PROGRAMS for WEEK BEGINNING FEBRUARY 27th

An Intimate' Interview with Woolley Pages 4 & 5

By Miss Julia Sanderson Page 30

americanradiohistory o

acking M.

Pie

Art S. Pablet, 1308 East 67th Street, Los Angeles, Calif.

Sirs: Since coming to Los Angeles three sins: Since coming to Los Angeles three years ago, my patiently-acquired knowl-edge of radio schedules has been complete-ly upset. I knew precisely the hours of all my favorite programs in the East and Middle West but out here, the differences of time have nullified all that.

I've inquired repeatedly at news stands for some weekly publication giving sched-ules. Having little time to read newspa-pers, I invariably forget to purchase one each day, and most nights found me won-dering what was happening on the air. But the news dealers assured me there was no publication to fill my wants. no publication to fill my wants.

It was only just recently, after having made a purchase at one of the marketa, that I casually picked up what I thought was one of the usual booklets of menus, etc. Then I glanced more carefully at the publication and found it was Radio Life —exactly the type of magazine I had been asking for and looking for the past three years: ears

How come? Why are the news stands and magazine counters unaware of this most useful publication for radio listeners? i can now take five minutes and check in ink the programs I wish to hear, thus missing nothing of interest or importance. Thank you!

Radio Llfe restricts its sale to food markets. That is its distinctive type of circulation. But we're glad that you eventually discovered the magazine and like it so toell. Thank you for your letter and write again!

* r. Tom Thompson, 9810 Portola Drive, Beverly Hills, Calif.

Mr.

Sirs: Would you please give me some in-formation about the "Vic and Sade" pro-gram? What relation is "Russell Miller" to "Vic and Sade"? I thought that "Rush" was their son on the program, but now I

On Our Cover

Sort of a surprise package is gracious Martha Mears, whose picture appears on Radio Life's cover this week,-such a LITTLE girl to have such a full, low voice. The dainty, diminutive blonde songstress has just recently returned to the Al Pearce show, Valley," heard over the Blue-KECA at 1:00 p.m. Sunday. She also adds sparkle to "10-2-4 Ranch," another Blue Network program, broadcast at 12:30 o'clock mid-day, Monday, Wednesday and Friday. On the latter show, she appears in typical Western cowgirl garb and appropriately, too, for she's an expert rider. Her Christmas gift from Al Pearce was a horse.

hear that "Russell" is the son? What goes on, anyway? Best wishes to a grand magazine.

Russell Miller is the son of "Vie and Sade" on the program of that name. The part is played by David White-house.

常

Mrs. Gladys A. Allen, 1140 West 59th Street, Los Angeles, Calif. Sirs: Since the west coast has increased in population by the thousands and little children are being cared for by nurseries, block mothers, and high school girls will-ing to earn a little extra money, why wouldn't it be a good idea to put on a

3

program to help entertain the little tois? The mothers of today are harrassed by war-engendered problems such as cooking for swing-shift and graveyard workers, shopping for food with one eye on points and the other on rationed items, and have scant time to tell that last little story that sends drowsy-eyed youngsters off to dreamland.

Of course we have numerous programs on the air for children but they're rather on the exciting side. My suggestion would be to have something entertaining, yet tranquil, such as a serial about "Alice in Wondenbed" or some of Manu Andorswi's Wonderland" or some of Hans Anderson's fairy tales. These stories are constructive and also interesting. And what sponsor wouldn't be extremely satisfied to know that his story-telling program was reach-ing millions of children?

The evenings are long, and it would be a desirable thing to know that our young-sters are indoors listening to a good story. Of course these stories can be read from a book but the children I refer to haven't reached that age, or if they have, would much prefer having them told to them.

William Calfetto, Brooklyn, New York.

Sirs: If I were not on the swing shift at a busy shipyard, I could write the great-est prize-winning letter you ever had in your department, "The Ear Inspires the Pen." I could say magnanimous things about Radio Life and I would heartily mean every word of it. Yes, I am faithful to Radio Life.

I miss listening to the radio since I've been on the swing shift and that's where your magazine fills that gap. I especially miss Tommy Cook, one of my top favor-ites. Could you try to include his radio activities somewhere in the pages?

Yes, you'll be seeing a story about Tommy Cook in Radio Life one of these days. We are planning one for a future issue.

Are You Skeptical About Dunninger?

He Claims No Supernatural Powers, Is Right Only 90 Per Cent of the Time, Yet His Program Is the Most Provocative on the Air

By Marcia Sinclair

Wednesday, 9 p.m. Blue-KECA

T WAS the late O. O. McIntyre, for years one of America's leading columnists, who summed up the wizardry of Dunninger, Master Mentalist who is now performing his mind-reading feats for

radio.

Said McIntyre: "I confess to no be-

Dunninger, who seldom uses his first name, Joseph, is a suave, dark man in his late forties ... a man with high forehead, piercing eyes, and an aura of mystery... has been demonstrating telepathy for the past two decades. In McIntyre's case, Mrs.

McIntyre wrote "Who is K. G. and where born?"

Nothing else. After writing the question secretively, she placed it in a vanity case. No one came near. Suddenly, Dunninger exclaimed: "K. G. is Kate Gatwood. Your mother's maiden name. She was born May 1, 1854, is Gallipolis, Ohio."

Astounded, the always-skeptical McIntyre spent the rest of the evening peeking under chairs. That was in 1932. Last fall, Dunninger came to radio. His program is the most provocative on the air.

Surrounded on the studio platform by a group of unimpeachable citizens, the mentalist has peered out into the audience and called off numbers, birthdays, addresses, the serial number, color and dealer of a can of his sponsor's product (Kem-Tone) a name chosen at random from among millions in a Chicago telephone directory, seat and aisle numbers of show tickets held by persons in the studio.

An Example

•The other night before an audience in Dallas, Texas, Dunninger had three of the city's prominent citizens, among them the mayor, as his "unimpeachable group." It was prearranged that they should determine upon a building, and an occupant of the structure. While Duninger prepared to read their minds, they were told to concentrate on their agreed objectives.

Like clockwork he told the committee that they were thinking of a tall, white building. "Could it be the Cotton Exchange? "

"You are absolutely right," the group told Dunninger.

He continued. "You are thinking of a man. His initials are J. W. His last name is Evans."

"Correct," the group affirmed, breathlessly.

"You are thinking of a poster. It's on the right as you enter the building," Dunninger said.

"No," the group replied. "That's not right."

"I'm not always right," the mindreader explained. "Sometimes I'm wrong. Anyway, I'll tell you what that poster says. It's a war poster and it reads, "Help Preserve the American Way of Life."

One of his first radio 'feats was to read the mind of a newspaper editor seated at the desk of the New York Daily Mirror, two miles from the studio. Grasping a slate, Dunninger wrote the headline: "How the U. S. 5th Landed With Its Guns Blazing." Called on the telephone, Editor Ken-Please turn to Page 31)

A SUAVE DARK MAN WITH PIERCING EYES, Dunninger has attended over 1,000 seances and has witnessed nothing he cannot duplicate by trickery or explain by natural means. By his own mental wizardry, continues to amaze all who witness his work.

Page Three

CONTRADICTING ANY PRESS AGENT'S pipe dream, this childhood photo proves Monty Woolley wasn't born with his beard. Looking very much like any other new-born baby, Edgar Montillion Woolley made his entrance into this world on August 17, 1888, in a hotel at the corner of Fifth Avenue and 42nd Street in New York City.

A SMOOTH-CHEEKED SCHOOL-BOY, Monty attended MacKenzie School at Dobbs Ferry, N. Y.; then entered Yale with the class of 1911, where he met and formed his friendship with songwriter. Cole Porter.

MONTY SPORTED A MUSTACHE from 1911 to 1927 as a compromise with his mother who thwarted his early desire to grow a beard. Photo shows Woolley at the time he served as 1st Lieutenant in World War I.

Wednesday, 9 p.m. CBS-KNX

ONTY WOOLLEY has been presented to the public as a "character" —a bearded wit with an acid tongue. And as we watched him rehearse for his weekly Wednesday night appearance as host of "The New Old Gold Show," we were wondering if we would find him as much of a character as he is scripted.

He left the mike and approached us, a man of smaller stature than he seems on the screen. But in all other respects, we would say Monty Woolley proved to be just as you would undoubtedly picture him — a completely independent personality with his thoughts confined solely within his own sphere, his manner abrupt and a bit supercilious.

But it would have been the disillusionment of a lifetime if The Beard had emerged a mild-mannered gentleman with the gracious airs of a little old lady. It takes all kinds of people to make a world, and Monty is of the variety that is the spice of life.

Seventeen years ago, he went off by himself to the seclusion of the quiet countryside, telling none of his friends or acquaintances of the plan he had in mind. There, unseen and in secrecy, he ceased to shave, and soon emerged with that hirsute adornment that was, one day, to be focused in the prominence of the theatrical spotlight.

Proudly he returned to New York City, prepared to present himself and his fine new beard as a delightful surprise for his circle of close friends, among them the gifted writer of popular music, Cole Porter.

Introduced Beard

Assuming his most nonchalant manner, Monty made his appearance upon Mr. Porter's threshold, his beard neat, trim, and impressive. Mr. Porter opened the door, took one look and exclaimed:

"Omigawd' I think I'm going to be sick!"

But Monty Woolley was an individualist. As such, he thus blossomed forth with his whiskers in the year 1927, flaunted them jauntily in the breeze, and paid no heed to the protests and pleadings of his friends. Neither did he bat an eyelash nor give up an inch of The Beard's growth when the quips flew thick and fast, and the laughter lingered loud and long.

Then an individualist, now an individualist. Woolley hasn't changed. Persuading him to tell about "The Beard" was one of Radio Life's toughest assignments. Woolley wandered from room to room in CBS' spacious studios while your reporter tagged patiently behind, comforted by the thought that the tale of "The Beard" was worth waiting for. Bit by bit, he condescended to give us the story.

Monty Woolley had early in life formed the determination to wear a beard. His desire to raise one was thwarted at first by his mother, who didn't want her son adding age to his fine, youthful face. Respecting her wishes, he compromised on a mustache.

Yearned for Beard

But his fondness for beards was further fostered when, after his graduation from Yale University, he entered the august halls of Harvard to study for a Ph.D. under the tutelage of the learned Professor George Lyman Kittridge, famous exponent of Shakespearean literature. The "Kitty" beard was famous from coast to coast. It was a beautiful specimen and Monty admired it with rapt attention. The seed of Woolley's whiskers (metaphorically speaking) was planted there in the professor's classroom.

It was Kittridge too, who advised the young student to give up more academic pursuits and stick to dramatics. Monty heeded his advice by returning to Yale where, as an assistant professor, he was given complete charge of extra-curricular dramatic activities, especially the Yale Dramatic, Soclety—with time out during World War I in which he served overseas as a first lieutenant attached to the general staff in Paris.

After the armistice he returned to the University and his dramatic society. Those were great days for him, as among his students were such keen witted men as Stephen Vincent Benet, Thornton Wilder and Philip Barry.

Yale was bequeathed a large sum of money for establishing a drama school. Although there occurred a series of student demonstrations favoring Woolley, George Pierce Baker of Harvard was asked to head the now famous dramatic workshop at the University. Obviously disappointed, Woolley then turned to directing an occasional Broadway show, but he seemed more interested in enjoying

A Ready Wit, a Brilliant Brain, and a Beard Make Monty Woolley An Incomparable Character life. He travelled, was known from New York, California, and Florida to Rio and the Riviera.

He became famous as a wit and raconteur. He used to regale parties with a little song of Cole Porter's which Porter didn't think worth publishing. It was called "Miss Otis Regrets." Monty plugged it until it became famous.

Woolley was also the inspiration for Porter's song "It's De-lovely." The chance remark was made by The Beard when, during a world cruise, he was standing at the ship's rail with Linda and Cole Porter, admiring the harbor view of Rio de Janeiro. Cole said, "It's delightful." Linda chimed in, "It's delightful." Linda chimed it off with "Its de-lovely!"

The Beard made its Broadway debut when Monty acted in the musical, "On Your Toes," and the result was a tempting offer from Hollywood, where the dignity of Woolley's whiskers received their first rude shock. In his initial film, "Live, Love and Learn," Monty and his beard got thoroughly drenched with a large pitcher of water, and in his subsequent screen appearances his beloved adornment suffered further indignities.

The actor's fastidious concern for his hirsute splendor is shown in his careful selection of pictures to be released for publicity purposes. He is greatly displeased if The Beard appears untrimmed and untidy. He must make a careful choice of a barber as well, since many are not properly trained on the care and treatment of a beard. And he also admits being in agreement with those who opine that a beard does not look well with a bathing suit.

Hollywood Types Him

Hollywood's receptive gesture toward the novelty of a bearded thespian was to type him at once for an endless succession of roles: ambassadors, physicians, professors, French mayors and Russian grand dukes. Quite discouraged, Woolley crawled within himself and became the bearded hermit of Beverly Hills.

On one unhappy evening while seeking escape in sleep, which is his favorite diversion, he was awakened by the ringing of the phone. It was his old friend, Moss Hart, calling from New York. "Monty, I want you to fly east right away," Hart's excited voice buzzed. "George Kaufman and I have written a comedy we want you to star in."

"That's a very poor joke to play on a tired old man who's trying to sleep," Monty retorted angrily before banging down the phone. But it was no joke. It was the real beginning of the actor's present-day popularity, for the play was the riotous hit, "The Man Who Came to Dinner," and with his subsequent starring role in the screen version of the same opus, Monty and his beard cantured the at-

(Please Turn to Page 31)

FUSSY ABOUT HIS BEARD, Monty is displeased if made to face the camera when his whiskers are untrimmed and untidy. He is particular too, in his choice of a barber, since many are not properly trained on the care and treatment of a beard.

MONTY WOOLLEY HAS MADE HIMSELF-not with his beloved beard, but rather by the wit and workings of his brilliant brain. His success is built upon his own reputaton as a unique and incomparable character. (Note modest inscription on his dressing gown pocket.)

RADIO: West * National and International

Week's Casualties

Last week's casualties on Radio Row were severely unfortunate and quite diversified. They included a broken foot suffered by NBC's "Standard Symphony" Conductor Wallenstein, whose pedal extremit, was smashed by an overturned, sand-filled cigaret receptacle, to a case of the mumps, whose victim was youthful supporting actor Conrad Binyon.

We'll Take It

Attention to Radio Life readers: Phil Baker will emcee CBS' Sunday night quiz, "Take It Or Leave It" from Hollywood beginning March 5.

Valentine Victuals

Penny Singleton, CBS' "Blondle", and her husband, Major Robert Sparks, presented the members of the program's cast with fresh eggs from their "Pennybob Farm" as Valentine treats.

Wave On Land

Irene Rich, star of CBS' "The Woman from Nowhere", dashed out of the studio the other day to meet her Wave daughter, Lt. Frances Rich, for a cup of coffee and a bit of mother-daughter chatter. Although Frances had been in town for 24 hours, both gals were so busy that their visiting had to be snatched in five-minute relays. Lt. Rich is on a nationwide speaking tour on behalf of the Navy Department.

Swooner-Sweater

Frank Sinatra has received a brown cashmere sweater as a belated birthday gift from five of his most ardent fans. "And Frank's wife, Nancy, really helped us select the gift," they explained. "We wrote her that we had saved the money from our allowances, and she told us, that he needed a brown sweater."

