'l Recovery Plan.
7:15★KHJ, KGB, KFXM—Fulton Ouster.
★KECA, KFSD—News.
KMPC—Let's Speak Spanish.
KMTR—W. B. Record.
KRKD—Three Quarter Time.
★KPAS—Our Daily Bread.
KFAC—Vocal

KFOX—Dr. Trotter.
7:30—KFI—Sports Newsreel.
KNN—Stage Door Caution.
KECA—Free Men Are Fighting.
KHJ, KGB, KFXM, KVOE—Lone Ranger.
KMPC—John Doe Presents.
★KFWB—News.
KMTR—Dr. Michelson.
KFAC—Lucille Palmer.
KGER—Rev. Laurence Hume.
KPAS—Country Gentleman.
KRKD—Do You Know?
KFOX—Service Men's Club.
7:45—KFI—Cheque Your Music.
KFAC—Other Side of the Record.
KFWB, KFOX—Robert Arden.
★KFAC—News.
KPAS—The Bell Family.
KFSD—Men, Machines and Victory.
8—KFI—Frost Warning, Fred Waring Victory Tune Time.
KNN—I Love a Mystery.
KECA, KFSD—Watch the World Go By.
KHJ—Quiz of Two Cities.
★KMPC—News, Three Little Words.
★KGER—News.
KFWB—Dispatch from Reuters.
★KMTR—News.
KFAC—Evening Concert.
★KPAS—Listeners' Digest.

FLOYD B. JOHNSON
and
King's Ambassador Quartet
KMTR—8:05-9:00 P. M.
Also 10:30-10:45 A. M.
Monday through Friday

KFOX—Rainbow Trio.
W6XYZ—Television, Test Pattern.
KVOE—U. S. Navy.
8:05—KGER—Mizpah.
KPAS—J. Frank Burke.
KMTR—Floyd B. Johnson.
8:15★KFI—Fleetwood Lawton.
KNN—Date Line.
KECA—The Parker Family.
KMPC—William Parker.
KVOE—Denny Breckner Orch.
KFWB—Life at Avion, Hal Styles.
KVOE—Round Townner.
★KMPC—William Parker.
KVOE—Denny Breckner Orch.

Music! Laughs! Cash!
LISTEN TO THIS
"What's the Name of That Song?"
Friday, 8:30 p.m.
KHJ
AND DON LEE NETWORK
Sponsored by
"42" HAIR OIL and "42" SHAMPOO

8:30—KFI—Your All-Time Hit Parade.
KNN—Philip Morris Playhouse
KHJ, KGB, KVOE—What's the Name of That Song?
KECA, KFSD—Gang Busters.
KMPC—Sportstime.
★KFWB—News.

FOREMAN PHILLIPS'
County Barn Dance
KRKD
Fri., 9:15-9:45 p.m.
From Venice Pier

KFOX, KPAS—Judge Gardner
W6XYZ—Television, Today's Globe, Late News Flashes.
8:45—KMPC—Government News.
KFWB—Help Wanted.
9—KFI—Furlough Fun.
KNN—Kate Smith Show.
KECA—Meet Your Navy.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
KFWB—Memory's Lane, Wade Lane.

KMTR—News, Music.
W6XYZ—Television, Special Headliners.
9:15★KHJ, KFXM, KGB, KVOE—Sizing Up the News, Sam Balter.
KRKD—County Barn Dance.
9:30—KFI—Joan Davis-Jack Haley Show.
★KECA—Lowell Thomas.

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

★KHJ, KGB, KFXM, KVOE—General Barrows.
★KFWB—News.
KFOX—Major Bateson.
9:45—KECA, KFSD—Feature Section.
★KHJ, KGB, KFXM, KVOE—Fulton Lewis Jr.
KPAS—Charley Hamp.
9:55—KNN—Joseph Harsch.

THE WEST'S TOP NEWSCAST FOR 13 YEARS!
the RICHFIELD REPORTER
10 P.M. NIGHTLY
SUNDAY thru FRIDAY

10★KFI—Richfield News.
★KNN—Ten O'clock Wire.
KHJ, KGB, KFXM—Arch Ward.
KECA—Erskine Johnson, Hollywood Spotlight (Thrifty Drugs).
★KMPC—News, Legion Fights.
KFWB—Eastside Dance Tonic
KFAC—Lucky Lager Dance Time.
★KFVD—Newsical, 3 Hrs.
KGFJ—Hank, Nightwatchman, till 6 a. m.
KFOX—Palmer Players.
10:10★KGER—Aubrey Lee, News.
10:15★KFI—Manchester Boddy.
★KNN—John Burton, News.
★KHJ, KGB, KVOE—World's Front Page News.
KMTR—Pete Pontreilli Orch.
10:30★KFI—Inside the News (Thrifty Drug).
KNN—M. Fiastro.
★KHJ, KGB—News.
KECA—Bal Tabarin Orch.

DANCE Tonite
10 to 12 P. M.
Every Nite Except Sunday
KFWB
America's Finest Bands

★KFVD—Newsical.
10:45—KFI—Voice of a Nation.
11★KFI, KNN, KMTR—News.
★KHJ—News, Alvin Rey Orch.
KECA—Classic Hour.
KFAC—Lucky Lager Dance Time.
★KMPC—News, Musical Americana.
KFWB—Eastside Dance Tonite.
★KMTR—News, Music.
★KFVD—Newsical.
11:15—KFI—Frankie Masters' Orch.
KMTR—Lyle Griffin Orch.
11:30—KFI—Robin Moore.
KFI—Diamond Harmonians.
KMPC—Treasury Star Parade.
★KFVD—Newsical, till 1 a. m.
11:45—KFI—Musical Encores.
KNN—Bob Chester.
KMPC—Musical Americana.
11:55★KNN, KFWB—News.

SATURDAY, DEC. 4

RADIO LIFE LOGS are checked carefully and intelligently, item by item each week, with program information furnished by the various stations. They are, therefore, as accurate as is humanly possible under present shifting wartime conditions.

★ Indicates News Broadcasts.

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

HAVEN OF REST

8:00 A. M. — KHJ
TUES., THURS., SAT.

ALSO AT THIS TIME OVER
MUTUAL DON LEE SYSTEM

- 8—KFI—Hook 'n' Ladder Follies.
★KXN, KGFJ, KPAS, KGER—
News.
★KECA—Between the Lines.
KHJ, KFXM, KGB, KVOE—
Haven of Rest.
★KMPC—News, Commentary.
KFWD—Dave Ormont.
★KMTN—News, Music.
KFAC—Country Church.
KWKW—Science of Mind.
KRKD—Morning Melodies.
KFOX—Fish Cannery Assoc.
KFVD—Stuart Hamblen.
KFSD—Breakfast Club.
8:05—KXN—Let's Pretend.
KGER—Soul Patrol.
★KFOX—News.
8:15—KFI—Reserve.
KECA—In Grandpa's Day.
★KFWD—News.
KMPC—Market Report.
KMTN—Dr. A. U. Michelson.
KRKD—Unseen Enemy.
KGFJ—Swing Styles.
KGER—Mizpah.
8:30—KFI—Lighted Windows.
KXN—Fashions in Rations.
Billie Burke.
KECA—McNeill's Breakfast
Club.
★KHJ, KFAC, KRKD—News.
KMPC—You Shall Have Music.
KPAS—P. E. Gardner.
KFOX—Varieties.
★KWKW—News.
★KRKD—News Headlines.
KGB—Family Circle.
KFXM—Sunshine Service.
KVOE—Concert Miniature.
8:35—KWKW—Don't Be Alarmed.
8:45—KFI—Vegetables for Victory.
KHJ—Junior Army.
★KFWD—News.
KFAC—Piano Briefs.
KFVD, KGFJ—Vocal Favor-
ites.
KMTN—International Sunday
School.
★KFOX—King's Men.
8:50—KWKW—Vocal.
8:58—KMTN—Time Signal.
9★KFI, KMPC, KGFJ, KGER—
News.
KXN—Theater of Today.
KECA—Art Baker.
KHJ, KFXM, KGB, KVOE—
Dr. John Matthews.
★KMPC, KMTN—News, Music.
KPAS—Children's Bible Hour.
KWKW—Tommy Dorsey.
KFAC—Familiar Favorites.
KFOX—Firebrands for Jesus.
KRKD—Sagebrush Serenade.
KFVD—Waltz Time.
9:05—KGER—Ada S. Teeple.
9:15—KECA—Federated Churches.
KFI—Consumer Time.
★KFVD—News.
KMPC—Stage for Song.
KFWD—Health Talk.
KMTN—Bill of Rights.
KWKW—Woody Herman.
KGFJ—Health Talk.
KFSD—Food Cheer.
9:30—KFI—Pet Parade.
KXN—Stars Over Hollywood.
KECA, KFSD—Breakfast at
Sardi's.
KHJ, KGB, KVOE—Hello,
Mem.
KMPC—Studio Party.
★KFWD, KWKW—News.
KMTN—W. B. Record.
KFVD—Dr. Richardson.
KGER—Radio Revival.
KFXM—Family Almanac.

- 9:35—KWKW—Variety.
9:40—KFXM—Morning Matinee.
KFWD—Better Speech.
9:45—KFI—L. A. Medical Assoc.
KFWD—U. S. O. Grams.
KMTN—American Story Book.
★KRKD—News, Clifton.
KWKW—South American Time
KGER—Full Gospel.
KGB—Red Cross Reporter.
10—KFI—That They Might Live.
KXN—Campana Serenade, D.
Powell.
★KHJ, KFXM, KGB, KVOE—
News, Glenn Hardy.
★KGFJ, KFOX, KGER—News.
★KMPC—News, 29 Palms.
KFWD—Salvation Army.
★KMTN—News, Pastor H. O.
Egerton.
KWKW—Woman's World.
KPAS—U. S. Marines.
KRKD—Turf Bulletins.
KFSD—National Farm and
Home.
10:15—KHJ—Food for Thought.
KMPC—Naomi Reynolds.
★KECA, KPAS—News.
KHJ—Europe's Children.
KMPC—Naomi Reynolds.
KMTN—When Sirens Wail.
KFAC—L. A. Medical Assoc.
KFOX—Rev. Emma Taylor.
KWKW—Vocal Varieties.
KVOE—Treasure Star Parade.
10:30—KFI—On the Scouting Trail.
KXN—Quaker Oats Show.
KECA—Dubonnet Date with
Cugat.
★KHJ, KFAC, KFXM—News.
KMPC—Pan-Americana.
KMTN—Song Show Shop.
★KWKW—News.
KRKD—Voice of Government.
KPAS—Our Neighbors.
KFVD—Union Rescue Mission.
KGER—Sunshine Pastor.
KFSD—Board of Education.
10:35—KGB, KFXM—Luncheon With
Lopez.
KWKW—Alvino Rey.
10:45—KFI—War Telescope, Elmer
Petersou.
KXN—Morning Melodies.
KFWD—Dave Ormont.
KWKW—Art Tatum.
★KFSD—News.
KFOX—Rev. Fisher.
11—KFI—Roy Shields Co.
KXN—Mary Lee Taylor,
Economics.
KECA—Metropolitan Opera.
KHJ, KGB, KFXM, KVOE—
Lani McIntyre's Orch.
★KMPC—News, Easy Rhythm.
KFWD—Al Jarvis.
★KMTN—News, Music.
★KPAS—Pasadena News.

SATURDAY Program Highlights

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

Variety

- 9:30—"Hello, Mom." KHJ.
9:30—Breakfast at Sardi's.
KECA-KFSD.
10:00—Campana Serenade, KXN.
10:35—Luncheon with Lopez,
KECA.
4:00—What's New, KECA.
6:00—Barn Dance, KFI.
6:00—Guest Star Theater, KXN.
6:30—Spotlight Bands, KECA-
KFSD.
6:30—Can You Ton This? KFI.
7:00—Million Dollar Band, KFI.
7:15—Groucho Marx, KXN.
7:30—Grand Ole Opry, KFI.
9:00—Hollywood Theater, KFI.
9:00—Your Hit Parade, KXN.

War

- 8:30—Fashions in Rations, B.
Burke, KXN.
8:45—Vegetables for Victory,
KFI.
4:00—For This We Fight, KFI.
4:00—Man Behind the Gun,
KXN.

Drama

- 9:00—Theater of Today, KXN.
10:30—Our Neighbors, KPAS.
3:30—Adelaide Byrd Co., KGFJ.
6:15—Headline Builders, Gayne
Whitman, KXN.
6:30—Time and the Play, KMPC.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFSG	KGFJ	KFXM	KFAC	KGER	KWKW
570	640	790	930	1020	1150	1230	1240	1330	1390	1430	1490
V	V	V	V	V	V	V	V	V	V	V	V
KFSD	KMPC	KIEV	KFWB	KXN	KRKD	KPPC	KFOX	KGB	KVOE		

NEWS BROADCASTS

Indicated by star ★
in log listings.