Gift of Sight

In the dramatization of a recent series of "Point Sublime" stories, heard Mondays on KHJ at 8:30 p.m., the fictional character of "Sammy Saul" had his sight restored, through the cooperation of the Dawn Society, after he had been blinded in battle in the South Pacific.

Inspired by the story of "Sammy Saul", two radio listeners of Fresno, California, Kenneth V. Tindall and Rollie N. Tindall have notified the Dawn Soclety of San Francisco that they have pledged their eyes to the Society to aid in restoring sight to the blind.

Through their pledge to the Society, the two Fresno listeners will leave instructions at their deaths that the corneas from their eyes be given to the Dawn Society to be grafted onto the eyes of some living sightless person. According to Robert L. Redd, writer-producer of the "Point Sublime" series who did research on the Dawn Society before writing the "Sammy Saul" stories, about 64 per cent of the corneal grafting operations result in the restoration of sight to the patients.

Late Arrival

When Wally Brown was quite late for the "Dinah Shore Show" rehearsal, Dinah's opening line in the script sounded like a deliberate plant. It read: "We thought you would never get here!"

Incidentally, "Ticker" Freeman, Dinah's song arranger, is currently awaiting orders to report for army duty.

New Program

A new program and a new product simultaneously took to the air via KMPC, Monday, January 31st. The program is co-authored and narrated by Hal Hodge, sometimes called the "Gay Boulevardier" because of his years conducting Hollywood Boulevard Quiz, and Martha Moore, who will be remembered for her Woman's Forum broadcasts and Views and Reviews.

After 20 seasons on the airlanes, selling everything from hardware to cosmetics, Hal and Martha are taking on a new and shining look and they say it's because of their sponsor's product, a new washing powder which they've been testing on things that needed scrubbing.

Tune in KMPC any morning, Monday through Friday, at 10:30 o'clock and visit awhile with Martha and Hal.

Saturday Night Secret

Nancy Norman, soloist of the Monty Woolley-Sammy Kaye Old Gold program, is a very popular gal with the

www.americanradiohistorv.com

boys. But she's kept her beaux bewildered by her refusal to make any Saturday night dates. Logical conclusion was that Nancy has a secret special sweetheart, but the truth is this. She has to get up at 5 a.m. on Sunday mornings in order to be on another radio show.

Two or Nothing at All

When Ken Niles, announcer-actorhunter extraordinaire, promised to bring Judy Canova a grouse from his forthcoming hunting expedition, the CBS comedy star retorted: "One grouse nothing! You promised me some grice! And I want two or nothing!"

No Pink Elphant?

Bob Greene, CBS newscaster, looked up from his desk the other day to see a man with a monkey promenading through his office. The door opened again and in paraded a woman toting two small children, followed by a cowboy in full regalia and three jaunty sailors. Then came the janitor, industriously sweeping his way in between the furniture.

Bob was getting ready to rush for a thermometer to see what was ailing him, when one of the procession thoughtfully explained that all of them were arriving for interviews for CBS' "I Was There" program, and had been detoured through Bob's office by a "wet paint" sign.

Minor Mystery

Mercedes McCambridge, of the "1 Love A Mystery" cast, was called upon to solve a mystery of her own recently. In rearranging the bathroom medicine chest, Mercedes placed an 8-ounce bottle of witch hazel on a table only to find a few minutes later that it had disappeared. Clues revealed only one possible suspect her two-year-old son; Lawrence. Investigating, Mercedes found the culprit in another room hiccoughing violently, with an empty bottle beside him. The doctor prescribed a sentence of strong coffee. Punishment: one hangover—small boy size.

Another Haymes

Bob Haymes, vocal heart-throb of Columbia network's "Sunday Night Salute", emerges as a movie star in his own right with the current release of his new film, "Swing Out the Blues." Bob, younger brother of CBS' Dick Haymes, has been signed to a long term film contract.

Old Clothes Man

Maestro Billy Mills of NBC's Fibber McGee and Molly show has his wardrobe and his NBC dressing room crammed with old suits, some of which date back to his college days. In public, Billy always appears turned out in the latest fashion, but at rehearsal he is liable to be dressed up in some snappy 1918 model sport suit. "And on every wedding anniversary," Billy informs us, "I put on the same suit I wore when I was introduced to Mrs. Mills. It's a tight fit now!"

With JACK LAWSON

LETTERS OF INDIGNATION from FRANK SINATRA fans continue to pour in, following the very untactful remarks concerning Mr. Sinatra which we published several weeks ago. We'd like to print ALL of your letters, fans, but unfortunately, that female Simon Legree of the blue pencil, namely EVELYN BIGSBY, our editor, does not agree that we should get out a complete issue containing nothing but Sinatra fan letters. Please remember, though, that the remarks about Mr. Sinatra were not made by us, but by a MR. TED SHAFFER, who no doubt still is stinging from the letters we already have published.

JUST TO FINISH this thing off, once and for all (and especially for the satisfaction of Sinatra fans), we'll pick out a letter at random and print it verbatim. Spelling and punctuation are the author's (proof reader: please note).

. .

"Dear Sir: This is directed to Jack Lawson whose article "Diggin' Discs" Is not only onesided but prints only whats it wants to print. I have heard and read many acquisations of Sinatra fans, to the effect that they are very young, stupid and onesided in their critisism of other crooners. It seem to me that in reading many articles and critisisms on and for Sinatra that I have never heard quite as assanine as the one in your article—this article being by one Ted Shaffer, no doubt, either an old fanatic or a young child -He said something to this effect "This Sinatra is not only a phoney but also I think he STINKS."

"NEVER in all my reading of ar-ticles on Frank Sinatra have I heard any thing so uterly ungroundedand. I am a Sinatra fan and I am very very proud of it, as I know him and a bet-ter and fairer fellow can't be found anywhere. Even if a am a Sinatra fan I don't claim to simply hate Bing Crosby. I like him because he seems so human but when it comes to sing-ing I prefer Frank Sinatra, will you please write and explain this onesided. ness because I do not think It is your fault, you wanted to print something that would stir up Sinatra fans. Well, it certainly did me. As I voted for Sinatra in your contest I think the leat you can do is write and exlain this stupidity. Waiting your reply I remain yours truly Jacquline Richards 2125 Glen Ivy Drive Glendale, Calif."

Dear Jacquline: Far be it from me to say a good word on behalf of Ted Shaffer, in view of his current shame, but in all fairness, you do him a deep injustice. Mr. Shaffer did NOT say that Mr. Sinatra is a "phoney." To quote him accurately, he said, "If SIN-ATRA had won, it (the contest) would have been a phoney." Now we do hope you'll write another nice letter and apologize to Mr. Shaffer, who, after all, was merely expressing HIS opinion-and not misquoting anybody.

Next Week

March 5 is the week "Sunrise Salute" fans get their pictures and story on CBS' early morning program with Galen Drake, Dave Lane, and all the gang. Also the issue with a candid camera coverage of Mutual's "Pay Day Quiz". Too, we have covered that exciting new Blue show, "Deadline Dramas" and Eddie Cantor's wonderful stance at the NBC mike for 24-non-stop hours of bond selling. Bert Wheeler is sketched in . breezy little story we think you'll like.

Costello's Charm

The other evening when Bud Abbott and Lou Costello were appearing at the Hollywood Canteen, a soldier shouted to the rotund comic, "Lou, where's the derby?" With a grin, Cos-tello disappeared for a minute and came back with a battered brown derby on his head.

Back in 1938, when Abbott and Costello first went on the air on the Kate Smith program, the funny little hat was given to Lou by John Morris who owned the hat store in Paterson, N. J., where Lou once clerked. Cos-tello used it at his radio debut and has kept it with him ever since. Once it disappeared, but the comedian ne-gotiated its return through a "Lost and Found" column.

"Even now," says Lou, "when I need inspiration for a laugh, I pop the derby on my head, and out pops a good gag."

Good Press Agents

Bing Crosby spent his first day off from his latest movie, "Going My Way?" to have his portrait taken with his four young sons, whom he calls "The Irishers." Fifty prints were mail-ed to the Crosby home and Dixie (Bing's wife) frantically phoned Paramount Studios for another batch of prints. . . . It seems that the boys had intercepted the package of original pictures and had given them away to their little friends.

Carson Kids Agent

Practical Joker Jack Carson pulled one of the best Hollywood has heard. When Jack's agent sent the CBS come-dian a renewal of his contract to sign, Jack had a printer make a new copy of the document which duplicated the original with one alteration. Where the small print specified that Jack was to pay 10 per cent to the agent, the new contract read the reverse—that the agent was to pay Jack!

Carson returned the new form with his signature and three months later when the agent asked for payment, Jack had his lawyers send the ten-percenter a similar bill. Imagine the agent's amazement when he reread the legal-bound contract demanding onetenth of his own earnings be paid to Carson. But his woes were soon dispersed. Jack tore the paper in the presence of the agent's other clients!

GAGS OF THE WEEK

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

Miss Angeline Lampas, 3977 Hubert Avenue, Los Angeles, Calif.

Heard on the Jack Carson show:

Jack: Everyone in the hospital knew it was Sinatra's baby.

Tugwell: How, Uncle Jack? Jack: Well, he let out one howl and four nurses fainted.

Mr. W. H. Shubrook, 1220 North Beachwood Avenue, Hollywood, Calif.

Heard on the Bergen-McCarthy show. Charlie McCarthy (to negro cab driver): Are you free?

Cab Driver: Say, boss, ain't you ever heard o' Lincoln?

*

Mr. Bob Townsend, 4317 Beethoven Street, Venice, Calif.

Heard on the Bob Hope show:

Prof. Colonna: I was a bottle baby until I was ten years old.

Hope: You were?

Colonna: Yes. But I pushed the cork out and escaped.

1

Miss Myrtle Forler, 858 North Hudson Avenue, Hollywood, Calif.

Heard on "What's New":

Jack Douglas: She had such beautiful shoulder blades that she always put her sweater on backwards.

×

Mrs. T. M. Heggland, 193 West Atlanta Street, Altadena, Calif.

Heard on "The Breakfast Club":

Husband: Have you mended my socks yet, dear?

Wife: No, I haven't. Did you buy that beautiful fur coat for me for Christmas?

Husband: Not yet, dear. Won't you please mend my socks?

Wife: (Irately) If you don't give a wrap I don't give a darn!

Mrs. George, Golger, 11667 McCormick St., North Hollywood, Calif.

Heard on "Take It or Leave It":

Phil Baker: When Frank Sinatra sings "I Ain't Got Nobody," he ain't kidding!"

X

Miss Betty Lou Jones, 117 Cypress Avenue, Santa Ana, Calif.

Heard on Phil Baker's "Take It or Leave It":

Phil: They spell Berlin B . e . r . i . n now, because the Yanks have bombed the "l" out of it. **FEBRUARY 27, 1944**

RADIO LIFE

<u>O LIFE</u>

PAGE 9

Monday, February 28—Peter de Lima, news commentator, KECA, 1:45 p. m. (15 min.) Monday-Friday. Formerly KECA, Monday-Friday, 1:20 p. m. Monday, February 28 — "Neighbors",

- Monday, February 28 "Neighbors", with Irene Beasley, KNX, 12:15 p. m. (15 min.) Monday-Friday. Formerly KNX, Monday-Friday, 12:00 noon.
- Monday, February 28 "The Open Door", KNX, 2:00 p. m. (15 min.) Monday-Friday, Formerly KNX, Monday-Friday, 12:15 p. m.
- Saturday, March 4—"What's New?", KECA, 4:30 p.m. (30 min.). Formerly KECA, Saturday, 4:00 p. m.

Variety.

- Monday, February 28 "Luncheon with the Stars", KECA, 12:15 p. m. (15 min.) Monday through Friday. This new show brings you informal Interviews with the stars who are lunching at the RKO movie studios.
- Monday, February 28 "A Song Is Born", KFI, 6:00 p. m. (30 min.) A program presenting songs by nonprofessionals and behind-the-scenes dramatizations about America's favorite melodies.

*

Comedy

Friday, February 3—"It Pays To Be Ignorant," KNX, 8:30 p.m. (30 min.) This popular hilarious quiz show replaces the Phillip Morris Playhouse.

*

Drama

Saturday, March 4—"Grand Central Station", KNX, 10:00 a. m. (30 min.)

*

- Commentation
- Sunday, February 27—"Letters from Servicemen", KNX, 4:15 p. m. (15 min.). Sports Luthority Rube Samuelson reads letters from our boys, and comments on them.
- Friday, March 3—Robert St. John, KFI, 4:45 p. m. Monday-Wednesday-Friday. Mr. St. John will substitute for H. V. Kaltenborn while the latter journeys to Cuba.

★ Music

Saturday, March 4 — "Downbeat Derby", KHJ-DLBS, 8:00 p. m. (One hour). Al Jarvis spins records for your pleasure.

Public Affairs Saturday, March 4—"Jobs for Heroes", KHJ, 7:00 p. m. (30 min.).

Drama

- Sunday, February 27—"The Star and the Story", KNX, 5:00 p. m. (30 min.) "His Girl Friday" with Rosalind Russell and Walter Pidgeon.
- Sunday, February 27—"Hollywood Radio Theater", KFI, 9:30 p. m. (30 min.) "Party of the First Heart" with Joan Bennett.
- Monday, February 28—"Screen Guild Theater", KNX, 7 p. m. (30 min.) "Three Men On a Horse" with Jack Benny.
- Monday, February 28 "Suspense", KNX, 9 p. m. (30 min.) "Sorry, Wrong Number" with Agnes Moorehead.
- Monday, February 28 "Lux Radio Theater", KNX, 6:00 p. m. (One hour). "Guadalcanal Diary" with William Bendix, and Lloyd Nolan, Preston Foster and Richard Jaeckel tentatively scheduled to portray the leading roles.
- Tuesday, February 29 "Everything for the Boys", KFI, 9 p. m. (30 min.) "Rogue Male" will star Ida Lupino with Ronald Colman.
- Monday, February 28—"I Love a Mystery", KNX, 8:00 p. m. (15 mln.) Monday-Friday. "The Fear That Crept Like a Cat", a new Carlton Morse adventure-thriller.

Drama

Sunday, February 27—"Green Valley, U. S. A.", KHJ-Mutual-DLBS, 2:00 p. m. (30 min.). Wendy Barrie will be the series' first guest star.

Variety

Sunday, February 27—Bergen and Mc-Carthy, KFI, 5:00 p. m. (30 min.). Dorothy Lamour will be guest star.

X Quiz Shows

Sunday, February 27 — "Quiz Kids", KECA, KFMB, 8:30 p. m. (30 min.) Fred Allen is guest.

Mystery fans being a race apart and a law unto themselves, this column probably is unnecessary.

Any real mystery fan probably knows the time and day of every good whodunit on the air. But for the bene-

Jay Jostyn

fit of some who may have come in late, or who may not be able to decipher the small type in the logs, we hereby list a few clues to the location of some very high class radio mystery shows.

Having found a good picture of Jay Jostyn as Mr. District Attorney, let's start out with that show, a perennial favorite. Mr.