- KWKW—Freddy Martin.
KRKD—Studio Quiz.
★KHJ, KFVD, KGER—News.
★KFOX—This Rhythmic Age.
11:15—KWKW—Song Parade.
KXN—Football.
KGER—Venice Foursquare.
11:30★KHJ—News.
KMPC—Stars Over Manhat-
tan.
KFXM—Metal Trade Union.
★KPAS—Pasadena Independent.
KRKD—Studio Quiz.
★KFAC, KFOX—News.
KWKW—News Paul White-
man.
★KGFJ, KGER, KVOE—News.
KGER—7th Day Adventists.
11:45—KFI—The People's War.
KHJ—Norton Sisters.
KWKW—Bing Crosby.
KGER—Police Interview.
KFVD—Violet Schram.
11:55★KWKW—News.
12—KFI—Farm Reporter.
★KHJ—News.
★KMPC—Prayer for Peace,
News.
★KMTN—News, Mid-day
Matinee.
KWKW—Noon Tunes.
KPAS—J. Newton Yates,
Organist.
★KGFJ, KGER, KVOE—News.
KRKD—Prairie Schooner.
KFOX—March Time.
12:10—KGER—Listen, Ladies.
12:15—KFI—U. S. Air Corps Military.
KHJ, KGB—Paul Martell's
Orch.
KMPC—Battle of Baritone.
★KFOX, KFXM—News.
KWKW—The Milo Twins.
KFAC—J. Solemnly Swear.
KGFJ—Jungle Jim.
KGER—Police Interview.
12:30★KFI—News.
★KHJ, KFWD, KFAC—News.
★KFWD—News.
KFAC—Gypsy Serenade.
KWKW—Maurice Johnson.
KFXM, KGB, KVOE—Horace
Heidt Orch.
KGER—Bob Carlin.
KFVD—Violet Schram.
12:45—KFI—Reserve.
KFWD—Al Jarvis.
★KFAC, KFAC—News.
KGER—Manual Arts High.
1—KFI—Matinee in Rhythm.
★KHJ, KGB, KVOE—News.
★KMPC—News, Unity Woods.
★KFWD—Today's War Moods.
★KMTN—News, Dick Ross.
KFAC—When Sirens Wail.
KWKW—Kay Kyser.
KPAS—Waves.
KFXM—Saturday Dance Pa-
rade.
★KFVD, KGFJ, KGER—News.
KFOX—Dance Time.
1:05—KGER—Huber and South.
1:15—KWKW—Glenn Miller.
KGFJ—Virginia Thorpe.
KGER—George Strange.
1:30—KFI—Minstrel Melodies.
★KHJ, KGB, KFXM, KVOE—
News.
★KMPC—Weekend Review.
KMTN—George Highley from
Britain.
KFAC—Gilbert & Sullivan.
★KRKD—News, Music.
★KPAS, KWKW—News, Music.
KFVD—Hawaiian Music.
KGFJ—Mary Yarrow.
1:45—KHJ—Football.
★KFWD—News.
KRKD—Singing Walters.
KPAS—Saturday Session.
KWKW—Norwegian Exile.
KFVD—Vocal Varieties.
KFOX—Concert Master.
2—KFI—Metropolitan Music Hr.
★KXN—William Winter.
★KMPC, KMTN—News, Music.
KPAS—Army Emergency
Relief.
KWKW, KRKD—Concert
Music.
KGER—Long Beach Band.
★KGFJ—News.
KFOX—Organ Treasures.
2:15—KFI—Reserve.
KXN—Dean Fossler.
KHJ—Music Is My Business.
KMPC—Football.
★KWKW, KFWD—News.
2:30—KFI—Visiting Nurse of the
Air.
KXN—Mother and Dad.
KMPC—Say It With Music.
★KRKD—News, Music.
KFXM—Navy Bulletin Board.
2:45—KFI—G. L. Variety.
KHJ—Ten Pin Topics.
KRKD—South Sea Serenade.
★KFAC, KFVD—News.
3—KFI—Charles La Vere.
KXN—Civilian Defense.
KECA, KFSD—Message of
Israel.
★KMPC, KMTN—News, Music.
★KPAS—Listeners' Digest.
★KFWD, KGFJ, KGER—News.
KFXM—Ballet Briefs.
★KWKW—Pasadena Star-News.
KRKD—Matinee Melodies.
KFOX—Rainbow Trio.
KFVD—Popular Favorites.
KVOE—Prayer.
3:15—KFI—Diamond Harmonies.
KXN, People's Platform.
KHJ, KFXM, KGB, KVOE—
Navy Bulletin Board.
KMPC—Lady at the Mike.
KFWD—Vocal Varieties.
KMTN—For Mothers Only,
Betty Kane.
KPAS—Juke Box Matinee.
KWKW—Harry James.
3:30—KFI—Curt Massey & Co.
KECA—Voice of Andy Russell.
KHJ, KFXM, KGB, KVOE—
Unscheduled.
KMPC—Keyboard Portraits.
KMTN—Pianos.
KGFJ—Adelaide Byrd.
KWKW—Hoyes Hour.
★KRKD—News.
KFOX—Help Wanted.
KFVD—Novelty Notes.
3:45—KFI—Religion in the News.
KXN—The World Today.
KECA—Let's Waltz.

KMPC—Man With a Song.
 ★KFWB—News.
 KMTR—Santella Ensemble.
 KGFJ—Concert Podium.
 KGER—Marion Childs.
 3:55★KNX—Chet Huntley, Analyst.
 4—KFI—For This We Fight.
 KNX—Man Behind the Gun.
 KECA—What's New?—Don Ameche, MC.
 KHJ—American Eagle Club.
 ★KMPC, KMTR—News, Music.
 ★KFWB—Gospel and Song.
 KFAC—Cowboy Trails.
 KGFJ—Home Hour.
 KRKD—Toast to the Town.
 ★KGER, KFOX—News.
 KFYD—Piano.
 4:15—KFWB—Gospel and Song.
 KMPC—Freedom's Fighting Men.
 ★KMTR—Radio Newsreel.
 ★KFYD, KWKW—News.
 KRKD—Movieland Quiz.
 KFAC—Swing Shift.
 KFOX—Dave Rose.
 —KGER—Colonial Tabernacle
 4:30—KFI—Noah Webster Says.
 KNX—Bill Hay.
 KHJ, KGB, KFXM, KVOE—Unscheduled.
 KMPC—Cocktails for You.
 KFWB—Blind Artists Guild.
 KWKW—Italian Radio Melodies.
 KGER—Prophecy Speaks.
 KFOX—Congo Room.
 4:45—KFWB—Stuart Hamblen.
 KFYD—Treasury Dept.
 ★KRKD—News.
 5—KFI—Little Concert.
 KNX—Anita Ellis.
 ★KHJ—News.
 ★KECA—News.
 ★KGFJ, KGER, KFSD—News.
 ★KMPC, KMTR—News, Music.
 KWKW—Dinner Music.
 KPAS—Biola Hour.
 KRKD—Songs of the Saddle.
 KFYD—Evening Serenade.
 KGB, KFXM, KVOE—California Melodies.
 KFOX—Sunshine Pastor.
 5:05—KGER—Olga Graves.
 5:15★KFI—News.
 KECA—Boston Symphony.
 KHJ—Unscheduled.
 KNX—Sports Revue, Haulton-Samuelson.
 KMPC—Cocktails for You.
 KMTR—Old Age Pensions.
 ★KFAC, KFYD—News.
 ★KGFJ—Voice of Scripture.
 KFXM—Ray Noble Orch.
 5:30—KFI—Traffic Tribunal.
 ★KNX—Harry Flannery.
 KHJ—Concert.
 KMPC—Man With a Band.
 ★KMTR—Irwin Allen.
 ★KPAS, KMPC—News.
 KRKD—Race Results.
 KWKW—Unity.
 KFAC—Olive Hazell Group.
 ★KPAS—News.
 KGER—Rev. Johnay Murdock.
 KFOX—On the Band Wagon.
 KFYD—90-90 Club.
 5:45★KFI—Louis Loechner, Comment.
 ★KNX—Truman Bradley, News.
 ★KHJ, KGB, KFXM, KVOE—Norman Nesbitt.
 KMPC—Bishop Stevens.
 KMTR—Old Age Pensions.
 KWKW—Football.

KPAS—Christ Lutheran Church.
 KGFJ—Frank Sinatra Sings.
 KFYD—Victory Parade.
 5:55★KNX—Ned Calmer.
 6—KFI—National Barn Dance.
 KHJ, KFXM, KGB—Chicago Theater of the Air.
 KNX—Guest Star Theater.
 ★KMPC—News, Sports Roundup.
 ★KFWB, KGER, KFOX—News.
 ★KMTR—News, Sports Roundup.
 KPAS—Baptist Church.
 KGFJ—Music for Everyone.
 KFYD—Sundown Serenade.
 KFYD—Serenade.
 KVOE—Dinner Dance.
 6:15—KECA—Tailor Made Melodies.
 KNX—Headline Builders, Gayne Whitman Co.
 KMPC—Easy Listening.
 KFWB—Dave Ormont.
 KMTR—Ham and Eggs.

"Time and the Play"

Every Saturday
 6:30 p.m.—KMPC

6:30—KFI—Can You Tan This?
 KNX—Eleanor King.
 KECA, KFSD—Spotlight Bands.
 KMPC—Time and the Play.
 KFWB—What's Your Answer?
 KMTR—Dr. Clem Davies.

Now KPAS—1110
 The Sweet Chariot Hour
 Authentic Negro Spirituals
 22 Singers
 Saturday, 6:30-7:00 P. M.

KPAS—Sweet Chariot Hour.
 KGFJ—Dinner Concert.
 KFOX—Hal's Memory Room.
 KGER—Rev. Eula Winningham.
 KVOE—Gospel Light.
 6:45—KNX—Saturday Night Serenade.
 ★KPAS—News.
 KRKD—Father Vaughan.
 6:55★KECA—War News Round-up.
 7—KFI—Million Dollar Band.
 KECA—Coast Federal.
 ★KHJ, KGB, KVOE—John B. Hughes.
 ★KMPC, KMTR—News, Music.
 KFAC—Dr. James Fifeled, Jr.
 KPAS—Nazareth Church.
 ★KRKD, KGER, KFOX—News.
 KFI—Spanish Hour.
 KFSD—Whistling Parson.
 7:15—KNX—Gronecho Marx.
 KHJ, KGB, KFXM, KVOE—Saturday Night Bandwagon.
 KMPC—Let's Speak Spanish.
 KFWB—Rahbi Winkler.
 KMTR—W. B. Record.
 7:30—KFI—Grand Ole Opry.

KECA, KFSD—Red Ryder.
 KMPC—Challenge of Youth.
 ★KFWB—News.
 KMTR—Dr. A. U. Michelson.
 KPAS—Country Gentleman.
 KFAC—Edwin Dunning.
 KRKD—Do You Know?
 KFOX—Soldiers of the Press.
 KGER—Sister Sylvia.
 KVOE—Just Five Lines.
 7:45—KNX—Changing Tide.
 KHJ, KGB, KFXM—Lionel Hampton's Orch.
 ★KFWB, KFAC—News.
 KPAS—The Bell Family.
 KFOX—Judge Gardner.
 KFSG—Evangelistic.
 KVOE—Foursquare Church.
 8—KFI—Truth or Consequences.
 KNX—Thanks to the Yanks.
 KHJ, KVOE—Hawaii Calls.
 KFXM, KGB, KVOE—George Hamilton's Orch.
 ★KECA, KFSD—Watch the World Go By.
 ★KMPC—News, Radio Gospel Hour.
 KFWB—American Sketches.
 ★KMTR—News, Music.
 ★KPAS—Listeners' Digest.
 KEAC—Evening Concert.
 KFXM—Ave Maria Hour.
 ★KGER—News.
 8:15—KECA—Edward Jorgenson.
 KFWB—Sailors with Wings.
 KMTR—Snowy Baker.
 KPAS—Frankie Burke.
 KGFJ—California Engineers.
 KFOX—Institute of Religious Science.
 KFSD—Safety Program.
 8:30—KFI—Able's Irish Rose.
 KNX—Inner Sanctum Mystery.
 KHJ—Clinic Forum.

FOREMAN PHILLIPS'
 County Barn Dance
 KFOX
 Sat. 8:30-9:00 p.m.
 From Venice Pier

KFOX—County Barn Dance.
 KECA, KFSD—Leon Henderson Comment.
 KMPC—Valley Church of the Air.
 ★KFWB—News.
 KPAS—Judge Gardner.
 KGFJ—American Legion.
 ★KGB, KFXM, KVOE—News, Ted Lewis Orch.
 8:45—KECA—Tailor Made Melodies.
 8:55★KNX—News.
 ★KECA—News.
 9—KFI—Young Artists' Contest, with Orch.
 KNX—Your Hit Parade.
 KECA—Cowboy Hit Parade.
 ★KHJ, KFXM, KGB, KVOE—News.
 ★KMPC—News, Music Box.
 KFWB—Victory Service Club.
 ★KMTR—News, Back to the Bible.
 KPAS—Pasadena Civic Dance.
 KFOX—Church of Christ.
 ★KGFJ, KGER—News.
 KFSD—Eve Aloft.
 KEND—Eve Aloft.
 9:15★KHJ, KFXM, KVOE—News Commentary.
 ★KFWB, KFOX—News.
 KGB—Victory Network.
 9:30—KFI—Pet Parade.

KECA—Army Service Forces.
 KHJ—Faces and Places.
 ★KFWB—News.
 KPAS—Service Club.
 KGB, KFXM, KVOE—Faces and Places.
 KFOX—Municipal Auditorium Bands.
 9:45—KNX—Don't You Believe It.
 KFI—Concert in Rhythm.
 KMTR—Viennese Ensemble.
 KHJ—The Lamplighter, T. Verna.
 ★KFWB—Desert Battalion, News.
 KPAS—Charley Hamp.
 KFOX—Ross Ballroom.
 10★KFI, KGFJ, KGER—News.
 ★KNX—Ten o'Clock Wire, Huntley, Vaile.
 KECA—Wings Over the World.
 ★KHJ, KVOE—News.
 ★KMPC—News, Tomorrow's Threshold.
 KFWB—Eastside Dance Tonight.
 ★KMTR—News, Bob Brooks.
 KFAC—Lucky Lager Dance.
 KPAS—Lutheran Gospel.
 KFOX—County Barn Dance.
 ★KFYD—Newsical, 3 Hrs.
 KGFJ—Hank, Nightwatchman till 6 a.m.
 KFSG—Chapman Family.
 10:15—KFI—The Unseen Enemy.
 ★KNX—John Burton, News.
 KHJ, KFXM, KGB, KVOE—Henry King Orch.
 KMTR—Pete Pontrelli Orch.
 KFOX—Lailani Hut.
 ★KEND—News.
 KGER—Rev. Jeff Rickard.
 10:30—KFI—George Olson's Orch.
 KNX—Your Number, Please.
 ★KHJ—News.
 KMPC—Dance and Romance.
 KFWB—Eastside Dance Tonight.
 KMTR—Happy Johnson Orch.
 KPAS—Church of Gail.
 KGER—Rev. Mabel Carpenter.
 ★KFYD—Newsical.
 KVOE—Dick Dickenson Orch.
 10:45—KMTR—Singing Waiters.
 KHJ—Alvino Rey Orch.
 KPAS—Pilgrim's Inspirational Hour.
 KHJ—Garwood Van's Orch.
 KGER—Young People's Revival.
 KFOX—Majestic Ballroom.
 10:55—KFI, KECA—Interlude.
 11★KFI, KNX—News.
 KECA—Classic Hour.
 KHJ—Garwood Van's Orch.
 KVOE, KGB—Dance Time.
 ★KMTR—News.
 KFWB—Eastside Dance Tonight.
 KPAS—Melodies in the Night.
 KFAC—Lucky Lager Dance Time.
 KFSD—This Moving World.
 ★KFYD—Newsical.
 KFOX—Victory Ensemble.
 11:15—KFI—Frankie Masters' Orch.
 KMPC—Dance and Romance.
 KMTR—Lyle Griffin Orch.
 KFSD—Popular Orch.
 KPAS—Melodies in the Night.
 11:30—KFI—Pasadena Civic Orch.
 KNX—Robin Moore.
 KHJ—For Victory.
 KFSG—George Hahn, Organ.
 KVOE—Voice of the Army.
 ★KFYD—Newsical, till 1 a.m.
 11:45★KFI, KMTR—News.
 KMPC—Musical Americana.
 11:55★KNX, KMPC, KFWB—News.
 KNX—Dale Jones.

APT PHRASE

On her first radio program, in 1940, Dinah Shore, the nation's No. 1 songstress and star of her own show on the Columbia Network, was well described as an outstanding "blues" singer, when she was called "the gal who starts a fire by rubbing two notes together."

★ ★

ONE EXCEPTION

Bernardine Flynn, "Sade" on the "Vic and Sade" program, observes, "The only person I know who makes a success running other people down is the elevator boy."

QUIZ KIDS THRILLED

Sikorsky, inventor of the helicopter, was breakfasting at Chicago's Dearborn Inn recently when the Blue Network's Quiz Kids spotted him.

"We had quite a conversation," said Harvey Fischman. "I said, 'May we have your autograph, Mr. Sikorsky?' He said, 'Yes,' and then we said 'Thank you,' and he said, 'You're welcome!'" "That's historic," commented Richard Williams.

★ ★

JACKIE QUIPS

Jackie Kelk thinks Hitler is having rodeo trouble with the Mos-cow boys!

PIE PARTY

One of Buddy Moreno's fans presented him with a luscious apple pie recently and the crooner of the Columbia network's Harry James show organized a "pie pool" and gave a pastry party backstage.

★ ★

BLACK SHEEP

Carlton Morse, writer of "I Love a Mystery," was asked by an actor for a job as a villain. "I'm just the type," said the actor. "In school I was the only one in the graduating class to get a black sheepskin!"

ALPHABETICAL PROGRAM FINDER

Note: Programs marked with an asterisk (*) are of the contest, quiz, or offer type.
★Indicates programs of news and commentary.