D. A. is a big drawing card not only with fans who like real mystery stories, but with the tuner-inners who listen just because of the melodrama and action, of which Mr. D. A. has plenty. He's on the air Wednesdays over KFI at 6:30 p.m., just after Eddie Cantor. (Paid for by the same sponsor, too).

Wednesday night is also Mr. and Mrs. North night. Mr. and Mrs. North are unique among detectives. They frequently make mistakes. Both Mrs. (who is the smarter of the two) and Mr. are wisecrackers, and the whole program has a welcome sense of humor. Look for the Mr. and Mrs. North adventures on Wednesday at 9:00, via KFI.

The Ellery Queen of radio is as mysterious a character as the E. Queen who is both the author and the hero of those famous books. But his program is not quite as mysterious as his books. You have a pretty good chance of guessing whodunit, and Ellery allows time for you to guess while he quizzes his guest armchair detectives. This one is a Thursday feature, 9:30 p. m.

Yoù never know what's coming on NBC's Mystery Theater, Tuesdays at 6:00. Famous stories of all kinds are dramatized, with Jeffrey Barnes as narrator. For the best classics and modern mysteries, try Mystery Theater on KFI.

There's no mystery at all about "Voice of a Nation." It's an open and above-board show, bringing you the editorial opinion of papers from here to Portland, Maine, and back again. Frank Hemingway and Jack Latham are the co-narrators. "Voice of a Nation" has more po-

"Voice of a Nation" has more potential writers than any show on the air, because the program may be gleaned from any of a thousand editorials. If you want to know what's exciting controversy in America, listen any night, Monday through Friday at 10:45 p. m., to "Voice of a Nation." Advertisement.

www.americanradiohistory.com

SUNDAY	, FEB. 2/	11:
*Indicates News Broadcasts.	KGER-Radio Revival.	11:
	9:45-KHJ, KGB-Al Williams. KGER-Full Gospel. KFXM-Unscheduled.	
The WORLD	KVOE-Treasury Salute. 10 *KFI-Layman's Views of News KNX-Merry Go Round.	
Tomorrow!	KECA, KFMB-John Kennedy,	
	News. *KHJ, KGB. KFXM, KVOE- News, Glenn Hardy. *KMPC-News, Modern Sere-	
HERBERT W. ARMSTRONG		12 12
a nalyzes today's	*KFWB, KGER, KFOX-News. *EMTR-News, Fannle Rein- hart.	
news with the pro- phecies for The	KPAS—Sinvic Program. 10.05—KGER—Fullerton Foursquare.	
World Tomorrow.	10:15-KFI-Sunday Serenade. KHJ, KGB, KFXM, KVOE- Bomance of the Highways.	12
9:30 A. M.	RECA-Radio News Weekly. KMPC-Geller Worshop. KFWB-Swing Session. KFOX-People's Church.	
KMTR Every Sunday	KFOX-People's Church. 10:30-KFI-Chicago Boundtable. KECA-Musical Toast.	
-KFI-Bhapsody of the Rockies	KECA-Musical Toast. KHJ, KGB, KFXM, KVOE- Baby Hookey.	
KECA-What's Your War Job? KHI, KGB, KVOE-Wesley Bodie Locate	KHJ, KGB, KFXM, KVUE Bobby Hooker. KMPC-Off the Record. KPAS-Czech Polkas. KPPC-Church News. 10:45 KNX-Edward R. Murrow.	
Radio League. KMPC-News, Maurice John- son.	10:45 KNN-Edward R. Murrow.	
KFWB-Uncle Ge and Aunt Ge Ge.	KPPC-Tower Chimes. KFOX-Cumberland Church.	18
KMTR-News, Voice of Pro-	11-KFI-Those We Love. KNX-America-Celling Un-	
phecy. KFAC—Country Church. KRED—Ranch Program. KWEW—Father Molnar, Hun-	limited. *KECA, KFWB, KMPC-News. KHJ, KGB, KGER-Pilgrim	
KGFJ-Say It With Music. KFXM-Sunday Concert.	Hour, KMPU-News, Off the Record KMTR-News, Central Church	
8:05-KNX-Blue Jacket Choir. KGER-Kingdom Within, KFOX-Rev. Dean Reed,	of Christ	
8:15-KFI-Book of Books.	KPAS-Church of Open Door. KFAC-1st Methodist Church. KWKW-Glendale U. B. Ch.	1
KPAS-Immanuel Baptist Church. 8-30-KFI-Waltzes America Loves.	KFXM-St. Paul M. E. Ch.	
KNX-Invitation to Learning. KHJ, KFXM, KVOE-Voice	Eugene Carson Blake. EVOE-Concert Miniature.	1
KECA-Hour of Faith. KMPC-Wesley Radio League.	Eugene Carson Blake. KVOE-Concert Miniature. KFOX-Presbyterian Church. 11:15-KECA-Behind the War News. KFWB-Swing Session. KFWB-Swing Session.	1
Church. 8:30—EFIWaltzes America Loves. ENXInvitation to Learning. KHJ, EFXM, EVOEVoice of Prophecy. KECAHour of Faith. KMPCWesley Radio League. KFWBUnion Rescue Mission. KMTRW, B. Becord. KWKWPan-American Miss- sionary.	KFOX-Varieties. KFOX-Word of Life. 11:30-KFI-John Charles Thomas. KENX-World News Today.	1.
KFAC-Hymns America Loves.	*ENX-World News Today.	1
KFVD, KGB—Church of Christ. KFOX—Rev. R. E. Reid. KGER—Evangelist Bill	SUNDAY Prog	ra
Maupin.	Morning Programs Appear in	Lig
KGER-Baptist Revival. KFOX-Varieties.	Evening Progra Variety	
9*KFI-Carveth Wells. KNX-Salt Lake Tabernacle.	10:30-Hookey Hall. KEJ. 11:00-Lockheed Show, KNX. 3:30-America in the Air, KNX.	
KNX-Salt Lake Tabernacle. *KECA, KGER-News. KHJ, KGB, KVOE-Radio Bible Class.	3:30—America in the Air, KNX. 4:00—Jack Benny, KFI. 5:00—Bergen-McCarthy Show,	
KMPC-News, Music.	6:00-Radio Reader's Digest,	
Hour, KPAS-Judge P. E. Gardner, KWKW-American Jewish Hr.	6:15—Chamber Music Society, Lower Basin Street, KECA	
KWKWAmerican Jewish Hr. KRKD-Music Masters. KFAC-Liberal Catholic Hour. KGFJ-Morning Melodies. KFYD-Waltz Time.	Lower Basin Street, KECA 6:30-Fred Allen, Texaco, KNX. 7:00-Gertrude Lawrence's Rev-	1
ALL & SECT, MAJEON ATTEND	lon Show, KECA-KFMB. 7:30—Bob Crosby-Les Tremayne, KFL	
9:00- KGER-Rev. Lattinuore.	KFL 8:05—The Great Gildersleeve, KFL 8:20—leak Benny KELLEGR	
9:15-KFI-Successful Gardening. KECA-Master Radio Canaries KMPC-Frank and Ernest. KMTR-Pastor Egerison. KFAC-Volce of Health. KPPC-Prelude to Worship. KGER-Rev. J. A. Lovell. 9:30-KFI-Stradivari Orch. ★KNX-Transatlantic Call.	8:30-Jack Benry, KHJ-KGB. 9:30-Hollywood Theater. KFI. 9:30-Sunday Night Salute, KNX 10:30-Melodies for Uncle Sam, KECA-KFMB.	
KPPC-Prelude to Worship. KGER-Rev. J. A. Lovell.	KECA-KFMB.	
9:30-KFI-Stradivari Orch. KNX-Transatlantic Call.	8:00-What's Your War Job.	
Church on High	KECA-KFMB. 12:30-Army Hour, KFI. 4:15-Letters from Service Men,	
9:30 a.m. Sunday	KNX. Drama	1
KPAS-IIIO kcy. Rev. A. V. Havens	10:15-Romance of the Highways, KHJ.	
M.A., B.D.	11:00-Those We Love, KFI. 2:45-Woman from Nowhere, KNX.	
TEMPLE CHOIR 305 E. Colo., Glendale,	3:00-First Nighter, KHJ.	
	3:45—Newsmakers, KFI. 4:30—The Whistler, KNX. 5:00—Star and the Story, KNX.	
KHJ—Treasury Star Parade. KMPC—Old Sunday School. KFWB—Swing Session.	3:00-Silver Ineater, KNA 3:45-Newsmakers, KFI. 4:30-The Whistler, KNX. 5:00-Star and the Story, KNX. 5:30-One Man's Family, KFI. 7:30-The Weird Circle, KECA. 8:00-Chime Doctor, KNX.	
KFWB-Swing Session. KMTH-The World Tomorrow. KPAS-Church on High. KPPC-Dr. F. P. Woeliner.		
KMTH-The World Tomorrow. KPAS-Church on High. KPPC-Dr. F. P. Woellner. KFVD-Victory Parade. KFXM-Solders of the Press. KVOE-Sunday Serenade.	9:00-Deadline Drama, KECA.	1.
KVUE-Sunday Serenade.	THE REAL PROPERTY OF THE PARTY	115