Abbott und Costello..... KFI, 7 p.m. Th	Church Federation Vespers..... KECA, 4 p.m. Su	Great Moments in Music..... KNX, 7 p.m. W
Adams, Les..... KFAC, 11 a.m. M-F	Cisco Kid..... KHJ, 11:30 p.m. M	Greene, Boh..... KNX, 1:25 p.m. M-F
Adams, Sam..... 11:15 a.m. M. W. F	City Dwellers..... KGFJ, 11:30 a.m. M-Sa	*Greene-Winter..... KNX, 10 p.m. M-Sa
Air Corps Military Band..... KFI, 12:15 a.m. Sa	Civilian Defense..... KNX, 3 p.m. Sa	Guest Star Theater..... KNX, 6 p.m. Sa
Album of Familiar Music..... KFI, 6:30 p.m. Su	Civorn Group..... KFV, 1:45 p.m. Su	Guiding Light..... KFI, 11 a.m. M-F
Alden, Priscilla..... KPAN, 10:30 a.m. M-F	*Clapper, Raymond..... KHJ, KGB, KFXM, KVOE, 7 p.m. M. Th	Hamblen, Stuart..... KFV, 4:45 p.m. Daily
Aldrich Family..... KFI, 9 p.m. M-Sa	Classic Hour..... KECA, 10:45 p.m. M	Ham and Eggs..... KMTR, 6:15 p.m. M-Sa
Allen, Irwin..... KMTR, 5:30 p.m. M-Sa	*Close, Upton..... KHJ, KFXM, KVOE, 3:30 p.m. Su	Hancock Ensemble..... KHJ, 9:30 p.m. Su
Ameeche, Don..... KECA, 4 p.m. M-Sa	Columbia Church..... KNX, 7 a.m. 10 a.m. Su	Hank the Night Watchman..... KGFJ, 10 p.m. Daily
America in the Air..... KNX, 3:30 p.m. Su	Concert Matinee..... RWW, 1:15 p.m. M-Sa	*Hardy, Glenn..... KHJ, KGB, KVOE, 10 a.m. 9 p.m. Daily
American Forum of the Air..... KHJ, 6:30 p.m. Tu	Contented Hour..... KFI, 7 p.m. M	Haven of Rest..... KHJ, KGB, KFXM, KVOE, 8 a.m. T. Th. Sa
American Town Meeting of the Air..... KECA, 10:30 p.m. Th	Counterspy..... KECA, KFSD, 8:30 p.m. M	Hawaii Calls..... KHJ, 8 p.m. Su
American Eagle Club..... KHJ, KGB, KFXM, KVOE, 4 p.m. Sa	Country Church of Hollywood..... KFAC, 8 a.m. Tu-Su	*Hawk, Bob..... KNX, 8 p.m. Sa
American Melody Hour..... KNX, 4:30 p.m. Tu	Country Gentleman..... KPAN, 7:30 p.m. M-Sa	*Haworth, Bill..... KHJ, 7: 8:30 a.m. M-F
American Women..... KNX, 2:45 p.m. M-F	County Medical Assn..... KFAC, 10:15 a.m. Sa	Hawthorne House..... KFI, 9:30 p.m. M
Amos 'n' Andy..... KFI, 7 p.m. F	Court of Public Opinion..... KECA, 10 p.m. Su	Hay, Bill..... KHJ, 3:45 p.m. M-F
*Andersen, Boh..... KNX, 11 p.m. M-F	Cresta Blanca Carnival..... KNX, 7:30 p.m. W	*Hayes, Sam..... KNX, 4:15 p.m. M-F
12:15 p.m. M-F	Crime Doctor..... KNX, 8 p.m. Su	KECA, 4:30 p.m. Su
*Arden, Robt..... KFV, 7:45 p.m. M-F	Crosby, Bing..... KFI, 6 p.m. Th	Headline Builders..... KNX, 6:15 p.m. Sa
Arlington Time Signal..... KMTR, 8:58 a.m. D	Cuff Notes on Hollywood..... KECA, 3:15 p.m. F	*Heatter, Gabriel..... KHJ, KGB, 6 p.m. M-F
Army Service Presents..... KECA, 9:30 p.m. Sa	Cugat, Xavier..... KHJ, 5:30 p.m. W; 1:30 p.m. F	KHJ, KGB, 5:45 p.m. Su
Armstrong, Jack..... KECA, 5:30 p.m. M-F	*Dady, Ray..... KFXM, KHJ, KGB, 2 p.m. M-F	Heartstrings..... KWKW, 12 N. F
Army Hour..... KFI, 12:30 p.m. Su	Dance Time (Lucky Lager)..... KFAC, 10 p.m. M-Sa; 10:30 p.m. Su	Heidt, Horace..... KFI, 5:30 p.m. Tu
Aunt Jimima..... KHJ, 9:55 a.m. M-F	Dance Tonite (Eastside Beer)..... KFV, 10 p.m. M-Sa	Hello from Hawaii..... KNX, 12:30 p.m. Sa
Aunt Jenny..... KNX, 8:45 a.m. M-F	Date Line..... KNX, 8:15 p.m. M-Sa	Hello from Hollywood..... KNX, 4 p.m. M-F
Aunt Margaret..... KGFJ, 12:15 p.m. M	David Harum..... KFI, 8:45 a.m. M-F	Hello, Mom..... KHJ, 9:30 a.m. Sa
Bachelor's Children..... KNX, 12:45 p.m. M-F	Davies, Dr. Clem..... KMTR, 6:30 p.m. Tu-Sa	*Henry, Bill..... KNX, 5:55 p.m. M-Sa
Backstage Wife..... KFI, 1 p.m. M-Sa	Davis, (Joan) Show..... KFI, 9:30 p.m. F	Here's Mexico..... KHJ, 10:30 p.m. M
Back to the Bible..... KMTR, 9:30 p.m. M-Sa	Dear John..... KNX, 2:45 p.m. Su	Here's Romance..... KNX, 7:30 p.m. Th
*Art Baker, News..... KFI, 10:45 a.m. M-F	Death Valley Days..... KNX, 8:30 p.m. Th	Hermits' Cave..... KMPC, 9:30 p.m. Su
Art Baker's Notebook..... KFI, 4:30 p.m. M-F	Detroit Bible Class..... KGB, KVOE, 9 a.m. Su	Hero of the Week..... KECA, 5:30 p.m. Tu
KECA, 9 a.m. T, Th, Sa	District Attorney Speaks..... KMTR, 4:15 p.m. Su	*Hill, Edwin G..... KNX, 9:30 p.m. Tu
*Balter, Sam..... KHJ, 9:15 p.m. M. W. F	Do You Remember?..... KHJ, 8:45 p.m. F	Hit Parade..... KNX, 9 a.m. Sa
Baptist Brothers..... KPAN, 8:30 a.m. Tu, Th	Dogs..... KMTR, 1:45 p.m. M-F	Hollywood Showcase..... KNX, 6 p.m. F
Barn Dance..... KFI, 6 p.m. Sa	Don't Be Alarmed..... KWKW, 8:30 a.m. M-Sa	Hollywood Theater..... KFI, 9:30 p.m. Su
Barrows, General..... KHJ, 9:30 p.m. M. W. F	Don't You Believe It!..... KNX, 9:45 p.m. Sa	*Homemakers Club..... KHJ, 12:30 p.m. M-F
Barrimore, Lionel..... KNX, 9:30 p.m. W	Dorsey, Jimmy..... KNX, 10:35 p.m. Th	Home Front..... KMPC, 11:15 a.m. M. W. F
Battle of the Sexes..... KECA, 8:30 p.m. W	*Doubie or Nothing..... KHJ, KGB, KFXM, KVOE, 6:30 p.m. F	Hooky Hall..... KHJ, 10:30 a.m. M-F
*Bankhaze Talking..... KECA, KFSD, 11 a.m. M-F	Downey, Morton..... KECA, 12n. M-F	Hope, Boh..... KFI, 7 p.m. Tu
Beat the Band..... KFI, 8:30 p.m. W	Drake, Galen..... KNX, 3 p.m. M-F	Hot Copy..... KECA, 12:30 p.m. Tu
Beck Family..... KPAS, 7:45 p.m. M-Sa	Dr. Christian..... KNX, 8:30 p.m. W	Hour of Charm..... KFI, 7 p.m. Su
Bell Telephone Hour..... KECA, 9 p.m. M	*Dr. I. Q..... KFI, 6:30 p.m. M	Housewives' Protective League..... KNX, 3 p.m. M-F
Benny, Jack..... KFI, 4 p.m. Su	Dr. Kiehlson..... KFI, 4 p.m. M-F	Housewives Exchange..... KMPC, 10:15 a.m. M-F
Bergan-McCarthy..... KHJ, 8:30 p.m. Su	Duffy's Tavern..... KMTR, 8:15 a.m. M-Su	*Hughes, John B..... KHJ, 7 p.m. W, Sa
Betty and Boh..... KFI, 9:45 a.m. M-F	Durante-Moore..... KECA, 8:30 p.m. Tu	Huntley, Chet..... KNX, 3:55 p.m. M-Sa;
Between the Lines..... KECA, 8 a.m. M-F	Easy Aces..... KNX, 4:30 p.m. W, Th, F	7:45 p.m. Sa
*Big Sister..... KNX, 9:15 a.m. M-F	Editor's Notebook..... KMTR, 9:30 p.m. M	KECA, 7:15 p.m. Th
Big Town..... KNX, 8:30 p.m. Tu	Ellery Queen..... KFI, 9:30 p.m. Th	KFI, 11:45 a.m. M-Th
Bill Grey Show..... KHJ, 6:30 p.m. M	Europe's Children..... KHJ, 10:15 a.m. Sa	I Love a Mystery..... KNX, 8 p.m. M-F
Bill Hay Reads the Bible..... KHJ, 3:45 p.m. M-F	Evening Concert..... KFAC, 8 p.m. Su-Sa	In Grandpa's Day..... KECA, 8:15 p.m. Sa
Biola Hour..... KPAS, 5 p.m. Sa	Fares and Places..... KHJ, 9:30 p.m. T, Th, Sa	Information Please..... KFI, 7:30 p.m. M
*Bishop, Pat..... KFI, 5:15 p.m. M-F	Family Bible..... KMPC, 1:30 p.m. M-F	Inglewood Park Concert..... KNX, 7:30 p.m. Tu
KECA, 9:45 p.m. M-F	Family Hour..... KNX, 2 p.m. Su	Inner Sanctum Mystery..... KNX, 8:30 p.m. Sa
*Blakiston, T. B..... KECA, 9:30 p.m. Su	Famous American Challenges..... KECA, KFSD, 8:30 p.m. M, Th	*Inside the News (Thrifty Drug)..... KFI, 10:30 p.m. Su-Sa
Blind Artists Guild..... KFV, 4:30 p.m. Su	Farm Reporter..... KFI, 12 n. M-Sa	Invitation to Learning..... KNX, 8:30 p.m. Su
Blind Date..... KECA, 9 p.m. M	Fashions in Rations, B. Burke..... KNX, 8:30 a.m. Sa	International Sunday School..... KMTR, 8:45 a.m. Sa
Blondie..... KNX, 7:30 p.m. M	*Feature Section..... KECA, KFSD, 9:45 p.m. M-F	I Solemnly Swear..... KFAC, 12:15 p.m. M-F
Blue Jacket Choir..... KNX, 8:05 a.m. M-F	Federated Churches..... KECA, 9:15 a.m. Sa	'I was there'..... KNX, 9 p.m. M
Blue Newsroom..... KECA, 1 p.m. M-F	Fibber McGee and Molly..... KFI, 6:30 p.m. Tu	Italian Melodies..... KWKW, 4 p.m. M-F
Blue Ribbon Town, G. Marx..... KNX, 7:15 p.m. Sa	*Fidler, Jimmy..... KECA, KFSD, 9:45 p.m. Su	James, Harry..... KNX, 8:15 p.m. Tu, W, Th
Bob Becker Chats on Down..... KNX, 9:30 p.m. Th	Fields, Gracie..... KHJ, DLBS, 6:15 p.m. M-F	Janis, Elsie..... KNX, 9:30 p.m. Su
Bob Crosby-Les Tremayne..... KFI, 7:30 p.m. Su	Fifield, J. W..... KFAC, 7 p.m. F	Jarvis, Al..... KFV, 11 a.m. M-Sa
*Boddy, Manchester..... KFI, 10:15 p.m. M, Th, F	Fighting France..... KFV, 7:30 p.m. Su	Jerry Lester Show..... KNX, 5 p.m. Su
Book of Books..... KFI, 8:15 a.m. Sa	First Church Vespers..... KMPC, 7:05 p.m. Th	Johnny Presents..... KFI, 8:30 p.m. Tu
Boston Symphony..... KECA, KFSD, 5:15 p.m. Sa	First Line..... KNX, 7 p.m. Th	Johnson Family..... KHJ, 4:30 p.m. M-F
Bowes, Major..... KNX, 6 p.m. Th	First Nighter..... KHJ, 3 p.m. Su	KGB, KFXM, KVOE, 4:15 p.m. M-F
Bowron, Fletcher..... KECA, 7:45 p.m. W	Fitch Bandwagon..... KFI, 4:30 p.m. Su	Johnson, Floyd B. KMTR, 8:05 p.m. Su, M, W, F
*Bradley, Truman..... KNX, 2:30 p.m. M-Th	*Flannery, Harry W..... KECA, KFSD, 6 p.m. W	10:30 a.m. M-F
5:45 p.m. M-F	Food for Thought..... KHJ, 10:15 a.m. Sa	*Johnson, Erskine..... KECA, 10 p.m. M-F
KFI, 3:45 p.m. M-F	Football..... KMPC, 2:15 p.m. Su	*Jorgenson, Edward..... KECA, 2:45 p.m. M-F
Breakfast at Sardi's..... KECA, KFSD, 9:30 a.m. M-Sa	Fur This We Fight..... KFI, 4 p.m. Sa	Joyce Jordan..... KNX, 11:15 a.m. M-F
Brewster Boy..... KNX, 6:30 p.m. F	For Mothers Only..... KMTR, 3:15 p.m. Sa	Junior Army..... KHJ, 8:45 a.m. Sa
Bridge to Dreamland..... KECA, 11:45 p.m. Su	Foreman Phillips' County Barn Dance..... KFV, 9 p.m. Su, 8:30 p.m. Sa	Just Plain Bill..... KFI, 2:30 p.m. M-F
*Broadway News..... KHJ, 12 n. M-F; 5 p.m. M-F	*Foster, Cedric..... KRKD, 9:15 p.m. F	Kaltenhorn, R. V..... KFI, 4:45 p.m. M
Bulldog Drummond..... KHJ, DLBS, 8:30 p.m. W	KGB, KFXM, KVOE, 11 a.m. M-F	Kaye, Sammy..... KNX, 9 p.m. W
Burnett, Bob..... KECA, 10:15 a.m. M-F	Frank Colby's "Words"..... KMPC, 10:15 a.m. Su	Keepsakes..... KECA, 9 p.m. W
Burns, Jay..... KFI, 6:30 p.m. Tu	Frank Sinatra Sings..... KGFJ, 5:45 p.m. M-F	Keep Singing America..... KNX, 3:30 p.m. M. W. F
Burns and Allen..... KNX, 6 p.m. Tu	Free Men Are Fighting..... KECA, 7:30 p.m. M. W. F	*Keyne-Gordon, Philip..... DLBS, 3 p.m. M-F
*Burton, John..... KNX, 10:15 p.m. M-F	Frunt Page Farrell..... KFI, 2:45 p.m. M-F	Kitty Foyle..... KNX, 8:30 a.m. M-F
Busy Money..... KHJ, KGB, 10 p.m. Tu, Th	Frost Warning..... KFI, 8 p.m. D	Kraft Music Hall..... KFI, 6 p.m. Th
Byrd (Adelaide) Players..... KGFJ, 3:30 p.m. Sa	Furlough Fun..... KFI, 9:00 p.m. F	Kyser, Kay..... KFI, 7 p.m. W
Calling Collins..... KNX, 8 a.m. M-F	Fun Valley with Al Pearce..... KECA, 1 p.m. Su	Lady at the Mike..... KMPC, 3:15 p.m. M-F
Campana Serenade, D. Powell..... KNX, 10 a.m. Sa	Gallant Heart..... KFI, 9:30 a.m. M-F	Lamplighter..... KHJ, 9:45 p.m. Su
Canova (Judy) Show..... KNX, 9 p.m. Tu	Gang Busters..... KECA, KFSD, 8:30 p.m. F	Lawrence, Gertrude..... KECA, 7 p.m. Su
Can You Toot This?..... KFI, 6:30 p.m. Su	Gaynor, Janet..... KNX, 6 p.m. F	*Lawton, Fleetwood (McMahan's)..... KFI, 9:15 p.m. M, Tu, Th, F
Cantor, Eddie..... KFI, 6 p.m. Sa	G. I. Variety..... KFI, 2:45 p.m. Sa	Leaders of United Nations..... KHJ, 3:25 p.m. M. W. F
Captain Jack..... KECA, 4:45 p.m. M. W. F	Gilbert & Sullivan Festival..... KECA, 5:15 p.m. Sa	Leon Henderson..... KECA, KFSD, 8:30 p.m. Sa
Captain Midnight..... KECA, 5:45 p.m. M-F	Goldbergs..... KNX, 10:45 a.m. M-F	Legion Fights..... KECA, KFSD, 10 p.m. F
Captain Quiz..... KECA, 8:15 p.m. M-F	Grand News..... KFV, 10:15 p.m. Su	KMPC, 10 p.m. F
Carnation Hour..... KFI, 7 p.m. M	Grand Ole Opry..... KFI, 7:30 p.m. Sa	Let's Pretend..... KNX, 8:05 a.m. Sa
Carson, Jack..... KNX, 6:30 W	Great Gildersleeve..... KFI, 8 p.m. Su	*Lewis, Fulton, Jr..... KHJ, KGB,
*Carter, Boake..... KHJ, KFXM, KGB, KVOE, 9 a.m. M-F		KFXM, KVOE, 4 p.m. M-F; 9:45 p.m. M-F
Catholic Hour..... KFI, 3 p.m. Su		*Listener's Digest..... KFV, 3 p.m. 8 p.m. M-Sa
Cavalade of America..... KFI, 8:30 p.m. M		Liberal Catholic Hour..... KFAC, 9 a.m. Su
Chamber Music Society Lower Basin Street..... KECA, 6:15 p.m. Su		Life Can Be Beautiful..... KNX, 10 a.m. M-F
Chapel Quartet (Pierce Bros.)..... KFI, 10:15 p.m. Su		Light of the World..... KFI, 11:30 a.m. M-F
Cheer Up Swap Shop..... KFV, 3:30 p.m. F		Lighted Windows..... KHJ, 8:30 a.m. Sa
*Chef Miki..... KFV, 10 a.m. M-F		Linda's First Love..... KNX, 11:45 a.m. M-F
Chicago Round Table..... KFI, 10:30 a.m. Su		Lindlahr, Victor..... KHJ, 8:45 a.m. M-F
Chicago Theater..... KHJ, KGB, KFXM, 8 a.m. Sa		*Lochner, Louis..... KFI, 5:45 p.m. W-Sa
Christian Science..... KFAC, 5:15 p.m. Su		Lockheed Show..... KNX, 11 a.m. Su
1:30 p.m. M. W. F		*Lone Ranger..... KHJ, KVOE, KGB, 7:30 p.m. M. W. F
Christian Science Lecture..... KFAC, 11 a.m. Th		Lonely Women..... KFI, 11:15 a.m. M-F
*Christian Science Monitor World News.....		

Looks at Books.....KFI, 1:45 p.m. Su
 Lorenzo Jones.....KFI, 1:30 p.m. M-F
 Lower Basin Street.....KFI, 6:15 p.m. Su
 Lucky Lager Dance Time.....KFAC, 10 p.m. D
 Lum and Abner.....KECA, KFSD, 8:15 p.m. M-Th
 Luncheon with Lopez.....KFI, 10:30 p.m. M-F
 Lutheran GEB, KFAM, KVOE, 10:30 p.m. M-F
 Lutheran Hour.....KFI, 4:30 p.m. Su
 Lutheran Hour.....KHJ, KGB, KFAM, KVOE, 1 p.m. Su
 Lux Theater.....KXN, 6 p.m. M
 Make Believe Ballroom.....KFWR, 11 a.m. M-Sa
 MacLennan, Dr. S. P.....KFWR, 7 p.m. Su
 Ma Perkins.....KFI, 12:15 p.m. M-F
 *Ma Perkins.....KXN, 10:15 a.m. M-F
 Manhattan Merry-Go-Round.....KFI, 6 p.m. Su
 Man Behind the Gun.....KXN, 4 p.m. Sa
 March of Time.....KFI, 7:30 p.m. Th
 Market Place.....KHJ, 11:15 a.m. M, W, F
 Markets and Sports.....KMPC, 8:15 a.m. M-Sa
 Marx, Groucho.....KXN, 7:15 p.m. Sa
 Mary Marlin.....KXN, 2 p.m. M-F
 Massey, Curt Co.....KFI, 3:30 p.m. Sa
 Matthews, Dr.....KHJ, KFAM, KGB, KVOE, 9 a.m. Sa
 Matinee in Rhythm.....KFI, 1 p.m. Sa
 Maxwell House Time.....KFI, 8:30 p.m. Th
 McCarthy, Charlie.....KFI, 5 p.m. Su
 McNeill's Breakfast Club.....KECA, KFSD, 8:30 a.m. M-Sa
 Mediation Board.....KHJ, DLBS, 5 p.m. Su
 Meet Joe Public (Art Baker).....KXN, 9 p.m. Su
 Meet Priscilla Alden.....KFI, 10:30 a.m. M-F
 Melodies for Uncle Sam.....KFSD, 10:30 p.m. Su
 Melton, James.....KXN, 6:30 p.m. Su
 Memory Music, T. Bacon.....KHJ, 2:30 p.m. Su
 Message of Israel.....KECA, 3:30 p.m. Sa
 Metropolitan Music Hour.....KFI, 2 p.m. Sa
 Metropolitan Opera Auditions.....KECA, 1:30 p.m. Su
 *Miller, Rex.....KHJ, KGB, 9:15 p.m. Tu, Th
 Million Dollar Band.....KFI, 7 p.m. Sa
 Mother and Dad.....KXN, 2:30 p.m. Su
 Mr. and Mrs. North.....KFI, 9 p.m. W
 Mr. District Attorney.....KFI, 6:30 p.m. Th
 Mr. Keen.....KXN, 4:45 p.m. W, Th, F
 Murray, Johnny.....KFI, 8 a.m. M-F
 *Murray, Johnny.....KFAM, KVOE, 3 p.m. Su
 Music Depreciation.....KHJ, 8:30 p.m. Th
 Music of the Americas.....KFI, 1:30 p.m. Sa
 Music Masters.....KRRD, 9 a.m. Su
 Musical Toast.....KECA, 10:30 a.m. Su
 Music Hour.....KECA, 9:30 a.m. Su
 My True Story.....KECA, 4 p.m. M-F
 Mystery Chef.....KECA, KFSD, 11:15 a.m. M-F
 Mystery Program.....KECA, 9 p.m. T-Th
 Mystery Theater.....KFI, 6 p.m. Su
 Nagel, Conrad.....KXN, 6 p.m. Tu
 National Barn Dance.....KFI, 6 p.m. Sa
 National Farm & Home.....KFI, 6:15 a.m. M-F
 *National Farm & Home.....KFSD, 1 p.m. M-F
 National Radio Forum.....KECA, 10:30 p.m. W
 Navy Bulletin Board.....KHJ
 Navy in Review.....KFAM, KGB, KVOE, 3:15 p.m. Sa
 Navy School of Music.....KFWR, 9 p.m. Su
 Navy Waves.....KECA, KFSD, 3:15 p.m. W
 NBC Symphony.....KXN, 12 p.m. M-F
 *Nesbitt, Norman.....KHJ, 5:45 p.m. M-Sa
 New York Philharmonic.....KXN, 12 p.m. Su
 *Newsical.....KFVD, 10 p.m. M-Sa
 *News Makers.....KFI, 3:45 p.m. Su
 *Newsreel Theater.....KHJ
 *Newsreel Theater.....KFAM, KGB, KVOE, 2:15 p.m. M-F
 Night Editor.....KFI, 8:15 p.m. Th
 *Noah Webster Says.....KFI, 4:30 p.m. Sa
 Of Men and Books.....KXN, 11:05 a.m. Su
 O K for Release.....KFI, 8:30 a.m. Su
 *O K for Release.....KFI, 5 p.m. M-F
 Old Age Pensions.....KMTR, 5:45 p.m. M-Sa
 Old-Fashioned Revival.....KMPC, 10 p.m. Su
 *KHJ, KGB, KVOE, 4 p.m., 10 p.m. Th
 Old Timer's Avenue.....KECA, 12:30 p.m. Th
 One Man's Family.....KFI, 6:30 a.m. Su
 On the Job.....KFI, 10:30 a.m. Sa
 On the Scouting Trail.....KFI, 10:30 a.m. Su
 Open Door.....KFI, 9 a.m. M-F
 Open House.....KXN, 4:30 p.m. M
 Opportunity PDQ.....KXN, 6 p.m. W
 *Our Daily Bread.....KPAS, 7:15 p.m. M-F
 *Our Grl Sunday.....KXN, 9:45 a.m. M-F
 *Our Neighbors.....KFI, 10:30 a.m. Sa
 *Ousler, Fulton.....KHJ, 7:15 p.m. M-F
 *Overseas Report.....KHJ, 3:30 p.m. M, T, W, F
 Pacific Lutheran Hour.....KFWR, 9:30 p.m. Su
 Pacific Story.....KFI, 11:15 p.m. M-F
 Paige, Raymond.....KFWR, 6:30 p.m. M-F
 *Parker, William.....KMPC, 8:15 p.m. Su
 Parker Family.....KECA, KFSD, 8:15 p.m. Tu
 Pasadena Report.....KHJ, 3:15 p.m. Tu
 Pause That Refreshes.....KXN, 1:30 p.m. Tu
 *Pay Day Quiz.....KHJ, KFAM, 8 p.m. Tu
 *Pearson, Drew.....KECA, KFSD, 5:45 p.m. Su
 People Are Funny.....KFI, 6:30 p.m. F
 People's Platform.....KXN, 3:15 p.m. Sa
 People's War.....KFI, 11:45 a.m. Sa
 Pepper Young's Family.....KFI, 12:30 p.m. M-F
 Personality Quiz.....KRRD, 11 a.m. M-F
 *Peter de Lima.....KFI, 8:15 a.m. M-Sa
 Pet Parade.....KFI, 9:30 a.m. Sa
 Philip Morris Playhouse.....KXN, 8:30 p.m. F
 Pierre.....KXN, 11 a.m. W
 Pilgrim Hour.....KHJ, KGB, 11 a.m. Su
 Point Sublime.....KHJ, 8:30 a.m. M-F
 Polly and Pat.....KPAS, 9 a.m. M-F
 *Dr. Polyzooides.....KHJ, DLBS, 10 p.m. M-W-Sa
 Portia Faces Life.....KFI, 2:15 p.m. M-F
 Prayer for Peace.....KMPC, 12 p.m. M-Sa
 Prayer.....KHJ, DLBS, 3 p.m. Daily

Prepare to Live.....KMPC, 7:15 p.m. Th
 *Pringle, Nelson.....KXN, 7:45 a.m. M-F
 Public Affairs.....KXN, 11:30 p.m. Tu, Th
 Question of the Week.....KXN, 4:30 p.m. Su
 Questions on Music.....KXN, 2:15 p.m. M-F
 *Quiz Kids.....KECA, KFSD, 8:30 p.m. Su
 *Quiz of Two Cities.....KHJ, 8 p.m. F
 Rabbi Magnin.....KHJ, KVOE, 9:45 p.m. Su
 Radio Bible Class.....KHJ, 9 p.m. Su
 Radio Newsreel.....KMTR, 4:15 p.m. M-Sa
 Radio Tours.....KHJ, KFAM, KVOE, 5:30 p.m. M-F
 *KHJ, KGB, 3:15 p.m. M-F
 Ramsay, Dorothea.....KECA, 9 a.m. M, W, F
 Ranch 10-2-4.....KECA, 12:30 p.m. M, W, F
 Ramsay, Dorothea.....KECA, 9 a.m. M, W, F
 Red Ryder.....KECA, KFSD, 7:30 p.m. Tu, Th, Sa
 Reader's Digest.....KXN, 6 p.m. Su
 Religion in the News.....KFI, 3:45 p.m. Sa
 Remember With Floretta.....KHJ, 4:45 p.m. M, W, F
 *Report from London.....KXN, 1 p.m. Sa
 *Reports from the Battlefield.....KFI, 3:30 p.m. Su
 Revlon Revue.....KECA, 7 p.m. Su
 Reuters' News Dispatches.....KFWR, 2 p.m. Su
 Rhapsody in the Rockies.....KECA, 8 a.m. Su
 Rich, Irene.....KXN, 2:45 p.m. Su
 *Richfield Reporter.....KFI, 10 a.m. Su-F
 Right to Happiness.....KFI, 12:45 p.m. M-F
 Road of Life.....KFI, 3:15 p.m. M-F
 Rocking Horse Rhythms, B. Hooley.....KHJ, 10:30 a.m. Su
 Rodriguez & Sutherland.....KECA, 1:45 p.m. M-F
 Roma Wine Show.....KXN, 9 p.m. Th
 Romance of Helen Trent.....KXN, 9:30 a.m. M-F
 Romance of Highways.....KHJ, KGB, KVOE, 10:15 a.m. Su
 *KFAM, 2:45 p.m. M-F
 *Round Towner.....KHJ, 4:15 p.m. Su
 Salt Lake Tabernacle.....KXN, 8 a.m. Su
 Salute to Youth.....KFI, 9 p.m. Tu
 Salvation Army.....KFWR, 9:15 a.m. Sa
 Saturday Night Serenade.....KXN, 6:45 p.m. Sa
 School of the Air.....KFI, 1:30 p.m. M-F
 Science of Mind.....KFWR, 10:45 a.m. M-F
 *Scoles, Gladys Hatley.....KWKW, 9:30 p.m. W
 Scramby Ambly.....KFI, 9:30 p.m. W
 *Seaboard News, George Irwin.....KXN, 7 p.m. M
 Sewing School of the Air.....KHJ, 7:15 p.m. M-F
 Sherlock Holmes.....KHJ, 9:15 a.m. Th
 Shields (Roy) Co.....KFI, 11 a.m. Sa
 *Shirer, William.....KXN, 4 p.m. Su
 Shore, Dinah.....KXN, 6:30 p.m. Th
 Short Story Secrets.....KMPC, 11:15 a.m. T, Th
 Sideshow.....KECA, 11:30 a.m. M-F
 Signal Roundtable.....KXN, 4:30 p.m. Su
 Silver Theater.....KXN, 3 p.m. Su
 Simms, Ginny.....KFI, 8:30 p.m. Tu
 *Six Star Final.....KECA, 3 p.m. M-F
 *Sizing Up the News.....KHJ, KFAM, KVOE, 9:15 p.m. M, W, F
 *KHJ, KFAM, KVOE, 9:15 p.m. M, W, F
 Skelton, Red.....KFI, 7:30 p.m. Tu
 Smiling Irishman.....KFWR, 9:45 p.m. M-F
 Smith, Kate.....KXN, 9 a.m. M-F
 *KXN, 9 p.m. F
 Snowy Baker.....KMTR, 8:15 p.m. Sa
 Soldiers of Production.....KECA, KFSD, 8 a.m. Tu
 Soldiers of the Press.....KECA, 9 p.m. Tu
 Soldiers With Wings.....KHJ, 6:30 p.m. W
 Songs by Sinatra.....KXN, 4:15 p.m. Su
 Songs of Faith.....KFAC, 6 p.m. M-Sa
 Spanish Hour.....KGFJ, 7 p.m. M-Sa
 *KMTR, 6 p.m. Daily
 Speak Spanish.....KMPC, 7:15 p.m. M-F
 Speaking of Glamour.....KECA, 9:15 p.m. Su
 Sports Revue.....KXN, 6 p.m. Sa
 Sports Newsreel.....KFI, 7:30 p.m. F
 Sportstine.....KMPC, 8:30 p.m. W, F
 *8:45 p.m. Su
 Sports Roundup.....KMTR, 6:00 p.m. M-Sa
 Spotlight Bands.....KECA, KFSD, 6:30 p.m. M-Sa
 Standard Symphony.....KFI, 8:30 p.m. Su
 Stars Over Hollywood.....KXN, 9:30 a.m. Su
 Star Playhouse.....KFI, 3 p.m. M-F
 St. Brendan's Boys' Choir.....KMTR, 12:05 p.m. M-F
 Stella Dallas.....KFI, 1:15 p.m. M-F
 Stock Quotations.....KMPC, 2:15 p.m. M-F
 *KHJ, 2:20 p.m. M-F
 Story Teller.....KHJ, 9:15 p.m. Su
 Stradivari Orchestra.....KFI, 9:30 a.m. Su
 Strollin' Tom.....KHJ, 1:15 p.m. M-F
 Strictly for Laffs.....KECA, 3:30 p.m. M-F
 Styles, Hal.....KFWR, 2 p.m. M-F
 Sullivan Entertains.....KXN, 2:15 p.m. M
 Summer Symphony.....KFI, 2 p.m. Su
 Superman.....KHJ
 *KGB, KFAM, KVOE, 5:15 p.m. M-F
 Suspense.....KXN, 7 p.m. T
 Sweet Chariot Hour.....KWKW, 5 p.m. Su
 *1 p.m. W
 *KPAS, 6:30 p.m. Sa
 *Swing, Raymond Gram.....KECA, KFSD, 7 p.m. M-Th
 Swing Shift.....KFAC, 4:30 p.m. M-F
 Symphony.....KHJ, KGB, 10:30 p.m. M-F
 *Take It or Leave It.....KXN, 7 p.m. Su
 Tailor Made Melodies.....KECA, 10:30 a.m. 12 p.m. Su
 Telephone Hour.....KFI, 9 p.m. M
 Television.....WGNV, 8, 8:30, 9 p.m. W
 *8, 8:30, 9 p.m. F
 Ten Pin Copies.....KHJ, 2:45 p.m. Sa
 10-2-4 Ranch.....KECA, 12:30 p.m. M, W, F
 Terry and the Pirates.....KECA, 5 p.m. M-F
 Texaco Summer Theater.....KXN, 6:30 p.m. Su
 Texas Rangers.....KXN, 5:15 p.m. M-F
 Thanks to the Yanks.....KXN, 8 p.m. Sa