1	12*KFI-World News Parade.	
	KHL KEWB, KGER-News,	Free
	12*KFI-World News Parade. KNX-N. Y. Philharmonic. *KECA, KFMB-Life of Riler. *KMPC-News, Off the Record. *KMTR-News, St. Brendan's. KWKW-Pops. EGB. KFXM, KVOE-This is Foot Div.	
	KMPC-News, Off the Record.	
•	KWKW-Pops.	667
.	KGB, KFXM, KVOE-This is Fort Dix.	H
		-
	12:15+KFI-Upton Close.	
	KHJParade of States.	1:30
	KFWB-Swing Session.	
	KFAC-Tailored Melodies.	
•	12:05-KGER-Olga Graves. 12:15*KFI-Upton Close. KHJ-Parade of States. KFWB-Swing Session. *KWKW-News. KFAC-Tailored Melodies. KVOE-Word of God, Rev.	
	Pearson: KPPC-Music of Masters. 12:30-KFI-This Is the Army Hour. KECA, KFMB-Hot Copy. KHJ-Beverly Hillbillies. KFWB-Jean Leonard. KWKW-Hungarian Bhap- rolling	
	12:30-KFI-This Is the Army Hour.	
	KHJ-Beverly Hillbillies.	
	KFWB-Jean Leonard.	1.1
	KWKW-Hungarian Rhap- sodies.	
	KPAS-Dr. Corley.	
w.	KGFJ-Interlude.	14
	KPAS-Dr. Corley. KGFJInterlude. *KRKD-News, Browning. KGERTrinity Holiness	
	Church.	1:45
	Church. KGB—Blackwood Quartet. KFXM—Midway Minstrels.	
	KVOE-Missionary Alliance.	
	KID-Dirkewood Gunter. KFXM-Midway Minstrels. KVOE-Missionary Alliance. 12:45 KFQS-News. KFQX-Jewish Church. KFQX-Correl Reveles.	
	KFXM-Corral Reverles.	1 1
		l F
	LENX-N. Y. Philharmonic. KECA, KFMB-Fun Valley, with Al Pearce. KMPC-News, Samuel B. Mc-	
i.,	with Al Pearce.	1.1
	*EMPC-News, Samuel B. Mc-	
d	★KMPC-News, Samuel B. Mc- Kee. ★KFWB, KMTR, KGER-News. KHJ, KGB, KFXM, KVOE- Lutheran Hour. ★KMTR-News, Planos. KWKW-Italian Screande.	
ĥ	KHJ, KGB, KFXM, KVOE-	
r.	AKMTR-News, Pianos,	1
1.	KWKW-Italian Serenade.	166
·	KMTR-News, Planos. KWKW-Italian Serenade. KPAS-Prayer Convoy. KFAC-Victory Players.	
		2
	EGFJ-Cowboy Trails,	-
	KGFJ-Cowboy Tralls, *KFVD-News. 1:05-KGER-Rev. Chas. Greene-	
5.	1:00-ROLATION Class. Class. KFVD-McKee Piano. 1:15-KFWB-Speare Productions. KMTR-Betty Philips. KFVD-Moods in Music. 1:20-KMPC-Looks at Books. KFVD-Musical Revue.	1 - I.
	1:15-KFWB-Speare Productions.	-
	KMTR-Betty Philips.	
	1:20-KMPC-Looks at Books.	
	KEVD-Musical Revue.	
	1 ALL TES MELETERS AND TOTAL	
-		
	We the second second	2:15
g	We the second second	2:15
_	ram Highlights	1:15
	We the second second	
	ram Highlights Lightface Type: Afternoon and ms in Boldface.	¥:15 2:30
	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC.	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Ouiz Programs	
	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Ouiz Programs	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, ENX. 8:30-Quiz Kids, KECA-KFMB.	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Hermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave II, ENX. 8:30-Quiz Elds, EECA-EFMB. Outstanding Music	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Hermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave II, ENX. 8:30-Quiz Elds, EECA-EFMB. Outstanding Music	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, ENX. 8:30-Quiz Elds, EECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle,	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, ENX. 8:30-Quiz Elds, EECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle,	2:30
n ra	ram Highlights Lightface Type: Atternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, ENX. 8:30-Quiz Eids, EECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, ENX. 9:30-Stradiyari Orch., EFT. 11:30-John Charles Thomas, EFT 11:30-New York Philiammonie.	
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Elds, KECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 11:30-John Charles Thomas, KFT 12:30-New York Philharmonic, ENX. 1:30-Pause That Refreshes.	2:30
	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Stradivari Orch., KFI. 1:30-John Charles Thomas. KFI 12:00-New York Philharmonie. KNX. 1:30-Pause That Refreshes.	2:30
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Stradivari Orch., KFI. 1:30-John Charles Thomas. KFI 12:00-New York Philharmonie. KNX. 1:30-Pause That Refreshes.	\$:30 \$:43
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Stradivari Orch., KFI. 1:30-John Charles Thomas. KFI 12:00-New York Philharmonie. KNX. 1:30-Pause That Refreshes.	\$:30 \$:43
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 1:30-John Charles Thomas. KFI 12:00-New York Philharmonie, KNX. 1:30-Metropolitan Opern Audi- tions, KECA-BETMB. 2:00-NBC Symphony, KFI. 2:00-Pamily Hour, KNX.	2:30
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Eids, EECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Stradivari Orch., KFI. 1:30-John Charles Thomas. KFI 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Metropolitan Opern Audi- tions, EECA-EFMB. 2:00-NBC Sympliony, KFI. 2:00-Family Hour, KNY. 2:30-Memory Music, T. Bacod, KHJ.	\$:30 \$:43
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave II, ENX. 8:30-Quiz Kids, KECA-KEMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT.	\$:30 \$:43
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave II, ENX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Metropolitan Opern Audi- tions, EECA-&EFMB. 2:00-NBC Symphony, KFT. 2:30-Metropolitan Stradivarian Metropolitan Stradivarian 2:30-Whreling Steelmakers, KFT. 2:30-Cleveland Symphony, KHJ.	\$:30 \$:43
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 1:30-Sait Lake Tabernacle, KNX. 1:30-Paule Think Tabernacle, KNX. 1:30-Paule Think The Sait Lake Tabernacle, 1:30-Meterno Paule, Tabernacle, 1:30-Meterno Markets, KHJ. 1:30-Cleveland Symphony. KHJ. 1:00-Cleveland Symphony. KHJ.	\$:30 \$:43
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 1:30-Sait Lake Tabernacle, KNX. 1:30-Paule Think Tabernacle, KNX. 1:30-Paule Think The Sait Lake Tabernacle, 1:30-Meterno Paule, Tabernacle, 1:30-Meterno Markets, KHJ. 1:30-Cleveland Symphony. KHJ. 1:00-Cleveland Symphony. KHJ.	\$:30 \$:43
	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave II, ENX. 8:30-Quiz Kisk, EECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Metropolitan Opern Audi- tions, KECA-&EFMB. 2:00-NEC Sympliony. KFT. 2:00-Memory Music, T. Bacot, KHJ. 2:30-Wheeling Steelmakers, KFI. 6:00-Manihattan Merry-Go- Round, KFJ. 6:30-Album of Familiar Music, KFI.	2:45 3
n ra	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave II, ENX. 8:30-Quiz Kisk, EECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Metropolitan Opern Audi- tions, KECA-&EFMB. 2:00-NEC Sympliony. KFT. 2:00-Memory Music, T. Bacot, KHJ. 2:30-Wheeling Steelmakers, KFI. 6:00-Manihattan Merry-Go- Round, KFJ. 6:30-Album of Familiar Music, KFI.	2:45 3
A Co.	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, ENX. 8:30-Quiz Kids, KECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Meteropolitan Opern Audi- tions, KECA-EFMB. 2:00-Meteropolitan Opern Audi- 1:00-Meteropolitan Opern Audi- 1:00-	\$:30 \$:43
A Co.	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, 8:00-Sait Lake Tabernacle, KNX. 1:30-Metropolitan Opern Audi- 1:00-Family Hour, KNY. 9:00-Family Hour, KNY. 9:00-Family Hour, KNY. 9:00-Heaving Steelmakers, KFI. 9:00-Hour of Charm, KFI. 7:00-Hour of Charm, KFI.	2:45 3
	ram Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, EMPC. Quiz Programs 7:00-Take It or Leave It, ENX. 8:30-Quiz Kids, KECA-EFMB. Outstanding Music 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Stradivari Orch., KFI. 1:30-Meteropolitan Opern Audi- tions, KECA-EFMB. 2:00-Meteropolitan Opern Audi- 1:00-Meteropolitan Opern Audi- 1:00-	2:45 3
A Co.	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 9:30-Bermit's Cave, KMPC. Quiz Programs 7:30-Take It or Leave It, KNX. 8:30-Outs Kids, KECA-KFMB. 9:00-Sait Lake Tabernaole, KNX. 9:30-Stradivari Orch., KFT. 1:30-Dohn Charles Thomas. KFT 1:30-John Charles Thomas. KFT 1:30-Dohn Charles Thomas. KFT 1:30-Bernadivari Orch., KFT. 1:30-Dohn Charles Thomas. KFT 1:30-Dohn Charles Thomas. KFT 1:30-Dohn Charles Thomas. KFT 1:30-Bernadivari Orch., KFT. 1:30-Pause That Refreshes. 2:00-NEC Symphony. KFT. 2:00-Manihatina Meers-Goa KHJ. 2:00-Cleveland Symphony. KHJ. 6:00-Manihatina Meers-Goa Rund, KFT. 6:00-Manihatina Musica, KFT. 6:00-Manihatina Meers-Goa Rund, KFT. 6:00-Hour of Charm, KFT. 7:00-Hour of Charm, KFT. 7:00-Hour of Charm, KFT. 7:00-Hour of Charm, KFT. 7:00-Hour of Charm, KFT. 7:00-Manihatina Musica, KFT	2:45 3
A Co.	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. 9:30-Bermit's Cave, KMPC. 9:30-Bernit's Cave, KMPC. 9:00-Take It or Leave It, KNX. 8:30-Out Kids, KECA-KFMB. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Carl Orch., KFT. 1:30-John Chailes Thomas, KFT. 1:30-Bernativari Orch., KFT. 1:30-Bernativari Orch., KFT. 1:30-Metropolitan Opern Aufl. 2:00-NBC Symphony, KFT. 2:00-NBC Symphony, KFT. 2:00-MBC Symphony, KFT. 2:00-Manintian Merse. 2:00-Manintian Merse. 2:00-Manintian Music, KHT. 2:00-Manintian Music, KHT.<td>2:45 3</td>	2:45 3
A Co.	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave II, KNX. 8:30-Quiz Kids, KECA-KFMB. 0.0015 Kids, KECA-KFMB. 9:00-Sait Lake Tabernacle, 8:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 8:00-Sait Lake Tabernacle, 8:00-Stradivari Orch., KFI. 1:30-John Charles Thomas. KFI 1:30-John Charles Thomas. KFI 1:30-Server Philharmonie. 8:00-Stradivari Orch., KFI. 9:00-Paulus Hour, KNI. 9:00-Paulus Thour, KFI. 9:00-Paulus Hour, KFI. 9:00-Server Music, T. Bacod, KFI. 9:00-Cleveland Symphony. KHJ. 9:00-Manhantan Merry-Go- Round, KFI. 9:00-Hour of Charm, KFI. 9:00-Levekal, KFYD. 9:00-Levekal, Lager Danee Time, KFA. 9:00-Where Do We Stand?	2:45 3
A Co.	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave II, KNX. 7:00-Take It or Leave II, KNX. 7:00-Bernative Torget Statemannes 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Din Charles Thomas. KFT 1:30-Stradivari Orch., KFT. 1:30-Din Charles Thomas. KFT 1:30-Stradivari Orch., KFT. 1:30-Bernative The Refreshes. KNX. 1:30-Pause That Refreshes. KNX. 1:30-Metropolitan Opern Audi- tions, KEGA-&KTMB. 1:30-Metropolitan Opern Audi- tions, KEGA-KKMB. 1:30-Metropolitan Opern Audi- tions, Kega. 1:30-Metropolitan Opern Audi- tions, Kega. 1:30-Metropolitan Opern Audi- tions, Kega.	2:45 3
A	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave II, KNX. 8:30-Quiz Kids, KECA-KFMB. 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Shin Charles Thomas. KFI 1:30-Din Charles Thomas. KFI 1:30-Stradivari Orch., KFT. 1:30-Bernolitan Opern Audi- tions, KECA-KFMB. 2:00-NBC Symphony. KFI. 2:00-Metropolitan Opern Audi- tions, KECA-KFMB. 2:00-Metropolitan Opern Audi- tions, KECA-KFMB. 2:00-Metropolitan Opern Audi- tions, KECA-KFMB. 2:00-Metropolitan Steelmakers, KHJ. 2:00-Wineelma Steelmakers, KHJ. 3:00-Wineelma Steelmakers, KHJ. 3:00-Wineelma Steelmakers, KHJ. 3:00-Steelmakers, KHJ. 3:00-Steelmakers, KHJ. 3:00-Steelmakers, KHJ. 3:00-Steelmakers, Steelmakers, Steelmakers, Steelmakers, S	2:45 3
A Co.	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave II, KNX. 8:30-Quiz Kids, KECA-KFMB. 0.015tanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 8:00-NBC Symphony, KFI. 9:00-NBC Symphony, KFI. 9:00-Cleveland Symphony, KHJ. 6:00-Cleveland Symphony, KHJ. 6:00-Cleveland Symphony, KHJ. 6:00-Cleveland Symphony, KHJ. 6:00-Cleveland Symphony, KHJ. 6:00-Cleveland Symphony, KHJ. 6:00-Hancock Thio, KMPC. 8:00-Hancock Thio, KMPC. 8:00-Hancock II. 9:00-Hour of Charm, KFI. 9:00-Hour of Charm, KFI. 9:00-Hour of Charm, KFI. 9:00-Lacky Lager Dance Time, KFA. 9:00-Lacky Lager Dance Time, KFA. 9:00-Where Do We Stand? KECA. 4:15-District Attorney Speaks, KMTR. 6:30-Walter Duranty, KECA-	2:45 3
A	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take Trograms 7:00-Take To Leave II, KNX. 8:30-Quiz Kids, KECA-KFMB. 0.015tanding Music 9:00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernace, 9:00-Sait Lake Tabernace, 9:00-Setadiyari Orch., KFI. 1:30-John Charles Thomas, KFI 1:30-Meering Internation 1:00-New York Philinarmonie. 8:00-New York Philinarmonie. 8:00-NEC Symphony, KFI. 9:00-Samily Hour, KNJ. 8:00-Cleveland Symphony, KHJ. 6:00-Cleveland Symphony, KHJ. 6:00-Manhattan Meery-Go- Round, KFI. 7:00-Manneck Trio, KMPC. 8:00-Meur of Charm, KFI. 1:00-Mewskeal, KFYO. 1:00-Lacky Lazer Dance Time, KFA. 9:00-Where Do We Stand? KECA. 4:15-District Attorney Speaks, KMTR. 8:00-Freet Warning, KECA- KFMB.	8:30 2:45 3 Kh
	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 9:30-Bermit's Cave, KMPC. Quiz Programs 9:30-Bermit's Cave, KMPC. Quiz State It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Dohn Charles Thomas. KFI 1:30-Stradivari Orch., KFT. 1:30-Bernot Philharmoole, KNX. 9:30-Stradivari Orch., KFT. 1:30-Dohn Charles Thomas. KFI 1:30-Stradivari Orch., KFT. 1:30-Bernot Philharmoole, KNX. 1:30-Pause That Refreshes. 1:30-Pause Thour, KFT. 1:30-Pause Thour, KFT. 1:30-Pause Thour, KFT. 1:30-Pause Thour, KFT. 1:30-Wheeling Steelmakers, KFT. 1:30-Cheveland Symphony. KHJ. 1:30-Haucock Trio, KMPC. 1:30-Haucock Trio, KMPC. 1:30-Haucock Trio, KMPC. 1:30-Lancky Lazer Dance Time, KFC. 1:30-Lancky Lazer Dance Time, KFC. 1:30-Walter Duranty, KECA- KFMB. 1:30-Walter Duranty, KFC. 1:30-KrMB. 1:30-KrMB. 1:30-KrMB. 1:30-KrMB. 1:30-KrMB.<td>8:30 8:45 3 Kh</td>	8:30 8:45 3 Kh
	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave II, KNX. 8:30-Quiz Kids, KECA-KFMB. 0.00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 1:30-Sitradivari Orch., KFI. 1:30-Second Processon 1:30-Second Processon 1:30-Second Processon 1:30-Second Kerner, 1:30-Second Symphony, KFI. 1:30-Hour of Charm, KFI. 1:30-Lacky Lager Dance Time, KFA. 2:00-Where Do We Stand? KECA. 4:15-District Attorney Speaks, KMTR. 3:00-Front Warning, KECA- KFMB. 3:00-Front Warning, KFI. 3:00-Where Duranty, KECA- KFMB. 3:00-Front Warning, KFT. 3:00-Front Warning, KFT.	2:43 3 Kh
	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 9:30-Bermit's Cave, KMPC. Quiz Programs 9:30-Bermit's Cave, KMPC. Quiz State It or Leave It, KNX. 8:30-Quiz Kids, KECA-KFMB. 9:00-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Dohn Charles Thomas. KFI 1:30-Stradivari Orch., KFT. 1:30-Bernot Philharmoole, KNX. 9:30-Stradivari Orch., KFT. 1:30-Dohn Charles Thomas. KFI 1:30-Stradivari Orch., KFT. 1:30-Bernot Philharmoole, KNX. 1:30-Pause That Refreshes. 1:30-Pause Thour, KFT. 1:30-Pause Thour, KFT. 1:30-Pause Thour, KFT. 1:30-Pause Thour, KFT. 1:30-Wheeling Steelmakers, KFT. 1:30-Cheveland Symphony. KHJ. 1:30-Haucock Trio, KMPC. 1:30-Haucock Trio, KMPC. 1:30-Haucock Trio, KMPC. 1:30-Lancky Lazer Dance Time, KFC. 1:30-Lancky Lazer Dance Time, KFC. 1:30-Walter Duranty, KECA- KFMB. 1:30-Walter Duranty, KFC. 1:30-KrMB. 1:30-KrMB. 1:30-KrMB. 1:30-KrMB. 1:30-KrMB.<td>8:30 2:45 3 Kh</td>	8:30 2:45 3 Kh
	tam Highlights Lightface Type: Afternoon and ms in Boldface. 9:30-Bermit's Cave, KMPC. Quiz Programs 7:00-Take It or Leave II, KNX. 8:30-Quiz Kids, KECA-KFMB. 0.00-Sait Lake Tabernacle, KNX. 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 9:00-Sait Lake Tabernacle, 1:30-Sitradivari Orch., KFI. 1:30-Second Processon 1:30-Second Processon 1:30-Second Processon 1:30-Second Kerner, 1:30-Second Symphony, KFI. 1:30-Hour of Charm, KFI. 1:30-Lacky Lager Dance Time, KFA. 2:00-Where Do We Stand? KECA. 4:15-District Attorney Speaks, KMTR. 3:00-Front Warning, KECA- KFMB. 3:00-Front Warning, KFI. 3:00-Where Duranty, KECA- KFMB. 3:00-Front Warning, KFT. 3:00-Front Warning, KFT.	2:43 3 Kh

KWKW—Ali Saints Episcopal. KFOX—1st Chrustian Church.

:45+KECA-News. KMTR-Buenas Nuevas.

:55-KNX-Songs of America.

2*KFI-World News Parade.