That They Might Live.....KFI, 10 a.m. Su
 That's a Good One.....KECA, 8:15 p.m. Su
 Theatre of Today.....KXN, 9 a.m. Su
 The Silver Shield.....KMTR, 5:15 p.m. M, W, F
 The Shadow.....KHJ, 7:30 p.m. Tu
 This Changing World.....KMPC, 11 a.m. M-F
 *KHJ, 11 a.m. M-F
 This Is Our Enemy.....KHJ, KGB, 2:30 p.m. Su
 *11:30 p.m. F
 This Is the Army.....KFI, 12:30 p.m. Su
 *Thomas, Lowell.....KECA, KFSD, 9:30 a.m. M-F
 Thomas, John Charles.....KFI, 11:30 a.m. M-F
 *Thompson, Dorothy.....KECA, 4:45 p.m. Su
 Those We Love.....KFI, 11 a.m. Su
 Tillamook Kitchen.....KFI, 10 a.m. F
 Time and the Play.....KMPC, 6:30 p.m. Su
 Time to Smile with E. Cantor.....KFI, 6 p.m. W
 "Time Views the News".....KECA, KFSD, 1:30 p.m. M-F
 Time Out.....KHJ, 9:15 a.m. M, W, F
 Today in History.....KECA, 6:15 p.m. M-F
 *Today's War Moods.....KFWR, 1 p.m. M-Sa
 Tomorrow's World.....KFI, 6:15 p.m. M
 Townsend Nat'l Recovery Plan.....KGER, 7:05 p.m. M-F
 *KPAS, 6:45 p.m. M-F
 Town Meeting.....KECA, KFSD, 10:30 p.m. Su
 Traffic Tribunal.....KFI, 5:30 p.m. Su
 Transatlantic Call.....KXN, 9:30 a.m. Su
 Treasure Hour of Song.....KHJ, 6:30 p.m. Th
 Treasure Chest.....KFI, 5:30 a.m. Tu
 Truth or Consequences.....KFI, 8 a.m. Sa
 Turf Bulletins.....KRRD, 10 a.m. M-Sa
 *Turner, Major H. S.....KMPC, 4:30 p.m. T, Th
 Twilight Tales.....KECA, 5:15 p.m. M-F
 Uncle Charlie.....KPAS, 5 p.m. M, Tu, Th, F
 Union Rescue Mission.....KFWR, 8:30 a.m.: 9 p.m. Su
 Unity Daily Word.....KMPC, 8:30 a.m. M-F
 University Explorer.....KMPC, 9:30 p.m. M
 Valiant Lady.....KXN, 8:15 a.m. M-F
 Valley Church.....KMPC, 8:30 p.m. Sa
 Vic and Sade.....KFI, 3:30 p.m. M-F
 Vegetables for Victory.....KFI, 8:45 a.m. Sa
 Victory Players.....KFAC, 1 p.m. Su
 Visiting Nurse.....KFI, 2:30 p.m. Sa
 Vital to Victory.....KECA, 10:55 p.m. W
 Voice of Calvary.....KXN, 10 p.m. M
 Voice of Firestone.....KFI, 5:30 p.m. M
 Voice of Health.....KGFJ, 9:15 a.m. Su-F
 *KGFJ, 10:15 a.m. M-F
 Voice of a Nation.....KFI, 10:45 p.m. M-F
 Voice of Prophecy.....KMPC, 11:30 p.m. Su
 *KHJ, KGB, KVOE, 9:15 p.m. Su
 *KFAM, 6 p.m. Su
 Voorhees, Hon. Jerry.....KPAS, 8:15 p.m. M
 Vox Pop.....KXN, 9:30 p.m. M
 Wake Up America.....KECA, KFSD, 3:15 p.m. Su
 Waltz Time.....KFI, 6 p.m. F
 Waring, Fred.....KFI, 8 p.m. M-F
 War Correspondent.....KXN, 9:45 p.m. Th
 War Telescope, E. Peterson.....KFI, 10:45 a.m. Sa
 Wartime Nutrition, Milani.....KFWR, 10 a.m. M-F
 Washington on Rationing.....KFI, 12 p.m. Su
 Washington Inside Out.....KECA, 9:45 p.m. Su
 *Watch the World Go By.....KECA, 8 p.m. Su-Sa
 *We Love and Learn.....KXN, 11:30 a.m. M-F
 *KECA, 7:30 p.m. Su
 *Wells, Carvel.....KFI, 9 a.m. Su
 Wentworth, Ruth.....KECA, 2:30 p.m. M-F
 Wesley Radio League.....KMPC, 10 a.m. Su
 *KHJ, KGB, KVOE, 8 a.m. Su
 *KECA, KFSD, 2 p.m. M-F
 What's Doing, Ladies.....KECA, 4 p.m. Sa
 What's New?.....KECA, 4 p.m. Sa
 What's the Name of That Song?.....KHJ, 8:30 p.m. F
 What's Your Answer?.....KFWR, 6:30 p.m. M-F
 *Wheeler, Burritt.....KFI, 10:30 a.m. M-F
 Wheeling Steelmakers.....KECA, 2:30 p.m. Su
 When a Girl Marries.....KFI, 2 p.m. M-F
 When Sirens Wall.....KMTR, 10:15 a.m. Su
 Where Do We Stand?.....KECA, 2 p.m. Su
 Where Free Men Fight, Caldwell.....KGFJ, 1:30 p.m. M, W, F
 Whistler, Wm.....KXN, 10:15 p.m. W
 Whitman, Gayne.....KFI, 6:15 p.m. Sa
 Whoo Bill Club.....KFAC, 5:30 p.m. M-F
 *Wildor, Alvin.....KFI, 5:30 p.m. W, Th, F
 *Williams, Al.....KHJ, 9:45 a.m. M
 *Winchell, Walter.....KECA, 6:00 p.m. Su
 Wings Over the World.....KECA, 10 p.m. Sa
 Wings Over Jordan.....KMPC, 7:30 p.m. Su
 Wings Over the West.....KFAC, 11:30 p.m. Th
 *KHJ, KGB, 11:30 p.m. Th
 Winner Take All.....KXN, 12:30 p.m. W
 *Winter, Wm.....KXN, 5:30 p.m. Su; 9:30 p.m. W; 9 p.m. Su
 Woman of America.....KFI, 9:15 a.m. M-F
 Women's Clubs.....KPAS, 1:45 p.m. Th
 Woman's World.....KWKW, 10 a.m. M-Sa
 Women Today.....KHJ, 9:15 a.m. Tu, Th
 Women Who Make News.....KECA, 9 a.m. M, W, F
 *Wood, Harrison.....KHJ, 12:15 p.m. M-F
 *KHJ, 10:30 p.m. Th, Th
 Words in the News.....KHJ, 10:40 a.m. M, W, F
 World's Front Page News.....KHJ, 10:15 p.m. Su
 *World News Today.....KXN, 11:30 p.m. Su
 *World Today.....KXN, 2:45 p.m. M-Sa
 *World Tomorrow.....KMTR, 9:30 a.m. Su
 *World We're Fighting For.....KFI, 9:30 p.m. Tu
 Xavier Cugat Show.....KECA, 10:30 a.m. Sa
 Yankee House Party.....KGB, KVOE, 8:30 a.m. M-F
 Young Artists' Contest.....KFI, 9 p.m. Sa
 Young, Norma.....KHJ, 10:15 n.m. M-F
 Young People's Church.....KHJ, KGB, KFAM, KVOE, 1:30 p.m. Su
 Young Widder Brown.....KFI, 1:45 p.m. M-F
 Your All-Time Hit Parade.....KFI, 8:30 p.m. F
 Your Gospel Singer.....KECA, 10:45 a.m. F
 Your Number, Please.....KXN, 10:30 p.m. Sa
 Yours for a Song.....DLBS, 11:30 a.m. M-F

Gags: They Ruin My Love Life

(Continued from Page 5)

"A gag-writer becomes so accustomed to diggin' for gags," explains Sydney, "that just about any situation, any moment of his life, or anything even his sweetheart may say, is liable to be the inspiration for a new joke.

"For instance, maybe a gag-man is sitting in the moonlight with a girl he thinks is a combination of Hedy Lamarr and Betty Grable. He thinks, like any fellow, 'gee, I wish I could marry Mary'—if that's her name. But what does he think next? Maybe something like this—'One trouble with marriage right now is that a fellow can hardly support the income-tax collector and a wife, on one income'. So you see."

"Or suppose a more serious moment, when a fellow's going to see his girl's father about marrying her. If the father were enthusiastic, and said 'I like you, my boy. I'm proud to give you my daughter's hand,' a gag-man would be quite capable of spoiling the whole thing by being unable to resist thinking, 'Okay, pop, but you'll have to throw in the rest of her.'"

Sydney was asked to recall a couple of the outstanding examples, in his own romantic experiences, where he may have lost out with his lady fair, but came up smiling with a good gag. He looked thoughtful, then grinned.

"I remember once when I was going around with one of those very eager, ambitious gals. She wanted to take me—and everything else—seriously. That was fine, for I was pretty young and kinda serious about it myself. But, came the moment when the writer won out over the Romeo in me."

"Did you get as far as a proposal?"

Sydney grinned.

"Now there's a lead-line into a censorable gag, if I ever heard one. Anyway, this girl wanted to encourage me. She was afraid I wasn't working quite hard enough to my chosen career. So, during one of our quiet evenings at home, she leaned over, tenderly, and murmured, 'I do like to see a fellow throw himself right into his work.'"

"That's a fine thing to say to a guy who inspects elevator shafts."

"That's what I thought, and I thought it so automatically I made the mistake of saying it aloud. 'Very funny' commented the young lady, who was very put-out at not being taken seriously. In fact, she was so put-out, it wasn't very long till I was put out. You get the idea."

"Do you think there's any hope for a gag-writer at all?"

Sydney shook his head.

"Afraid not, speaking for this gag-writer, at least. Of course, being gag-minded can come in handy, too. Suppose I do finally get to a justice of the peace with a determined young lady who has exactly the perfect

"If I Can Write 'Em, I Can Read 'Em"

(Continued from Page 35)

what else could she play?"

* * *

Jack's spot usually ends with a bit of the dramatic. One of the best examples was the day he and Don Ameche did the buzz saw act.

Ameche: "I'm strapped down in front of a big buzz saw."

Jack: "Yes . . ."

SOUND: Buzz Saw.

Ameche: "Hey, Jack. I'm getting closer and closer to the buzz saw. Isn't anybody going to save me?"

Jack: "Oh, sure. The hero saves you at the last minute."

Ameche: "Who's the hero?"

Jack: "I don't know. We're still casting."

SOUND: Buzz Saw, Establish and Out.

Ameche: (Yelling) "Jack! I'm getting closer and closer to the buzz saw. Jack! Jack! Jack!"

SOUND: Saw cuts through log. Log falls to floor.

Jack: (Pause) "Well, we still have Jim Ameche!"

* * *

Because Douglas was formerly a gag writer for big comics, one assumes it takes him but a few minutes to dash off his weekly script, timed to six or seven minutes. The supposition is false.

"I work all week on my stuff," averred Douglas. "Of course, I have files with thousands of gags written for others but never used. But to whip up my spot takes all week from Saturday to the next Saturday." He says he used to work about 12 hours a week on material for another comic.

"I'm taking a gamble, starting off the way I am on my own," he admitted. "We all lay eggs sometimes. No script can hit 100 per cent. But if you are writing for someone else, he gets all the credit if the stuff is good; if it's bad, you get the blame!"

Gagging is all a serious business to Jack. One would think, after he has worked all week writing his spot, that he would toss off the actual delivery with becoming nonchalance. But just go backstage some Saturday afternoon when "What's New?" is on the air. You'll see an intense, slightly nervous young gag-maker, sitting on the steps leading

sense of humor. What would happen to the average man at such a moment, if he discovered he'd forgotten the ring?"

"I'd think he'd be covered with confusion, to put it mildly."

"Right," Sydney declared, "but what would a gag-man do. He'd smile nonchalantly and say, 'I've been meaning to give you a ring. And I will, too, as soon as you get your phone put in.'"

GAGS OF THE WEEK

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

Miss Gloria Kuderna, 1319½ East Wilson Avenue, Glendale, Calif.

Heard on the Bergen-McCarthy show:

Jane Powell: Why, Mr. Bergen, you don't look old! Your hair isn't even turning to silver.

Charlie McCarthy: No-o-o! It's turning to skin.

(Tickets also to Miss Marcene Buckman, 6004 Carlton Way, Hollywood, Calif.)

★

Jimmy Allen, 828 Schumacher Drive, Los Angeles, Calif.

Heard on "Point Sublime":

Ben Willet: Yuh know, Mooney, a long time ago I used to be a life saver.

Mooney: Yuh did, Mr. Willet?

Willet: Yeah.

Mooney: What flavor?

★

Warren Wiener, 636 South Burnside, Los Angeles, Calif.

Heard on Bob Hope show:

Jerry Colonna (to Bob Hope): Bob, you're a distinguished guest here in Las Vegas. The mayor has asked me to turn over the keyhole of the city to you!

★

Miss Jerry Burke, 621 North Juanita Street, Redondo Beach, Calif.

Heard on the Burns and Allen show:

Gracie (speaking of George): He's even a better singer than Nelson Eddy. When George sings "Shortenin' Bread," it smells!

to the sponsor's booth. He is mumbling his lines until it's time for him to go on. And deliver the quips he himself has written!