Men and Women NEW TALENT Wanted for Radio Broadcasting and Script Writing Free Auditions by Appt. Daily Frederick H. Speare The West's Outstanding Radio School 6671 Sunset HOllywood 2325 Hear our show Sun. KFWB 1:15 P. M. KFI-Highlights of Week's News. KNX-Pause That Refreshes. KECA, KFMB-Metropolitaa Opera Aulitions. KHJ KGB-Life of Lincola. KMPC-Mother's Album. KFWB-California Fiyers. KMTR-Young Peoples' Ch. KWKW-Hoyes Hour. KYAS-Church in Barn. KFAC-Rhumba Time. KGFJ-Musical Round. KFOX-Varieties. KKYC-Hawalian Music. KFXM-Concert Hall. KVOE-Four Square. KMPC-Memory Kassell. KFYOX-Sister Allie Brewer. KFI-Highlights of Week's lear Our Pupils Sing KFVD Sunday 1:45 p.m. Free Auditions Phone or Write **CIVORU STUDIO** 4 No. Bronson-GL. 1268 KFI--NBC Symphony, KNX--Family Hour, KECA--Where Do We Stand? KHJ, KGB, KVOE--"Green Valley U. S. A." KEMPC-News, Music. KFWB--News, Music. KFWB--News, Marrene Volce KFWD--Mens, Nararene Volce KGFJ--Say It With Music, KFOX--Rev. Hedrick. KGER--Long Beach Band. KFWD--Theosophy Speaks. KFWB--The Old Fashioned Girl. Girl. KFXM-Sabbath Harmoules, -KECA, KFMB-Wheeling Musical Steelmakers, KHJ-Memory Music, Ted KHJ-Memory Music, Ted Bacon, KMPC-Battle of Baritones, KMPC-Battle of Baritones, KMPC-Battle of Baritones, KMPC-Battle of Baritones, KMPC-Burbank Foursquare, KWW-Lower Lights, KFOX-Rev. Billy Adams, KFOX-Rev. Billy Adams, KFOX-Rev. Billy Adams, KFOX-Bethel Tabernacle, KGB-Convair Entertains, -KNX-Irene Rich, Woman from Nowhere, KFVM-Colored Revue, KFVD-Colored Revue, KVOE-Treasury Salute, -KNX-Sliver Theater. KFI-Catholic Hour. KHJ, KGB, KFXM, KVOE-First Nighter. **BIBLE TREASURY** HOUR MTR Sunday 3:30 p.m. 8:45 a. m. Mon. thru Fri. -

KECA-Radio Hall of Fame.
*KMPC, KMTR-News, Music.
KFWB , KGER-News.
KPAS-El Monte Nazarene
Church.
KGFJ -Meet the Bands.
KFVD-Popular Favorites.
KFOX-Rev. Earl Ivie.
3:05-KGER-Marvin II. Case.
3:15-KFWB-Lest We Forget, with
Hal Styles.
KMTR-Sunday Visitor.
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, KFVD—Hank, Nightwatchman KWKW—Old Time Religion, KFVM—Church of Christ, KGER—Covenant Message, 3:45-KFI-Newsmakers, Kenting, KHJ, KGB, KVOE-Unsched-uled, KFWB-Help Wanted. KFWD-Heip Wanter,
 KFI-Jack Benny,
 KKNX-Wm. L. Shirer,
 KKKCA-News Vlews,
 KHJ, KGB, KFXM, KMPC,
 KVOE-Old Fashioned Revival KPAS-Alhambra Pres, Ch,
 KKMPC, KMTR-News, Music,
 KFWB-Dave Ormont,
 KWKW-Sunday at Four,
 KK0ER-News,
 KFUX-Sunshine Pastor,
 1:35-KNX-Letters from Service-men, men. KECA-Church Federation KECA-Church Federation Vespers, KFWB-Ted LeBerthon, KMTR-Your District Attor-ney Speaks, KGKB-Rev. R. H. Harms. B-KFI-Fitch Bandwagou, KNX-The Whistier. KECA-Sam Hayes, Spectator. KMTR-News, KMTR-News, Spectator. KMTR-Word of-Truth. KPAS-Holliston Aye. M. E. Church, 4:30-KMTR-Word of. Truth. KPAS-Holliston Ave. M. E. Church,
KFVD-Tea Time Music, KGER-Colonial Tabernacle,
(:45 KECA-News Digest. KFVB-Stuart Hamblen, KFVD-Carter Wright.
S-KFT-Bergen-McGarthy, KNX-Star and the Story. KCA-National Vespers, KHJ, KGB, KFXM, KVOE-Mediation Board. *KMPC-News, Manhattan Highlights. *KMTR-News, Bethel Chapel. KFAS-Bowling News. KGFJ-Twilight Time. KFYD-Harlem Holday. KFVD-Harlem Holday. KFVD-Rev. Dilbeek. *KMPC-Victory, F.O.B. Detroit. KWKW-Church of Truth. KYKM-Rev. Math. 7:15 7:30-Detroit. KWKW-Church of Truth. KFOX-Rev. Hale. KFI-One Man's Family. KENX-William Winter, News. KECA-Bradbury Presents 5:30 ★KFCA-Bradbury Presents Duranty.
 KMTR-Soldier's Program.
 KFAC-Organ Reeltai.
 KFAC-Organ Reeltai.
 KFAC-Hen Markhum.
 KWKW-Gospel News.
 KFOX-Catvary Echoes.
 KOER-Abundant Life.
 Y:45★KECA, KFMB-Drew Pearson.
 ★KNX-Bob Andersen, News.
 ★KNX-Bob Andersen, News.
 ★KNX-Bob KKYXM, KV0E-Gabriel Heatter.
 ★KMTR-Church Gevareid, News.
 ★KHTR-Church of Christ.
 50:55★KNX-Eric Sevareid, News. 6-KFI-Manhattan Merry-Go-Bound. RNN-Conrad Nagel Show. *KECA, KFMB-Walter Win-chell. KHJ, KGB, KFXM-Cleveland Symphony. OLD FASHIONED REVIVAL Charles E. Fuller, Director. P. O. Box Los Angeles, Calif. O. Box 123, 4:00 P. M.—Mutual Network KHJ, 930 Kilocycles. KPMC, 1560 Kilocycles. KGB, 1360 Kilocycles. KVOE, 1490 Kilocycles. KFXM, 1240 Kilocycles.

P. M.—Rebroadcast Kl'AS. 1110 Kilocycles. Kl'BO, 1440 Kilocycles. 9:00 P. 10:00 P. M.—Rebroadcast. KMPC, 710 Kilocycles. KFOX, 1280 Kilocycles.

*KMPC-News, Pilgrim's Hour. *KFWB, KFOX-News.

RADIO LIFE

www.americanradiohistory.com

PAGE 11 SUNDAY LOGS

11:20-KNX-Sammy Kaye Orch. 11:30-KHJ-Paul Martin's Orch. KNX-Phil Harris. KMTR-When Day Is Done. ★KPAS-News. 11:45-KFI-Musical Encores, KNX-Horace Heidt Orch, 11:55+KNX, KFWB, KMPC-News.

WAS PURIST

Xavier Cugat, star of the Mutual - Don Lee network's show, was a musical purist during his career as a concert violinist. He had a fanatic's scorn for anything less than the classics. To quote Cugat, "I was nevair in a dancing place,-that was a deezgrace. I nevair leestened to dance music, - that was deezgosteeng!"

\star \star **REJECTS OFFER**

Star of such recent stage hits as "By Jupiter" and "Something for the Boys", Benay Venuta, lovely blonde songstress of the Blue Net-work's "Duffy's", recently turned down her sixth offer to return to Broadway in new musical shows. Benay wants to spend as much time as possible with her husband before he leaves for active duty as a Naval officer. Her two-year-old daughter also takes much of her time.

* * GUARD ANSWERS To actors doing return en-

gagements on NBC's "Ellery Queen" show, it is a surprise to learn that solutions to the mysteries still are not included in the scripts until dress rehearsal. Inaugurated during the early days of the program, this policy guards against the guest detectives learning the answers in ad-

* * NO SURPRISE

It was no surprise to anyone when Clayton Collyer of the Mutual-Don Lee net-work's "Superman" gave up a promising legal career to become an actor. His mother, sister and brother all are seasoned thespians of the screen and stage.

* * Well-Informed

Author of the recently-published book, "Germany Will Try It Again" is Sigrid Schultz, for many years a Mutual Don Lee network commentator. She was stationed in Berlin as a foreign correspondent from 1919 until 1941, when the United States declared war against Germany.

MONDAY, FEB. 28

+Indicates News Broadcasts.

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

8-EFI-Johnny Murray. KNX-Collins Calling. *KECA-Between the Lines. KHZCA-Between the Lines. KHZA-Between the

HAVEN OF REST KPAS 8:30 A. M. Mon., Wed., Fri.

First Mate Bob and the Good Ship Grace

KWKW-Pan-American Misslonary. KRKD-Morning Melodies. KFVD-Stuart Hamblen. S:15+KF1-T. B. Blakiston, Com- BARTI--T. B. Blakiston, Comment.
 KNX-Valiant Lady.
 KECA-News.
 KMPC--Market Report, Sports, Weather.
 WMTR-Dr. A. U. Michelson.
 KGFL-Mirpah.
 KGFL-Swing Styles.
 KFOX-Take It Easy. KFOX-Take It Easy. 8:30 KFI, KFAC, KRKD-News, KECA-McNeill's Breakfast Club. KNX-Kitty Foyle. *KHJ-Bill Haworth, News. KMPC-Unity Daily Word. KFMB-Help Wanted. KPAS-Haven of Rest. *KWKW-News. *KKW-News. *KKW-News. *KKW-Sunshine Service. 8:45-KFI-David Haram. KNX-Aunt Jenny's Real Life KNX--Aunt Jenny's Real Stories. KHJ--Victor Lindlahr. ★KFWR-News. KMTR-Bible Treasury. KGER-Rev. Bennington. KFOX--King's Mea. SIS5--KGB-How Do You Say \$:58--KMTR--Time Signal. It? 9+KFI-News. 9*KFI-News. KNX-Kate Smith. *KHJ, KFXM, KGB, KVOE-News, Boake Carter. KECA-Dorothea Ramsay, Women Who Make News. *KMPC-News, Housewives' Exchange. KFWB-Dr. Reynolds. *KMTR, KWW-News, Music. KFAS-Polly and Pat. KFAS-Polly and Pat. KFAS-Polly and Pat. KFAS-Polly and Pat. KFAS-Firebrands for Jesus. *KGFJ, KGER-News. 9:05-KGER-Rev. Larrimore. *KFI-Edward Jorgenson. "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, KFYD-News, KFAC-Volce of Health, KGFJ-Medical, KGFJ-Medical, KFXM-Old Family Almanac. KGPJ-Orange Co. Fed. WOMEn's Clubs. 9:30*KFI-Major H. S. Turner, Comment, KNX-Bomance of Helen KNX-Romance of Helen Trent.

KHJ, KGB, KVOE-I Hear Music. Music. KECA, KFMB-Breakfast at Sardi's. BECA, BY HD - Ditanta & Sardi's. Sardi's. *KFWB, EWKW-News. KMTR-W. B. Record. KFAS-Rodeo Rhythm. KFAC-Midmorning Serenade. KGFJ-Swing Serenade. KGER-Radio Revival. KFVD-Dr. Richardson. KFXM-Yours Very Truly. 9:40-KFI-Magazine Page. 9:45 KFI-Peter de Lima. KNX-Our Gal Sunday. KMTR-Curtis H. Springer. KKKD-News, Cliftou. KGFJ-Hoosier Observer. KGER-Ful Gospel. KFVD-Here Comes Parade. 9:55*KFI-News.
10*KFI-Larry Smith, Comment. KNX-Life Can Be Beautiful.
*ECA, KFIRD-TONy Morse.
*EBJ, KGB, KYXM, KVOE-News, Glenn Hardy.
*KMPC-News, Housewives' Exchange.
KFWB-Klichen Kollege, Chef Milani.
*KMTR-News, Rev. H. O. Exertson, KFAC--On the Line.
KFAC--On the Line.
KFAS-Scratches and Jockeys:
*KGFJ, EFOX-News.
KFVD-Midmorning Serenade.
KWKW-Woman's World.
KRKD-Turf Builetin.
*KGER-News; Full Gospel.
KFXM-Waitz Time.
10:15*KFI-Burritt Wheeler. 9:55 KFI-News. 11-15-10:15#KFI-Burritt Wheeler. KNN-Mo Perkins. KECA, KFMB-Sweet River. KHJ-Happy Homes, Norma KHJ-Happy Homes, Norther Young. KMTR-Chicago Tabernacle. *KPAS-News. KGFJ-Voice of Health. KGRD-Talk. KGER-Klagdom Within. KGR KVOE-Babe Rhodes Orch. KFNM-All Around the Town. KFNM-All Around the Town. KFOX→Emma Taylor. 0-KFI-Aunt Mary. ★KNX→Bernadine Flynn, News. KECA→Jay Burnett. ★KHJ, KFWB, KFAC, KWKW -News. KMPC-Sing With Mee. KMTR→Floyd B, Johnson. KGFJ-Salon Swing. KPAS→Thoughts in Poetry. KFVD-Union Rescue Mission. KRKD-I Solemnly Swear. KGB, KFXM, KVOE-Lunch-con with Lopez. 5±KFI-Art Raker Nava 10:30-10:45+KEI-Art Baker, News. **MONDAY Program Highlights** Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Variety

Variety
8:00-Johnny Murray, KFI.
9:00-Kate Smith, KNX.
9:30-Breakfast at Sardi's, KECA-KFMB.
10:30-Luncheon with Lopez, KGB-KFXM-KVOE.
3:10-Smile Awhile, KGFJ.
4:30-Andy and Virginia, KECA-KFMB.
6:30-Spotiight Bands, KECA-KFMB.
8:15-Lum und Ahner KECA-KFMB. 8:15-Lum und Abner, KECA-KFMB. 8:30-Gay Nineties Revne, KNX. 9:30-Vox Pop, KNX. 10:30-A Boy, A Girl and a Band, KECA-KFMB. War Outstanding Music Unistanding Music 5:30-Voice of Firestone, KFA. 7:00-Contented Program, KFI. 8:00-Evening Concert, KFAC. 8:05-Fred Waring, KFI. 9:00-Telephone Hour, KFI. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Eastside Dance Tonite, KFWB. 11:05-Classic Hour, KECA. 10:00-Turf Bulletins, KRKD, 5:30-Race Results, KRKD, 6:06-Sports Roundup, KMTR.

Sports-Comment

www.americanradiohistory.com

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KFAS
 KFSG
 KGFJ
 KFXM
 KFAC
 KGER
 K