"STROLLING TOM"

The Friend of Thousands

on the Air for the Drink
Enjoyed by Millions

Ficgo

Hear your favorite songs
daily on

KHJ-1:15 P. M.

Monday thru Friday

Should the Allies Bomb Rome?

*Commentator Harry Flannery,
A Catholic, Discusses This
Timely, Heated News Subject*

BY MERLE BILLING

Monday-Saturday, 5:30 p.m.
CBS-KNA

Who interest ourselves, extra-curricularly, in activities outside the radio field, such as war, go to the sources we consider most authentic when we want special information.

It was only natural, therefore, that we should contact Mr. Flannery on a subject which today is attracting world-wide attention. We refer to the bombing, or further bombing, of Rome.

With the Allied armies and air forces moving ever closer to the heart of the Catholic faith and the possibility looming increasingly that Rome may be subjected to treatment similar to that accorded Naples, the likelihood of destruction for this ancient city becomes an international problem.

Catholics have differed among themselves when questioned about the advisability of destroying Rome to gain a military victory. Protestants, too, have opposed one another in their views.

Flannery, therefore, was our man. He is a Catholic, he is broadminded, he is an American and, above all, he is qualified, we believe, to air an opinion—an opinion, which he insists is purely his own and does not reflect any general opinion of the Catholic religion or its hierarchy.

In Harry W. Flannery, CBS, is a modest, soft-voiced, smiling young man who has been around the world, who is qualified in every respect—

as few are today—to serve the American public as news analyst and commentator.

He was a newspaperman in St. Louis before he joined radio. He served CBS as foreign correspondent and for many months was in Berlin to chronicle daily the happenings there. That, of course, was before America entered the war.

There are those, claiming to know the whys and wherefores, who insist the Japanese bombing of Pearl Harbor gave the Nazi Germans an excellent excuse to sweep Flannery from his position of journalistic prominence.

Actually, however, Flannery had been excused, impolitely, from the Reich some months before.

Saw German Horror

Much as they did NOT care for his frank, honest and thorough reporting of their attitudes and activities, the Germans did respect Flannery as a newspaperman, for he was the only newspaperman or radioman taken along in the last waves of the invasion of Crete. Flannery saw for himself the horror carved from those hills by the Germans.

We asked Mr. Flannery what his views were concerning Rome.

"Rome," he answered, "is a great city. I've respected it, for nearly all my years, as a great historical and religious monument. In Rome lives the head of my church."

But Rome, Flannery points out emphatically, still is only a city and must be regarded as such in any military strategy.

He expects the Allies, particularly the Americans, will make every effort to avoid placing further shells into the city.

He believes General Mark Clark, General Bernard Montgomery and whichever other Allied commanders are brought into the action will try to outflank Rome and surround it, thus causing its downfall without the firing of a single shot.

But, he expects, too, that the Germans will seek shelter within its holy boundaries, will use Pope Pius as a shield akin to hostage to slow up an Allied drive.

He expects the Germans will use demolition squads to wreck some of the historical highlights.

He looks, also, for German trickery to be employed to force an Allied bombardment of Rome. But, he points out, if this comes to pass, blame cannot be placed upon either the British, the Americans or the French who may be involved in the attack.

Having heard the commentator express these views, we next probed the frame of mind which caused Flannery to explain these beliefs.

Does he approve the bombing of Rome?

He does, if it cannot be avoided.

Rome cannot stand in the way of a victory, Flannery said. If the entire city should be laid waste in gaining our objective, providing it can be accomplished no other way, then the city must be destroyed.

Those are emphatic words, particularly from a man who says he loves the city.

What About Vatican?

That brought us to the question of the Vatican and its chief resident, Pope Pius.

Naturally, Flannery explained, every precaution will be exercised to keep bombs and artillery shells away from this holy shelter, once the world's most peaceful spot, now surrounded by all the terrors and din of brutal warfare.

But, said Flannery, he believes Pope Pius himself would prefer to die a victim of military might rather than surrender any of these peaceful beauties with which his office has so long been synonymous.

There is a possibility, of course, that Vatican City, too, might fall victim to attack.

In that case, what?

In that case, said Flannery, Americans and Catholics can only weep and say prayers for the repose of all souls whose bodies were torn in the battle.

There can be no grievances held by any Catholic or any American for what might happen in the course of military progression.

"A Catholic, after all, is an American, too," was Flannery's closing remark.

And it shows, we guess, that patriotism, too, is a mighty fine and deep religion in wartime.

◀ **LAUGHING AT HIS OWN JOKE** is the brand new comedian, Jack Douglas, who used to be a gag writer, but figured if he could write 'em, he could tell 'em, too. He's doing both, now.

Saturday, 4 p.m.
Blue-KECA

JACK DOUGLAS, sensational new comic of the "What's New?" show, is a gagwriter who has turned gagster. Once, he admits, he made up a quip and tried to sell it to Eddie Cantor.

"What'll you give me for this joke?", Jack asked the pop-eyed funster.

"A ten-yard head start!", cracked Cantor.

That's the trouble with being a gagwriter, Douglas decided. You knock yourself out to figure something funny, but your idea of a good crack and the comedian's conception don't coincide. Your frustrated gags, laid end to end, would reach from Benny's Maxwell to 79 Wistful Vista.

So why not write your own stuff and deliver it, too? One way to be certain that your material goes on the air and goes on the way you want it.

No, Jack was never unhappy about the manner in which his laboriously-engendered quips were dealt with by Bob Hope, whom he helped script for three years, Red Skelton, for whom he worked two years, or Tommy Ruggs and his illusory little niece, Betty Lou.

★ Says Former Gagwriter,
Turned Gag Deliverer ★

**"If I Can Write 'Em,
I Can Read 'Em"**

But no comedian was ever able to use all Jack wrote. Beyond this, if one will probe his obscure past, one unearths a stretch of Jack monologing in vaudeville, sessions of "warming up" the radio customers.

When some smart executive heard Jack tickling the risibilities of a studio audience, a frigid one at that, he exclaimed: "That fellow is funnier than any guy he writes for." An audition record was cut, but Jack was drafted about that time last spring, then plumped back into civilian life, a 4-F. Someone remembered the audition platter, and before Jack could say "Don Ameche," he was set for the RCA show, "What's New?", with Ameche as emcee and the straight man for the Douglas dialogue.

The fact that Jack writes and delivers his stuff automatically sets

◀ **AS JACK USED TO BE**—a thinker-upper of wisecracks for other comedians. Last year, he was one of head writers on the Skelton show; was going over script with Edna Skelton when this picture was snapped.

WHO DAT? It's Jack Douglas, new comedy lind, talking back to his writer, who happens to be Jack Douglas. Jack formerly wrote for stars Hope, Skelton, Tommy Riggs.

him apart. Few, indeed, are the comics who bite off such a chunk. Fred Allen is one, Garry Moore another, Ed Gardner, perhaps a third. That practically completes the list.

The "What's New?" humorist is a strappingly, well-proportioned young man, who looks like an all-star, ex-tackle. He carries on a Hope-type monologue, but unlike the rapid-fire comedian, Jack has a slow, deliberate delivery. His spot on the program comes late on the hour-long show, and is introduced by the delicately haunting melody, "Mighty Lak' a Rose."

Laughed Jack: "Every one expects to see and hear a sweet little boy, not a truck driver like me!"

His humor has general appeal, and he plans to keep it that way. At home, he listens to the radio, which he finds a fruitful source for gag ideas.

"Don't get me wrong. I don't steal other comedians' stuff," he protested. "But the soap operas and news give me inspiration. Generally, I'll have one gag that's of current nature."

Sure enough, on the following Saturday, Jack quipped: "Hasn't this weather been nice lately? That's one thing about California. No matter what happens, the sun always leaks out! Isn't it wonderful, the Army gave us permission to talk about the California weather on the radio, again. Now all we have to do is get permission to use that kind of language! I went down to the Hollywood High School to get my No. 4 Ration Book today. Dear Old Hollywood High School! The principal saw me in the hall and said: 'My gosh, Dumbo, Haven't you graduated yet?' I'll never forget my school days. I went to Hollywood high. That's why I got expelled!"

Another Saturday, when rationing was tough, Jack made a topical gag: "Well, I'm back again. Aren't those sulphur drugs wonderful? I really feel great. I had a beautiful dream last night. I dreamed that Lana Turner came into my room . . . with a pound of butter!"

The World Series couldn't pass without a small crack: "I'm worried tonight. I'm worried about my grandmother. She hurt her hand during the World Series. She caught a bouncing sailor!"

Jack confesses to liking odd-sounding words. He uses them in his strapless gown gag. There's always a girl and she's wearing some strapless costume, for instance, a bathing suit.

DOUGLAS WITH EMCEE DON AMECHE. Jack's spot on the RCA show lasts from six to seven minutes, but he spends all week working on it. Ameche acts as Jack's straight man in dialogue parts.

Ameche: "A strapless bathing suit? How does she keep it up?"

Jack: "Soy beans." (or Walnettos, or Ironized Yeast).

A quick glimpse at Jack's scripts reveals the scope of his humor. Example: "Just a minute. I have a message from the Secretary of the Interior."

Don: "Well, go right ahead."

Jack: "Okay . . . Bromo-Seltzer, Bromo-Seltzer, Bromo-Seltzer."

Example: "My girl's awfully sweet. We used to go on picnics together. Boy, what fun! I'd rather go on a picnic than eat!"

Example: "I blame the shortage on Washington. All they do there is shoot craps. They're always talking about the Basic Seven!"

Example: "I'm very upset tonight. I just had a big argument with a lady taxi driver. She wouldn't turn off the meter while we parked."

Example: Don: "Do they have any girls in the floor show?"

Jack: "Yes, one of the girls is very clever. Here's her picture . . . she plays the cello."

Ameche: "Humph! With those legs, (Please Turn to Page 28)

"OH, MR. HOPE- MR. HOPE-" Vera Vague (Barbara Jo Allen) concentrates on getting Comedian Bob's notice. She would even share his divided attention with Frances Langford.

The Transformation of Miss V. Vague

By **MARCIA SINCLAIR**

➡ **VERA VAGUE AS SHE USED TO BE**, with lorgnette, insane hat, and quaint get-up. Wonder where her leather boa is?

➡ **VERA AS SHE IS NOW**—her clothes still outlandish but not unbecoming, her hat, one that Hedda Hopper might envy.

The Case History of One of the Screwiest Screwballs on the Air

Tuesday, 7 p.m.
NBC-KFI

OH, yoo-hoo! Oh, Mr. Hope, yoo-hoo!

It's man-chasing Vera Vague, bustling on stage for her banter with Pepsi-Cola's Tuesday night mirthmaster.

Down in the front row are two elderly women. One turns to the other and exclaims in sotto voice which carries straight to the stage: "Oh, look at her. She isn't as bad as she makes out!"

Obviously, it's their first glimpse of Barbara Jo Allen playing Vera Vague. What the lady customers probably expected to glimpse was a female in silly hat, feather boa, lorgnette, flat heeled shoes. "And probably an outlandish dress of monk's cloth trimmed in pink dimity," adds Miss Allen.

What they actually saw was a tall, well-built young woman, with lovely eyes complementing regular features and raven hair . . . the real Barbara Jo.

Vera Vague, her brain child, was born the afternoon Miss Allen peeled her eyes to the comedy of a woman's club meeting. She went home from the affair and whipped up the characterization for a talent parade. Instantly, it caught on and was heard on the "Carefree Carnival," six or seven years ago. Later, it was the dizzy climax to "Signal Carnival;" now, it's sure-fire comedy on the Hope program.

"Vera Vague," explained Barbara Jo in a low, well-modulated voice quite dissimilar to the character's, "is just like anybody's addleheaded aunt. She's sort of a frustrated female, dumb, always ambitious and over-zealous. There is nothing in the world she can't or won't tackle. So she becomes a spouting Bureau of Misinformation.

"I created the character first, then figured out why people liked her. As I analyze Vera Vague, she is based on the fact that women have come into their own, but have taken their emancipation too seriously. So it becomes funny when woman goes out over her head."

The truth is, Miss Vague never quite rings the bell, thus making her like a lot of people. Not ourselves, heavens, no! But the lady next door, the woman down the street, Second Cousin Bertha. All the Miss Vagues in the world mean well, but they miss clicking—socially, mentally, in their appearance. They make up for their deficiencies by their over-abundant enthusiasms.

A woman thinks Miss Vague is funny because she reminds her of the Miss Vagues of her acquaintance. Barbara Jo had this proved one afternoon at a business women's gathering, where she had been invited to

 VERA'S CREATOR AND INTERPRETER, tall, well-built Barbara Jo Allen, whose lovely eyes complement regular features and raven hair. Miss Allen is a U. C. graduate and studied at the Sorbonne.

perform. Preceding the entertainment, various members arose to make talks on one subject or another. They hemmed and hawed, spoke all around the point and not to it, ended up in confusion.

As one after another passed in review, Miss Allen became panicky. Turning to the chairman, she protested: "I can't do my monologue. All these women will think I'm making fun of them!"

The chairman's insistence overrode Barbara Jo's objection. She did a Vera Vague lecture on Italy. She tried to tell where it was, but had forgotten . . . tried to bound the country, but couldn't . . . launched into statistics of economic importance and fizzled. The one thing Vera Vague could definitely tell about was the wonderful date she had had with a handsome Italian!

Did the ladies get up in a huff and walk out on the characteriza-

tion? Did the chairman get red in the face and apologize? Hardly not. They were too busy falling off their chairs from uncontrollable laughter.

Men Like Her

Men, too, take to Vera. "It flatters them to think a woman is chasing them," asserts Miss Allen. "It's just that any truly masculine man hates a woman who is too, too efficient. They like a woman who can't use a hammer, they resent women wearing slacks, women in politics. Vera Vague makes men feel superior, so they like her."

It is no secret, however, that the zany dame is undergoing a slow change. First, it was her clothes. Barbara Jo always appeared for her mike part wearing a crazy hat and flaunting a long hankie. Her lorgnette popped up whenever she had a particularly pat line. When the character was transferred to movies,

(Please Turn to Page 34)

Radio Gets the Bird

(Continued from Page 7)

grape which Mrs. Wells holds tempt on the "Duffy" show called for him to perform a variety of stunts, prefaced by a typical Archie introduction.

"No, no, Duffy," Archie told the tavern owner on the telephone. "It isn't Orson Welles tonight. This bird you can shut up!"

Continued Archie: "He's a feathered Quiz Kid. He's like a malted falcon, only darker." "Chocolate malted?" asked Eddie Green.

Then from a large cage, a green felt cover was removed. Mrs. Wells offered the bird her right index finger as a perching post, and Raffles went on the air.

He whistled "My Country, 'Tis of Thee." When asked if he was in the Army, he whistled "I'm In the Army Now."

"When you saw Duffy's picture, did you laugh?" queried Mrs. Wells, whereupon Raffles rippled out with a mischievous guffaw. He said: "Hello, Joe Joe" in a high voice, then obliged by repeating it in deep tones. He gave a perfect imitation of an electric buzzer. But fell down on the one thing desired: whistling the first few bars of "Star Spangled Banner." This was due, in part, to the fact that Mrs. Wells couldn't ask Raffles to whistle the tune. The national anthem must be sung in its entirety or not at all. So the only way to get around it was to ask Raffles to whistle his "favorite tune" and keep fingers crossed that it would be "Star Spangled Banner." This night, however, his favorite was "America," and every time he was requested to do his favorite, Raffles launched out jauntily on "My Country 'Tis." After the show, when Mrs. Wells could make a direct request, Raffles didn't once miss whistling the national anthem. Of Raffles' rendition, Dale Carnegie said: "He can whistle the 'Star Spangled Banner' better than I can." Sometimes, it is told, the bird hooks on his own ending to the song. After "the twilight's last gleaming," he goes into the "What the heck do we care" line from "Hail, Hail, the Gang's All Here!"

Raffles is a natural showman," agree Mr. and Mrs. Wells. He had only half a dozen rehearsals at home before appearing on the "Duffy" program. It seems a pity that the average life of a mina bird is but six years, for Raffles has made a nic'e that his owners and fans will find difficult to fill. "But we don't want to breed him, for we hear that a mina loses his interest in performing," Mrs. Wells said. She is the one who handles Raffles on the air shows, to warn onlookers not to become excited if the bird, who is never held or restrained, takes a notion to fly around and light on someone's head. Her devotion to the mina is apparent. At Christmas time, she said, Raffles will have his own little

tree hung with raisins and nuts. These he dearly loves, as well as grapes, orange juice, egg yolk, and red peppers. He gets brandy, too.

Every morning, Raffles is brought in to Mrs. Wells with her breakfast tray. He perches on the top of the door, waiting for his morning lesson, becomes very impatient if the telephone interrupts their routine.

"Raffles will say 'Quiet, quiet, quiet' if a party becomes noisy," his mistress stated, "but there is one word we have never taught him to say. That is 'goodbye.' We don't want to run the chance of his springing it at some inopportune time."

Raffles was also taught to respond with a large raspberry when asked, "What do you think of Hitler?" This routine was always hilarious business until the day two gentle ladies approached his cage at a charity affair and Raffles horrified them by greeting them with an enormous raspberry.

Mr. and Mrs. Wells decided to make the mina "unlearn" the trick as rapidly as possible, and accomplished the feat by refraining from asking him what he thought of Hitler and refusing to pay any attention to the bird when he voluntarily voiced his opinion.

The enthusiasm of Mr. and Mrs. Wells over their mina is indeed refreshing. Amusing, too.

"Here I've spent all my life traveling and studying world problems and just came to the place where my lecture schedule was booked solid," exclaimed Mrs. Wells. "Then Raffles catches on and I've lost my identity. I'm just the owner of Raffles."

Mr. Wells' experience parallels his wife's. It provoked a chuckle from onlookers when the noted world traveler, lecturer, author, and NBC commentator was summoned to the stage by Mrs. Wells.

"Raffles isn't here for the rehearsal," she explained. "Come, Carveth, you will have to be his stand-in!"

The Transformation of Miss V. Vague

(Continued from Page 33)

producers insisted that the clothes follow an outlandish, patently quaint trend. For years, Vera's creator has fought the idea that props were important in the delineation. Gradually, she is winning out.

On the screen, the character is now permitted to don normal, if not smart apparel. Before the mike, Barbara Jo is alluring in evening dress.

"It's mental attitude that counts in putting over a part," Miss Allen stated. "Vera Vague can be registered through the hands, the facial expressions, and the body. If I'm off-key a little, I can get the part over."

"Due to shortage of time on the Hope show, situations can't be built up for Vera. So the comedy is broad and sure-fire. Maybe some day though, Vera Vague and Barbara Jo

Allen will come to a melding point and I'll be able to do what I've always wanted—light comedy."

All-Round Actress

To those who remember Miss Allen as Beth Holley of "One Man's Family," her desire to enact other than broad comedy roles is not surprising. She is an all-around, talented actress, an intelligent, well-educated thespian with a University of California degree and study at the Sorbonne to back her up.

The nearer Vera Vague approaches in appearance the real Barbara Jo, the more often is Miss Allen recognized on the street and asked to act out just a little bit of her screwball part. The all-time high in requests came the other day when the actress was preparing to give a party for her daughter, Joanie. She wanted to get sufficient ice cream.

Eventually her search brought her to a Beverly Hills store, where she stated her name and professional connection, then made known her desires. At the end of her purposely impressive little speech, the manager cocked a quizzical eye and demanded: "Who did you say you were?"

Miss Allen repeated her routine. The manager nodded his head toward an inner office. "I can let you have a quart," he stated, "but if you'll go in there and do your Vera Vague part and convince me you're really her, I may be able to fix you up."

Never able under tight circumstances to deliver a sock performance, a determined mother let go with her best "yoo-hoo." Apparently it was convincing enough, for she marched out with promise of two gallons to tide over the party.

Fourteen-year-old Joan appreciated the fact that Vera Vague, and not Barbara Jo Allen got the ice cream. But as a small child, starting to school, she was extremely embarrassed when the other children found out that her mother was crazy Vera Vague.

One afternoon Joan returned home after a very trying session with her playmates. She was "humiliated," and told her mother: "I can't stand it any longer."

"But with the money I'll make, you may have your music lessons," said Miss Allen. "Then, some day we'll have saved enough money and we'll go to South America and forget all about Vera Vague."

"Mother!", wailed Joan. "I'll bet you'd be doing the part in Spanish!"

And we think she wasn't far wrong.

LOCHNER'S IDEA

The ideal solution for punishing the Axis criminals at the end of the war is proposed by NBC commentator Louis P. Lochner, former head of the Associated Press News Bureau in Berlin. "Just try them under their own laws and they'll be wiped out in no time," says Lochner.

 HERE'S THAT DOOR! You hear it open every Tuesday at 6 over CBS-Knx, when Gracie Allen opens it and calls out, "Oh, George! We've got company!" Caller at this time was Pat O'Brien.

Seen on the Radio Scene

 NEWCOMERS TO HOLLYWOOD NBC MIKE are John Brown and Minerva Pious, who attained marked popularity on the Fred Allen show. Now they are with Jack Benny.

 HELEN HARPER INTERVIEWS feminine workers at local aircraft plant to find out what food they would like to hear about. It's part of her job in formulating her KHJ program, "Best Buys in Points and Prices."

 BLUE COLLECTS 1,000 RADIO EARPHONES on its "Breakfast at Sardi's" after Tom Breneman, center, made appeal for convalescent sailors. Helping sort pile of packages are Vice-President Don Gilman, right, and Page-Girl Betty Martin.

Sun.

Mon.

Tues.

Wed.

Thurs.

Fri.

Sat.

KFYD
1020 Kilocycles
Center of
Your Dial

EASTERN-COLUMBIA

Broadway at 9th—Los Angeles

NEWSICAL* TIME

Calendar for December

3 Hours
Every Night
10 p.m. to 1 a.m.

10 p.m.

***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 matter 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.

Waring's Glee Club

Frankie Carle

Round-Up Rhythm

Gay Nineties

Boston "Pops" Orchestra

Island Serenade

Frank Sinatra

Paul Whiteman

10:30

Crosby "Westerns"

Kate Smith

Waltz Time

Ballads of Ireland

11:00

11:30

Xavier Cugat

String Ensemble

Cote Chorus

Songs of the Service

12:00

George Gershwin

Keany Baker

Marek Weber Orchestra

Nelson Eddy

12:30

Tommy Dorsey

Guy Lombardo

Dick Robertson

Russ Morgan

10 p.m.

Operetta Favorites

Strike Up the Band

Vincent Youmans

Eton Boys

Bing Crosby

Walt Disney Album

Irving Berlin

10:30

The Sophisticates

Bob Hamilton Trio

Classical

Salon Orchestra

Jerome Kern Hits

Raymond Paige

Spanish Serenades

11:00

Ginny Simms

Music Thru the Years

Hour

Cowboy Ballads

Melodic Memories

Barbar Shop Quartette

Songs of the Frontier Days

11:30

Meredith Willson

Larry Ross & Chorus

Rhythm Five Instrumentalists

Victor Herbert Gems

Szath-Myri Orchestra

Morton Gould

Gypsy Violins

12:00

Joe Reichman Piano

Announcer's Choice

Deep River Boys

Piano Reflections

The Marshalls Quintette

Larry Adler Harmonica

Barry Wood Vocalist

12:30

Emery Deutch

Jan Garber

Wayne King

Vaughn Monroe

Henry King

Clyde Lucas

Bob Crosby

10 p.m.

King's Men

Cuban Fiesta

Hits of the Thirties

Andre Kostelanetz

Cole Porter Hits

Announcer's Choice

Close Harmony

10:30

Wayne King

Light Concert

Classical

Eton Boys

March Tempo

King's Men

Al Goodman's Orchestra

11:00

Borah Minneville

Emil Cote Chorus

Hour

Symphonic Swing

Accordiana

Hits of Yesterday

Deanna Durbin

11:30

Irene Dunne

Vee and Vi (Twin Planos)

Lena Horne

Lawrence Tibbett

Russ Columbo

Concert Varieties

Latin American Favorites

12:00

Announcer's Choice

March Militaire

Hawaiian Melodies

Piano Reveries

Art Tatum Piano

Silver Strings

Harmonica Serenade

12:30

Ambrose Orchestra

Tommy Tucker

Alvino Rey

Dick Jurgens

Shep Fields

Jimmy Dorsey

Duke Ellington

10 p.m.

Hits from the Shows

South American Salute

Raymond Paige Orchestra

David Rose Orchestra

Reisman Rhythms

Here Comes the Parade

Christmas Greetings

10:30

Carmen Cavallero

Golden Pages of Melody

Classical

Noel Coward Gems

Mexican Cowboy Songs

Show Tunes

Disney Favorites

11:00

Mills Bros.

Hildegarde

Hour

South of the Border

Salon Orchestra

Boswell Memory Album

Songs of the United Nations

11:30

Music of Romance

Morton Gould

Bob Hamilton Trio

Waltz Time

Crosby & Langford

Guy Lombardo

King's Men

12:00

Vocal Varieties

Waller at the Steinway

Tango Time

Kate Smith

Swinging Strings

Merry Christmas

Bert Hirsch Violin

12:30

Richard Himber

Sammy Kaye

Ray Noble

Claude Thornhill

Eddie Duchin

Christmas Carols

Freddy Martin

10 p.m.

Hits of the Twenties

The Sophisticates

Victor Herbert

Jerome Kern Melodies

Szath-Myri Strings

Gershwin Hits

EVERY HALF HOUR

10:30

Sinatra Sings

Three-Quarter Time

Classical

Larry Adler Harmonica

Songs thru the Years

Deanna Durbin

Newsical Time brings you five minutes of the latest news from United Press' fast news wire service. And any time there's a BIG news flash, your announcer will break into the musical program.

11:00

Polka Swing

Announcer's Choice

Hour

Range Rhythms

Johann Strauss

Ray Noble

11:30

Mixed Chorus

Harry Horlick

Paul Whiteman

Salon Selections

Music of Hawaii

Bing Crosby

12:00

Raby Newman Orchestra

Turn of the Century

Dinah Shore & Dick Todd

Xylophone Specialties

King's Men

Happy New Year

12:30

Glenn Miller

Joe Reichman

Harry James

Horace Heidt

Ray Herbeck

Announcer's Choice