 VKFSD
 KMPG
 KIEV
 KFWB
 KNX
 KRKD
 KPPG
 KFOX
 KGB

 570
 640
 790
 930
 1020
 1150
 1240
 1330
 1390

 600
 710
 870
 980
 1070
 1110
 1230
 1280
 1360
 1430
 KFAC KGER KWKW KVOE 1280 1360 1430 1490 KNX-The Goldbergs. KECA-Betty and Bob. KHJ-How Do You Say It? KMPC-David Ramsey. KFWB-Science of Mind. KMTR-Philip M. Lovell. KFAM-Philip M. Lovell. KFXM-Captivators. KYVE-Jeno Bartel's Orch. ENX-Leaders of Enited No ***KMTR-News**, Bob Wills and *KMTR-News, Bob Wills and Playboys. KFAC-Luncheon Concert. KFAS-Farmyard Capers, *KGFJ, KGB, KV0E-News. KRKD-Prairie Schooner, KFXM-Unscheduled. *KGEB-News; Music, -KFI-Ma Perkins. KNX-Neighbors, Irene Beas-12:15 10:50-KNX-Leaders of United Naley. KECA-Luncheon With the tions. 11-KFI-Gulding Light. KNX-Young Dr. Malone. *KHJ-This Changing World. *KECA, KFMB-Baukhage Talking. *KMPC-News, William Parker KKMPC-News, Dr. Louis Tal-bat. Stars. KHJ, KGB, KVOE-Two Key-Stars. KHJ, KGB, KVOE—Two Key-boards. *KFAX, KFXM—News. KFAC—Luncheon Concert. 12:30-KFI-Pepper Young Family. *KEXA—William Winter. KECA—10-2-4 Ranch. KHJ—Homemakers Club. *KFWB—News. KFAS—Curtis H. Springer. KWEW—Maurice Johnson. KGE—Moily Morse. KFXM—Farm Front. KVOE—Yankee House Party. 12:45-KFI-Bight to Happiness. KECA—Memories in Melody. KFCA—News. KFAC—News. KFAX—News. KFAX—News. KFAX—News. KFAX—News. KFAX—News. KFAX—News. KFAX—Yankee House Party. Yankee House Party. bot. KFAC-Les Adams. KFAS-Meet Priscilla Alden. KRKD-Studio Quiz. KGR, KVOE-Cedric Foster. KGR, KVAS, KFVD, KGER -News. -News. -KFI--Today's Children. Jordan, M.D. KF1-Today's Children. KNX-Doyce Jordan, M.D. KECa, KFMB-Mystery Chef. KHJ-Round Towner. KMPC-Say It With Music. KGB, KFXM, KVOE-Pan KMPC---Say It With Music. KGR, KFXM, KV0E--Pan Americana. KGFJ--Pot-Pourri. KFVX--Spottikht Bands. 11:30--KF1--Light of the World. KNX--We Love and Lenrn. KHJ, KGB, KFNM, KV0E---Yours For a Song. KMTR--Curtis Springer. *KFAC--Iletween the Lines. KGFJ--Drama. *KFAC--Iletween the Lines. KGFJ--Drama. *KKWW, KRKD, KF0X--News KGER--Rev. Greenemeyer. 11:45--KF1--Hymns of All Churches. KNX--New Adventures of Perry Mason. *KECA, KFMB--News, Ted Meyers. KHJ, KGB, KFXM, KV0E---Melody Rendezvous. KMPC--This Day of War. Prayer. KPAS--Hoot's Painted Post. Party. KGEB-Lest We Forget. 1-KFI-Backstage Wife. KNX-Broadway Matinee. *KECA, KFMB-News Sum-mary, Sam Bayes. *KMPC-News, Man of the Descrit Desert. *KFWB—Today's War Moods. *KMTR—News, Behind the War News. KFAC-Dr. Helen Collier. KPAS-J. Newton Yates, Corgan. ★KGFJ, KFVD, KGER-News. KFXM, KVOE-Walter Comp-KF Xm, ton. 1:15-KFI-Stella Dallas. KHJ-Strollin' Tom, KKECA, KFMB-Blue News-room Review, Salvation Art Prayer. KPAS-Hoot's Painted Post. KFVD-Violet Schram. KGFJ-Melody Moments. 11:55 KWKW-News. RECA, EN MD-Blue News RGB, KVOE—Salvation Army KFXM-Moods in Music. KMPC—Tick Tock Tunes. KFWB—Al Jarvis. KFAC—J. Newton Yates. Organ KFWB-AI Jarvis. KFWB-AI Jarvis. KFWB-XD. Newton Yates. Organ. KGFJ-Calling All Zones. 1:20*KECA-Edward Jorgenson, News. 1:25*KNX-News. 1:30-KFI-Lorenzo Jones. KNX-School of the Air. *KKO-Edward Jorgenson, KHJ-This Is Music. KHJ-This Is Music. KHJ-This Is Music. KFAC.-Novelty Tunes. *KFAS KWKW-News. *KFAC-Gens of Melody. KGFJ-Trens of Melody. KGFJ-Let's Dream. KHKD-Singing Waiters. KHKD-Singing Waiters. KFMC-George Strange. 1:35*KECA-News. 9-KFI-When a Girl Marries. 12-EFI-Farm Reporter. *KHJ-Broadway News KECA, KFMB-Morton Dow-Bey. ★KMPC-News, Baritones, Weather. Drama Drama 3:30-Vic and Sade, KFI. 4:16-Care and Feeding of a Husband, KHJ. 4:46-Capt. Jack, KECA-KFMB. 6:00-Lux Theater, KNX. 6:55-Coronet Story Teller, KECA-KFMB. 7:00-Screen Guild Theater, KN. 7:30-Biondie, KNX. 7:30-Done Ranger, KHJ. 8:00-Sterlock Holmes, KHJ. 8:00-I Love a Mystery, KNX. 8:00-I Love a Mystery, KNX. 8:00-Osterlock Holmes, KHJ. 8:30-Counterspy, KECA-KFMB. 8:30-Counterspy, KECA-KFMB. 8:30-Counterspy, KECA-KFMB. 9:30-Suspense, KNX. 9:30-Hawthorne House, KFI. 2-KFI-When a Girl Marries. KNX-The Open Door. KECA, KFMB-What's. Doing, Ladies. *KHJ. KGB, KVOE-Ray Dady, *EMPC-News, Pan Ameri-News, *KMPC-News, Pan Ameri-cana. *KMPC-News, Music. KMTR-News, Music. KKD-Mathnee Melodies. KFVD-Victory Parade. *KGFJ, KGER-News. 2:15-KFI-Portia Faces Life. KNX-Pot Luck Party. *KHJ, KGE, KFXM, KVOE-Don Lee Newsreet Theuter. KMTR-Win Morro. KGER-War Production Training. 2:20-KHJ-Newsreel. 2:30-KHJ-Newsreel. 2:30-KHJ-Newsreel. 2:30-KHJ-Newsreel. KECA-Behlad the War News. KMPC-Symphony of Melody. KFAS-Siapay Maxie's. *KFAS-Siapay Maxie's. *KFOX-Western Songs. 3:40±KNX-News. Quiz Programs 6:15-Belleve It Or Not, KHJ-DLBS. 6:30-Dr. I. Q., KFI. 7:30-Information Please, KFI. Public Affairs 6:15—Let's Speak Spanish, KMPC. 8:00—Frost Warning, KFI. 8:15—Hon. Jerry Voorhis, KPAS

FEBRUARY 27, 1944

- 2:45—KFI—Front Page Farrell. KNX-American Women, KECA—Salute to Victory. *KFVD—News. KRKD—South Sea Serenade. -KFI-Star Playhouse, **KNX-Housewives** Protective KNX-Housewives Protective League. *KEIJ-News. *KHJP-News. *KMPC-News, Wax Museum. KEWBC-News, Wask *KMTR-News, Music. *KGFJ, KGER-News. *KFAS-Listeners' Digest. *KFAS-Listeners' Digest. *KKW-Off the Press. KFAC-Symphony. KGB, KVOE-Prayer Radio Tour. KUM-Presse Denotions. Tour, KFXM—Prayer, Devotions. KFVD—Popular Favorites. KFVD-Popular Favorites.
 3:10-KGFJ--Smile Awhile,
 3:15-KFI--Road of Life. KHJ-Background for Living. KF0X-Hawali Calls. KWOK-Hawali Calls. KWOK-Hawali Calls.
 KWWW-Woo's Who. KVOE-Of Civic Interest.
 3:30-KFI--Vic and Sade.
 KNX-Lynn Murray's Music. KECA-My True Story. BHJ-Round Towner. KHJ-Round Towner.
 KMPC-Swing Shift.
 KFWB-News. Murce-Swing Shift.
 KFWB-News. Music.
 KKWW-Hoyes Hour.
 KGEM-AIL States.
 3:45-KFI-Brave Tomorrow.
 KHJ-Bill Hay Reads the Bible.
 KECA. KFMB-News.
 KMTR-Santaelia Ensemble. KGR, KVOE-Johnson Family KFXM-Mathiee Melodies.
 KKI-Nr-C Kate.
 KMX-CC Huntley. The World Today.
 KHJ-Bill Hay Reads the Bible.
 KECA, KFMB-News.
 KMTR-Santaelia Ensemble. KGR, KVOE-Johnson Family KFXM-Mathiee Melodies.
 KKI-NX-Pan Dickason.
 KKECA, KFWN. KGB, KVOE-News, Fulton Lewis, jr.
 KMTR-Sind Comedy Re-view.
 KGFJ-Home Hour.
 KGFJ-Home Hour. 3:10-KGFJ-Smile Awhile, view. KGFJ—Home Rour. KFVD—Plano Music. KGER—John Brown University TOP NAMES Madio News Meel 4:15 P. M. DAILY KMTR - 570 Kc. A LANDING Virginia, KHJ-Luliaby in Rhythm. KMFC-Invitation to Waltz. *KFWB-News, Music. KMTR-Treasury Salute. KGB, KVOE-It Pays To Be Ignorant. KWEW-Melodies. KFXM-Dr. Phillp M. Lovell. KGER-God's Bible Hour. 1:45-KFI-Robert St. John, for Kaltenborn.
 - SFI-Robert St. John, 1 Kaltenborn. RECA-Captain Jack. KHJ, KFXM-Frolics. KWPC-Busy Money. KFWB-Stuart Hamblen. KFAC-Rhumba Time. KFAC-Rhumba Time. KFAC-News. KFOX-Veddle Dean. 5*KFI-OK for Release. KECA, KFMB-Terry and the Pirates. *KHJ-News. *KMPC-News, Your Date. *KMRT-News, Music. KWKW-American Jewish Hr. KPAS-Uncle Charlie. *KGFJ, KFXM, KGEB-News. KRKD-Songs of the Saddle. www.americanradiohistory.com
- RADIO LIFE KFOX-Sunshine Pastor. 5:15 KFI-Pat Bishop, News. KNX-Texas Rancers. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KMITC-Dance Music. KMITC-Dance Music. KMITC-Salue to the Services. *KFAC, KFVD-News. 5:00 KEU-Voice of Eirestone 8:05 KFI-Voice of Firestone. KNX-Harry Flannery. KECA, KFMB-Jack Arm-5:30-KECA, KFMB-Jack Arm-strong. KHJ, KGB, KFXM, KV0E-World's Front Page. KMTR--Iwin Allen. KMTR--Iwin Allen. KRD--Race Results. KFAS-Curits H. Springer. KGPJ-Winged Horizons. KFOX-On the Band Wagon. KFVD-Evening Serenade. KFVD-Evening Serenade.
 5:45 ±KNX-News, Truman Bradley. KECA, KFMB-Capt. Mid-night.
 ±KHJ, KGR, KFXM, KV0E-Gordon Burke, News.
 KMTC-Help Wanted.
 KMTR-Old Age Pension.
 KGFJ-Frank Sinntra Sings.
 KGER-Dr. Lovell.
 5:55±KNZ-BIL Henry. 5:55 KNX-Bill Henry. 5:55±KNX-Bill Henry.
 6"-KFI-Air Wacs Serenade. *KNX-Lux Theater. *KECA-News.
 *KHCA-News.
 *KHYC-News, Wather. Music. *KFWB, KFOX, KGER-News.
 *KMYC-News, Sports Roundup KFAC-Music for Everyone. KFAS-Hospitality House.
 KWKW-Italian Melodes.
 KGFJ-Bones and Encres.
 6:15-KFI-Echoes and Encres.
 KHYC-Let's Learn Spanish.
 *KFWB-John B. Rughes.
 KMTR-Ham and Eggs. KMTR-Ham and Eggs.
 KKBD-Song-O.
 6:30-KFI-Dr. 1. Q.
 KECA, KFMB-Spotlight Banda.
 KIIJ, KFXM, KVOE-Paul Winchell and Jerry Mahoney KMTR-Christabel Paukhurst.
 KGFJ-Dinner Concert.
 KFAS-Church of Christ.
 KFAS-Church of Jones.
 KMTR-Dinner Concert.
 KFAS-Church of Jones.
 KMTR-Dinner Concert.
 KFAS-Church of Jones.
 KMTR-Dinner Concert.
 KFAS-Church of Jones.
 KMTR-Tasat to Town.
 KGER-Frophecy Speaks.
 *KGMS-Townsend Plan.
 KKSD-Storet and Lovely.
 KFXM-Listen to This.
 6:55-KECA, KFMB-Coronet Story Teller. -KFI-Air Wacs Serenade. 8:30-7-KFI-Carnation Contented 7-KFI--Carnation Contented Hour.
 KNX-Screen Guild Theater.
 *KHJ, KGB, KFXM, KVOE-Henry Giadstone.
 *KCA, KFON, KFMB--Ray-mond Gram Swing.
 *KMPC, KMTR--News, Music.
 *KRKD, KPAS, KGER--News.
 *KGER-Floyd A. Allen.
 *KGEFJ-Spanish Hour.
 7:05-KGER-Townsend Nat'l Re-covery Pian.
 KPAS-Gilbert Wales.
 7:15*KHJ, KGB-Fulton Ousler.
 *KECA-News.
 KMTR-W. B. Record.
 KPAS-Our Dally Bread.
 KRKD-3, Time.
 KFXM-Today's American Hero.
 *UOE-Smooth Performance. Hero. KVOE—Smooth Performance. 7:30—KFI—Information Please. KNX—Blondie. KNX-Blondle. KECA, KFMB-Horace Heldt for Servicemen. KHJ, KGB, KFXM, KVOE-Lone Ranger. KFWB-News. KMTR-Dr.A. U. Michelson. KPAS-Morgaus. KFAC-Lockheed Choral Group KFAC-LOCKNEEU CHOLA Group, KRKD-Do You Know? KFOX-Service Men's Club. 7:45±KFWB-Major H. S. Turner, Comment. KFAS-Asher & Little Jimmie. KFAC-News. -KFI- Frost Warning. Fred Waring Victory Tune Time. KNX-I Love a Mystery. KECA. KFMB--Watch the World Go By. KHJ. KGB. KFXM, KVOE-Sherlock Holmes. ★KMPC-News, Interlude.

with JOHN COHEE and PETER de LIMA

presented by

THRIFTY DRUG STORES

Time.
 KPAS—Gideons.

KFWB—Eastside Dance Tonite KMTR—News, Bob Brooks. KFAC—Lucky Lager Dance

10:30 KFI—Inside the News (Thrifty Drug). KN X—M. Piastro. KECA, KFMB—A Boy, A Giri and A Band. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands KHJ—Johnson Family. KMPC—Dance and Romance. KPAS—Baltimore Gospel Tabernacle KVOE. KFXM—Chicago Thea-ater Symphony, ★KFVD—Newsical. 10:45-KFI-Voice of a Na KHJ-Griff Williams' Nation. Orch. 11*KFI, ENX-News. Party. *KECA. KFMB-News, Vankee House Facty. *KECA. KFMB-News, Classic Hour. *KMFO-News, Music. KFWB-Eastside Dance To-MTR-News, Hal Grayson MEFVD-Newsical. 11:15-KFI-Joe Reichman's Orch. KFAC-Lucky Lager Dance Time. 11:30-KNX-Dale Cross Orch. KFI-Ronnie Mansfield. KHJ-Claco Eld. KMTC-Treasury Star Parade KMTR-When Day Is Done. * KPAS-News. * KFVD-Newsion! 'till 1 s.m.

PAGE 13 MONDAY LOGS

11:45-KFI-Musical Encore. KMPC-Musical Americans. 11:55*KENX, EMTR. KFWB-News. KMPC-Weather.

HELPS YOUNGSTER

Youngest listener ever to seek the advice of John J. Anthony on his Mutual-Don Lee Network program, the "Good Will Hour", was a lit-tle gifl, four and a half years old. Anthony helped her find her lost dog within an hour.

* *

Paul Whiteman, Blue Network musical director, has taken on new duties, outside his job. Twenty-five pictures were sent him by the Montana State College paper and from these photographs he has chosen the "Big Five has chosen the Montana Queens."

$\star \star$ SWEATER TIP

Here's a tip on sweater. laundering from Florence Halop, radio sweater girl, who plays "Miss Duffy" in the Blue Network show, "Duffy's". To keep the but tonholes of your cardigan from stretching, be sure to baste them together straight and firm before you wash the garment, says Florence.

TUESDAY, FEB. 29

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

-EFI-Johnny Murray. KNN-Collins Calling. KECA-Between the Lines. HIJ, KFXM, KGB, KV0E-Haven of Rest. KMPE-News, Kurt Flatau. KFWB-Curtis H. Springer. KFWB-Curtis H. Springer. KFMTR-News, Treasury Songs KFAS, KGFJ, KFOX, KGER-News. 8 KWKW-Pan-American Mis sionary. KRKD-Morning Melodies. KFVD-Stuart Hamblen. 10:30-8:15 - KFI-T. B. Blakiston, Com-Ment. B. Diakiston, ment. KNX-Vallant Lady. KECA-News. KMPC-Market Report, Sports, Weather. Sports, Weather. KMTR-Dr. A. U. Michelson. KGFJ--Swing Styles. KFOX-Take It Easy. KGER--Mizpah. KFUX-Take it Easy. KGER-Mizpah. 8:30-KFI, KFAC, KRKD-News. KECA, KFMB-MCNelli's Breakfast Club. KNX-Klity Foyle. *KHJ-Bill Haworth, News. KMPC-Unity Daily Word. KFWB-Help Wanted. KFAS-Baptist Brothers. *KWW-News. KFOX-Dr. Lovell. *KWKW-News. KFOX-Dr. Lovell. *KFXM-Sunshine Service. KGB, KVOE-Jolly Joe and Raiph. 8:45-KFI-David Harum. KNX-Auut Jenny's Stories. KHJ-Victor Lindlahr. *KFWB-News. KMTR-Bible Treasury. KGER-Rev. Bennington. KFOX-King's Men. KFOX-King's Men. KFVD-Vocal Fuvorites. 8:55-KGB, KFXM, KVOE-Strictly Personal. 8:58-KHTR-Time Signal. Personal.
Stot-MMTE--Time Signal.
*KNT--News. KNX--Kate Smith. *KHJ, KFXM, KGB, KVOE--Boake Carter, News. RECA-Art Baker. *KMPC-News. Housewires Exchange. KFWB--Dr. Reynolds. *KMTR, KWKW--News. Music. KFAS--Polly and Pat. *KGFJ--News. KFOX--Firebrands for Jesus. 9:05 tKFI--Edward Jorgenson. Comment.
9:15--KFI--Woman of Americs. KNX--Big Sister. *KECA. KFVD--News. KHJ-- Women of Todar. KGEJ--Medical. KFAC--Voice of Health. KWKW--Woody Herman. KGER--Rev. J. A. Lovell. KGER-Shipmates. KFXM--Old Family Almanac. KVOE--Music Mixers.
9:30 tKFI--Major H. S. Turner. Comment. KNX--Bomance of Helen Trent. KCA, KFMB--Breakfast at Comment. KNX-Bammance of Helen Trent. KECA, KFMB-Breakfast at Surdi's. KHJ, KGB, KVOE-I Hear Music. KHTWB, KWKW-News, KMTR-W, B. Record. KFAS-Bodeo Rhythm. KGEN-Radio Revival. KFYD-Dr. Richardson. KGFJ-Swing Serenade. KFYD-Dr. Richardson. KGFJ-Swing Serenade. KFYD-Dr. Richardson. KGFJ-Swing Serenade. KFYD-Vours Very Truly. 2:40-KFI-Magazine Tag. 2:45-KFI-Magazine Tag. KGFJ-Shind Gees to War. KGFJ-Shind Gees to War. KGFJ-Shind Gees to War. KGFJ-Shind Gees to War. KGFJ-Reid Gees to Kar. KGFJ-Hald Gespel. KFYD-Here Comes the FIZM-Waitz Time. 9:55-KFI-News. 6:30—Pibber McGee and Molly, KFI. 6:30—Spotlight Bands, KECA-KFMB. 7:00—Bob Hope, KFI. 8:15—Lam and Abner, KECA-KFMB. 8:30—Johnny Presents Ginny Simms, KFI. 8:30—John on the Air, KHJ. 8:30-Duffy's, KECA-KFMB. 9:00-Everything for the Boys, KFT. 9:00-Judy Canova Show, KNX.

10 *KFI-Larry Smith, Comment. KNX-Life Can Be Beautiful. *KHJ, KFXM, KGB, KVOE-News, Glenn Hardy. *KECA, KFMB-Tony Morse. *KMPC-News, Housewives' Exchange.

*KMTR-News, Paster H. O. Egertson. KFWB-Kitchen Kollege, Chef KIWB-Kitchen Kollege, Cher Milani. KWKW-Woman's World. KWKM-Scratches and Jockeys KGFJ, KFOX-News. KRKD-Turf Bulletin. 10:15#KFI-Burritt Wheeler, Comment. KNN-Ma Perkins. KECA, KFMB-Sweet River. KHJ-Happy Homes, Norma Young. KMTR—Chicago Tabernacle. KMTR—Chicago Tabernacle *KPAS—News. KGFJ—Volce of Health. KGER—Kingdom Within. KRKD—Dr. Richardson-KFOX—Rev. Emma Taylor. KGB, KVOE—Babe Rhodes Orch. KFXM—All Around Town. eon with Lopez. 10:45% KFI—Art Baker, News. KNX—The Goldbergs. KNX—The Goldbergs. KNRC—Betty and Boh. KMRC—Bavid Runnsey. KFWB—Science of Mind. KMR—Taiks and Tunes. KFAC—Organ. KFAC—Organ. KFAC—Organ. KFAC—Hindight Mission. KFXM—Behind the Gun. 11-KFI-Gulding Light. KNX-Young Dr. Malone. KRCA, KFMB-Baukhage Talking. KHJ-This Changing World. KMPC-News, William Parker KMTR-News, Dr. Louis Taloot. RFWB—Al Jarvis, RFWB—Al Jarvis, KFAS—Meet Priscilia Alden. KFAC—Les Adams. *KGFJ, KGER—News. KGB, KVOE—Cedric Foster. KFXM—Captivators. II:13-KT-Today's Children. KNX-Jorce Jordan, M.D. KECA, KFMB-Mystery Chef. KHJ-Strictly Personal. KMFC-Cookery College, KGFJ-Pot-Pourri. Variety Variety
 .00-Johnpy Murray, KFI.
 9:00-Kate Smith, KNX.
 9:30-Breakfast at Sardi's, KECA-KFMB.
 10:00-Chef Milani, KFWB.
 10:30-Luncheon with Lopes, KGB-KFXM-KVOE.
 4:30-Art Baker's Notebook, KFI.
 6:40-Burns and Allen, KNX.
 6:30-Fibber McGee and Molly, KFI.

War

Drama

4:15—Care and Feeding of a Husband, KHJ. 6:00—Mystery Theater, KFI, 6:55—Coronet Story Teller, KECA-KFMB. 7:30—Red Skelton, KFI. 7:30—The Shadow, KHJ.

11:20-KHJ-Round Towner. 11:30-KFI-Light of the World. KNX-We Love and Learn. KMPC-Say It With Music. KMPA-Passidena Independent. KFAS-Passidena Independent. KFAC-Between the Lines. KKWEW, KFOX-News. KGFJ-Drama, KGB, KFXM, KVOE-Yours For a Song. KGER-Rev. Chas. Greene-niver. myer. 11:45--KFI-Hymns of All Churches. KNX-Perry Mason. ★KECA, KFMB-News, Ted Meyers. KHJ, KFXM, KVOE-Melody Rendezvons. KMPC--This Day of War, Proves. Prayer. KPAS Prayer. KPAS—Gibson's Painted Post. KGFJ—Melody Moments. KFVD—Violet Schram. 11:35★KWKW—News. -KFI-Farm Reporter. 12-KFI-Farm News. KECA, KFMB-Morton Dow-*KMPC-News, Battie of the Baritones. *KMTR-News, Bob Wills and KMTR--News, Bob Wills and Playboys. KPAS-Farmyard Capers. KFAC--Inneiteon Concert. KGER, KGER.-News. KGB, KUOE--News. KFXM--Unacheduled. KFOM--March Time. KFKD--Prairie Schooner. KFKD--Luncheon Music. -KFI---Ma Perkins. KNX---Neighbors, Irene Beas-12:15keca-Luncheon With the KEZA-Euncideou vinn in Stars. KHJ-Palmer House Orch. KFAC-Luncheon Concert. KGER-U. S. Civil Service. *KFXM-News. KVOE-Women's Reserve, TEMEC. KVOE-Women's Reserve, USMC. -KFI-Pepper Young's Family. *KNX-William Winter. KHJ-Homenakers' Club. KECA-Stars for Victory. *KFWB-News. KPAS-Cartis H. Springer. KWKW-Maurice Johnson. KFOX-Symphonic Swing. KGB-Molly Morse. 12:30-**TUESDAY Program Highlights** Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. 8:00-I Love a Mystery, KNX. 8:30-Big Town, KNX. 9:30-World We're Fighting For, KFI. 10:00-Our Neighbors, KPAS. 10:30-Creeps by Night, KECA. Quiz Programs 6:15-Belleve It Or Not, KHJ-DLBS. 8:00—Pay Day Quiz, KHJ-KFXM. Outstanding Music 4:30-American Melody Hour, KNX. e.30—American Dielody Hour, KNX. 7:30—Inglewood Park Concert, KNX. 8:00—Evening Concert, KFAC. 8:15—Harry James, KNX. 9:15—Musical Portraits, KECA-KFMB. 10:00—Lucky Lager Dance Time, KFAC. 10:00—Exastisile Dance Tonite, KFWB. 10:00—Exastisile Dance Tonite, KFWB. 11:30—Chicago Theater Sym-phony, KHJ. Public Affairs 8:00—Frost Warning, KFI. 9:45-Blood Goes to War, KGFJ. 2:45-American Women, KNX. 3:15-Out of the Shadows, KECA 7:00-Red Cross, KNX. 8:00—Frost Warning, KFI. 10:30—Congress Spenks, KNX. 10:45—Education for Freedom, KHJ. Sports-Comment 10:00—Turf Bulletins, KRKD, 5:30—Race Results, KRKD, 6:06—Sports Roundup, KMTR.

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KPAS
 KFSG
 KGFJ
 KFAC
 KGER
 K

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRXD
 KPPC
 KFOX
 KGB

 570
 640
 780
 930
 1020
 1150
 1240
 1330
 1390

980 1070 1110

870

KGB, KFXM, KVOE-Foot-light Rhapsody.

11:20-KHJ-Round Towner.

600 710 1230

1280

KFXM-Farm Front. KVOE-Yankee House Party 12:45-KFI-Right to Happiness. KNX-Bachelor's Children. KECA-Memories in Melody. KFWB-A1 Jarvis. KFKC-News. KGB-Blackwood Quartette KFXM—Derby Roundup KVOE—Yankee House Party. KFOX—Varieties. 1-KFI-Backstage Wife. KNX-Brondway Matinee. *KECA, KFMB-News Sun. mary, Sam Hayes. *KMPC-News, Man of the *KMPU-News, Man of the Desert. *KFWB-Todny's War Moods. *KMTR-News, Music. *KGFJ, KGER, KFVD-News. *KFYM, KVOE-Walter Compton. KFAC-Dr. Walter Raymond. KPAS-J. Newton Yates, Organ. Urgan. 1:15-KFI-Stella Dallas. KHJ-Strollu' Tom. *KECA, KFMB-Blue News-room Review. KMPC-Tick Tock Tunes. KFWB-Al Jarvis. KFAC-J. N. Yates, Organ. KGFJ-Quiet Moments. KGFJ-Qniet Moments." 1:20±KECA-Gen. Paul B. Malone 1:25±KNX-News. 1:30-KFI-Lorenzo Jones. KNX-School of the Air. KHJ-This is Music. KGB, KVOE, KFXM-Full Speed Ahead. *KFCA, KFMB-Time Views the News. KMC-Family Bible. *KFAS, KWKW, KRKD-News KFAC-Novelty Tunes. KFAC-Novelty Anster. KGFJ-1t Can Happen. 1:45-KFI-Young Widder Brows. KGFJ--Lt Can Happen. 1:45--KFI--Young Widder Brown. *KECA, KFMB-Peter de Linna KMPC-Freedom's Mightiest Wenpon. KFAC--Gems of Melody. KGEB--George Strange. KGFJ--Let's Dream. 1:35*KECA--News. 2-KFI-When a Girl Marries. KNX-The Open Door. *KHJ, KGB, KVOE-Ray Dady, News. KECA, KFMB-What's Doing, KECA, KFMB-What's Dolng, Ladles. *KMPC-News, Pan-Américana *KMTR-News, Philharmonic *KMPC-News, Pan-Américans *KMPC-News, Philharmonic Reporter. *KGFJ-''30" for Today. KWKW-Concert Music, KFROX-Organ Treasures, KRKD-Concert Melodies, KFYM-Duscheduled, KFYM-Duscheduled, KFYM-Uniter Faces Life. KNX-Fort Inck Party. *KHJ-KFXM, KGB, KVOE-Don Lee Newsreel Theater. KMTR-Win Morro. 2:20-KHJ-Newsreel. 2:30-KFI-Just Plain Bill. *KFCA-Behind the War News. KMPC-Sympiony of Melody. KFWB-Hal Styles. KMPC-Slapsy Maxie's. *KRKD-News. KFOX-Songs of the West. 2:40+KNX-News. KFOX-Songs of the West. 2:40+KNX-News. XFOX-Sangs of the West. 2:40+KNX-News. KFI-Star Playhouse. KNX-Housewives' Protective Lengue. KKKCA--Three o'Clock News. KKHPA-News, Wax Museum. KKMPC-News, Wax Museum. KKMPAS-Listeners' Digest. KKRAS-Symphony. KKGFJ-News, KKRKD-Matinee Melodies. KGFJ-News, KGFB, KVOE-Prayer, Radio Tour. -KFI-Star Playhouse Tour. KFXM-Prayer, Devotions. 3:10-KGFJ-Smile Awhile. 3:15-KFI-Road of Life. KHJ-An Organ and a Voice.

KFAC KGER KWKW DX KGB KVOE

1360 1430 1490

KECA, KFMB—Out of the Shadows. KMTR—Eugenia Clair Presents. KPAS-KPAS-Juke Box Mutinee. KWKW-Pentecostal Tabernacle. KFOX—Hawaii Calls. KVOE—Of Civic Interest. 3:30-KFI-Vic and Sade. KNX-Riders of the Purple KNX-Riders of the Fur Bage. KHJ-Round Towner. KECA-My True Story. KMPC-Swing Shift. KEFWB-News. KMTR-Planos. KERXD-News Headlines. KWKW-Holy Wanted. KFYX-Help Wanted. KFYXM-Rhythmaires. EVOE-Treasury Salute. KRKD-News. 3:45-KFI-Brave Tomorrow. KNX-World Today, Chet Huntley. KHJ-Bill Hay Beads the Bible, KMTR-Santaella Ensemble, KFXM-Matinee Melodies, EGB, EVOE-Johnson Family -KFI-Dr. Kate. -KNV-Milton Charles. *KEUA. KFOX-News. *KHJ, KFXM, KGB, KVOE-Fulton Lewis, Jr. KFWB-Bert Fiske. KMFC-News, Swing Shift. KFWB-Bert Fiske. KMRC-Musical Comedy Re-view. KGEJ-The Home Hour. KFVD-Piano. KGEB-John Brown University SteFI-World News. KFVD—Filano.
 KGEE—John Brown University
 4:154KFI-World News.
 *KNX—Bob Andersen, News.
 *KNX—Bob Andersen, News.
 *KNX—Bob Andersen, News.
 *KNX—Bob Andersen, News.
 *KHX—Bob Andersen, News.
 *KHX—Bob Andersen, News.
 *KHX—Bob Andersen, News.
 *KECA—Ruth Wentworth.
 RMPC—Invitations to Waltz.
 *KFWB—Gospel and Song.
 *KMTR—Radio Newsreel.
 *KFVD—News.
 *KRED—Movieland Quiz.
 *KECA—Dr. Waikem.
 4:30—KFI—Art Baker's Notebook.
 *KNX—American Melody Hour.
 *KHJ—Lullaby in Rhythm.
 *KECA—Burritt Wheeler.
 *KMPC, KFAC—News.
 *KMTR—Treasury Salute.
 *KFVD—Popular Favorites.
 *KFVD—Popular Favorites.
 *KFWB—God's Bible Hour.
 *KFXM—Dr. Philip Lovell.
 *KECA—Twilight Tales.
 *KFCA—Twilight Tales.
 *KFCA—Rhumba Time.
 *KFAC—Rhumba Time. KGER-Colonial Tabernette. KFXM-Musical Cocktail. 5 KK7L-OK for Belease. KNX-Galen Druke. *KMAJ-Broadway News. KECA, KFMB-Terry and the Pirates. *KMPC-News, Your Date. *KMRC-News, Music. KMKW-American Jewish Hr. KPAS-Ducie Charlie. KRED-Songs of the Saddle. KFAS-Ducie Charlie. KGFJ. KFXM, KGEB-News. 5:05-KGER-Olga Graves. 5:15-KGER-Olga Graves. 5:15-KGER-Olga Graves. 5:15-KGER-Olga Graves. KMX-Texas Rangers. KGFJ. KFXM, KGB. KVOE-Superman. KMFC-Dance Music. KMFC-Dance Music. KMFC-Salute to the Services *KFAC, KFVD-News. KGFJ-Name the Tune. 5:30-KFI-A Date with Judg. *KNX-Harry W. Flannery. KCA, KFMB-Jack Arm-strong. KHJ, KGB, KFXM, KVOE-*R.S.A.-MIN. KECA, KFMB-Jack Arm-strong. MHJ, KGB, KFXM, KV0E-World's Front Page. KPAS-Curlis H. Springer. KMPC-Man With a Band. KMTR-Irwin Allen. KFAC-Whoa Bill Club. KGFJ-Twilight Time. KRKD-Race Besults. KFVD-Evening Screenade. 5:454 KNX-Truman Bradley. News. KECA, KFMB-Capt. Midnight *KHJ. KGB, KFXM, KV0E-Gordon Burke, News. KMPC-Help Wanted. KMTR-Old Age Pension. KRKD-Hollywood Tunesmiths KGFJ-Frank Sinatra Sings. × ×

KGER-Dr. Lovel 5:55+KNX-Bill Henry. Biogran A - Bill Henry.
 -KFI--Mystery Theater.
 KNN-Burns and Allen.
 +KHJ, KGB, KFXM, KVOE-Gabriel Heatter.
 *KMPC-News.
 *KMPC-News.
 *KMPC-News, Weather. Music
 KFWB, KFOX, KGER, KFXM,
 -News.
 KMTI-News, Sports Roundup.
 KFAC-Music for Everyone.
 KWKW-Italian Melodies.
 KPAS-Future Planists.
 KKKD-Early Dancette.
 KGEH-Rev. Burpo.
 6:15-KHJ, KGB, KFXM, KVOE-Belleve It Or Not.
 *KFWB-Join B. Hughes.
 KMTR-Ham and Egss.
 KPAS-Lincoln Ave. Pres. Ch.
 6:30-KF1-Fibber McGee and Molly
 KNX-Report to the Nation.
 KECA. KFMB-Spoilight Band
 KHJ, KFXM-American
 Forum of the Air.
 KMPC-Through the Years.
 KFWB-'damerica Dances.''
 KFAS-Church of Christ.
 KRED-Toast to Town.
 KVOE-Gospel Light. -KF1-Mystery Theater. KPAS-Church of Christ. KRKD-Toast to Town. KVOE-Gospel Light. KGGJ-Dinner Concert. KFOX-Hal's Memory Boom. KGER-Prophecy Speaks. KGB-Eddie Orcutt. FKPAS-Townsend Plan. KECA-Coronet Story Teller. 6:55 -KFI-Bob Hope. KNX-Red Cross Program. *KECA, KFMB-Raymond Gram Swing. *KMPC-News, Candiclight and Sliver. Silver. Silver. *KMTR-News. Music. KFAC-M. Howard Fagan. KGFJ-Spanish Hour. *KRKD. KPAS. KGER. KFOX -News. -News. KV0E-Smooth Performance. 7:05-K0ER-Townsend Nat'l Ec-covery Plan. 7:15*KHJ-Fulton Ousler. *KECA, KFMB, KGB-News, KMTR-W. B. Record. *KPAS-Our Daily Bread. KFNM-Today's American Hero. Hero. KVOE--Orange Co. O. C. D. KFI--Red Skelton & Co. KNX--Inglewood Park Con-7:30 elodies tic Loves Male Quartette KNX-Tuesday, 7:30 P. M. Inglewood Park Cemetery Ass'n. 7:45-★KFWB- Major H. S.Turner. Comment. KPAS-Asher & Little Jimmie ★KFAC-News. - KFI-Frost Warning, Fred Waring Victory Tune Time. KNX-1 Love a Mystery. KECA. KFMB-Watch the World Go By. KHJ, KFXM-Pay Day Quiz. KMPC-News, Interlude. STU WILSON'S FUN SHOW + Pay Day Quiz 8 P.M. TUESDAYS KHJ conscred by BARBARA ANN BREAD *KMTR-News, Grace Dotson. *KFWB-Dispatch from Reuters'. KFAC-Evening Concert. *RPAS, KGER-News.

RADIO LIFE

KGB—Gus Arnheim. KVOE—Christian Youth. KGFJ—B. & R. Cowboys. 10:00 P.M.-KECA 8:05-KGER-Deborah Call, KPAS-J. Frank Burke. 8:15*KFI-Fleetwood Lawton, KNX-Harry James Orch, KECA, KFMB-Lum & Abu *KMPC-William Parker, KFWB-Home Front Foru KFOX-Adventures in Re-search. "Hollywood Spotlight" With ERSKINE JOHNSON search. 8:30-KFI-Johnny Presents Gin Simms. Simms. KNX-Big Town. KECA, KFMB-Duffy's. KHJ-San Quentin on the A KMPC-Freedom's Mighties Weapon. KMTR-Central Church of **EMTR**-Central Church of MATR—Central Church of Christ. *KFWB—News. KGFJ—Tie Too Tunes. KGFJ—Tie Too Tunes. KFVX, KPAS—Judge Gardi KGER—High School Gang. KVOE—Sinfonletta. 8:45-KFWB-Help Wanted KMPC-Design for I Danch 9-KFI-Everything for the Bo Ronald Colman, KNX-Judy Canova Show. KECA-Soldiers of the Pre KHJ, KGB, KFXM, KVOI News, Glenn Hardy. KMPC-News, Music Box. KFWB-Musical Comedy E county cerpts. MUSICAL PORTRAITS Featuring Hoffman & Ortiz presented by AUSTIN STUDIOS Friday, 7:00 to 7:15 P. M. Blue Network *KMTR-News, Music. KPAS-Dr. Louis T. Talbo KGFJ. KGER-News. KFOX-Church of Christ. 9:05-KGER-Olga Graves. 9:15-KHJ, KGB, KFXM, KVOI Rex Miller. KECA, KFNB-Musical Po traits. KMTR-Back to the Bible. KFWB-Dave Ormont. KGFJ-Dance Rhythm. KFXM-Famous Fathers. DON'T MISS BULLOCKS THE SHOW "THE WORL WE ARE FIGHTING FO 9:30 P.A TUESDAY PLAYED DALL 9:25+KNX-Joseph Harsch. SiZowaka Xa-Joseph Harsch. SiZowaki Fil-The World We're Pighting, Fut Bishop. ★KECA, KFMB-Lowell Thomas RNX-Edwin C. Bill. KHJ, KGB, KFXM, KV0E-Buddy Cole, Organ. ★KFWB, KFSG-News. ★KFJ-Bur X Ranch. KPAS-Spotlight Stories. BI AS-Sporting to Enture Section with Pat Bishop. KNX-Denne Dicksson. KBJ, KGB, KFXM, EVOE-Fulton Lewis, jr. KPAS-Charley Hamp. * * 10^{★KFI—The} Reporter. ★KNX—Ten o'Clock Wire. KECA, KFMB—Erskine John-son, (Thrifty Drug). ★KNPC—News, Moments of Melody. KFWB—Eastside Dance To-pite.

www.americanradiohistory.com

PAGE 15 TUESDAY LOGS

	With ERSKINE JOHNSON 10:30 P.M.—KFI
Ber.	"Inside the News"
m.	WITH JOHN COHEE
	and PETER de LIMA presented by
ny	presented by THRIFTY DRUG STORES
	INKIPIT DRUG STORES
Air.	FOFI Hants Night Hatab
st	KGFJ-Hank, Night Watch- man, till 6 a.m.
	man, till 6 a.m. KFOX—Leilani Hut. ★KFVD —Newsical, 3 Hrs.
	10:15-KFI-Cheque Your Music.
	10:15-KFI-Cheque Tour Music. *KNX-John Burton, News. *KHJ, KGB, KFXM, KV0E- Milt Herth Orch. KMPC-Rainbow Rendezvons. KMTR-Pete Fontrelli Orch.
iner	KMPC-Rainbow Rendezvous.
	EMIR-Frie Fourein Orca.
ng.	DANCE
Dys,	
	Tonite
685. E	5 10 to 12 P. M.
	Every Nite Except Sunday
Ez-	KFWB/MA
1	America's Finest Bands /
	10:30-KFI-Inside News (Turifty
	Miso AFI-Inside Sews (Tullity Drug). KNX-Congress Speaks. ★KHJ-Johnson Family. KECA-Creeps By Night. ★KFVD-Newsical. EPAS-Corter Wright.
	KECA-Creeps By Night.
	EPAS-Carter Wright.
	10:45-KFI-Voice of a Nation. KNX-Organ, Piano. KHJ, KFXM-Education for
	KHJ. KFXM-Education for
-	Freedom. KMTB-Viennese Ensemble.
t.	11+KFI-Eleventh Hour News.
	KNX-News, Bob Andersen. KHJ-News, Yankee House
	Party. *KECA-News, Classic Hour. *KMPC-News, Dance and
E-	Romance. KFWB—Eastside Dance To-
0r-	nite
	*KMTR-News, Music. KFAC-Lucky Lager Dance
	Time. KPAS-Bishop Crouch, KFVD-Newsical.
	#EFVD-Newsical. 11:15-EFI-Joe Beichman's Biltmore
7	Orch.
7	11:20-KNX-Sammy Kaye Orch. 11:30-KHJ-Chicago Theater Sym-
	hoay. KFI-George Olson's Orch. KNX-Phil Harris Orch. KMPC-Musical Americana. KMTR-"When Day Is Done"
	KNX-Phil Harris Orch. KMPC-Musical Americana.
	KMTR-"When Day Is Done"
	KPAS-News. KFVD-Newsical 'till 1 a.m.
D R"	II:45-AFI-AUSICAI Encores. KNX-Horace Heidt.
	11:45-EFI-Musical Encores. ENX-Horace Heidt. 11:55*ENX.KFWB-News. EMPC-Weather.
А. 'S	
2	PLAYED BALL

Bob Ripley of the KHJ-Mutual Don Lee program, "Be-lleve It Or Not", might be pitching for the New York Giants today if a promising haseball convert hodorit baseball career hadn't been abruptly halted by a broken arm. After, that accident, Bob went back to drawing and eventually originated "Believe It Or Not."

SURGERY

Bob Bence, KFRC staff announcer on Gen. David Prescott Barrows' program and other KHJ.Don Lee shows, recently submitted to a minor operation at a San Francisco hospital.

WEDNESDAY, MARCH 1

#Indicates News Broadcast.

At hours where no listing is shown for a local station, 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, Kurt Flatau. KFWB-Breakfast Club. *KMTR-News, Trensury Songs. *KPAS, KGFJ, KGER, KFOX-News. ews. KFAC-Country Church. KWKW-Pan-American Missionary. KFVD-Stuart Hamblen. HAVEN OF REST KPAS 8:30 A. M. Mon., Wed., Fri. First Mate Bob and the Good Ship Grace 8:05-KGER-Soul Patrol. *KFOX-News 8:15*KFI-T. B. Blakiston, Com-

ment. MNX-Valiant Lady. KECA-News. KMPC-Market Report, Sports, Weather. KMTR-Dr. Michelson. KGFJ-Swing Sigles. KGFJ-Swing Sigles. KGEX-Mizpah. KFOX-Dr. Lovell.

KGER-Mizpain. KGER-Mizpain. KGER-Mizpain. KGEA. KFMB-McNeill's Breakfust Club. KNX-Kitty Foyle. KHJ-Bill Haworth. News. KMPC-Unity Daily Word. KFAC, KWKW-News. KFAC, KWKW-News. KFAC, KWKW-News. KFAC, KWKW-News. KFAC, KWKW-News. KFAC, KWKW-News. KFAC, KWKW-Johnson. KFI-David Harum. KNX-Aunt Jenny's Real Life Stories. KHJ-Victor Lindhahr. KHJ-Victor Lindh

8:58-KMTR-Time Signal.

Polly and Pat ATTERSON	1.11
OTTEDCON	8.00 Tel
	8:00-Joh 9:00-Ka
	9:30-Bre
	KE
"Household Hints"	10:00-Ch
	10:30-Lu
KPAS —9:00 a. m.	KG
	3:10-8m
Monday Thru Friday	4:30-And
	KF
	6:00-Fr
9*KFI-News.	6:30-Ca
	B.N
KECA-Women Who Make News, Dorothea Ramsay.	7:00-Ka
*KHJ, KGB, KFXM, KVOE-	7:30-Cre
Boake Carter, News,	KN
*KMPC-News, Housewives'	8:15-T un
Exchange.	KF
+KMTR. KWKW-News, Music.	8:30-Ber
KFAC-Musical Comedy. KPAS-Polly and Pat.	9:00-Eve 9:30-Ser
KPAS-Polly and Pat.	9:30-Ors
KRKD-Sagebrush Serenade.	10:00-Hol
KFOX—Firebrands for Jesus.	KE
*KGFJ, KGER-News. 9:05-KGER-Rev. Larrimore.	
KFI-Edward Jorgenson, Com-	
ment.	a set man de
9:15-KFI-Woman of America.	10:50-Lea
KNX-Big Sister.	KH
*KECA, KFVD-News,	2:45-Am
KHJ-Time Out.	.5:15-Sal
KFAC-Voice of Health.	KM
KGFJ-Medical. KGER-Rev. J. A. Lovell.	8:00-Reu
KGER-Rev. J. A. Lovell. KFXM-Old Family Almanac.	8:00-Tel
KVOE-Music Mixers.	W6
KGB-Elwood Bailey.	8:30-Tel
9:30+KFI-Major H. S. Turner,	W6
Comment.	9:00-Tel
KNX-Romance of Helen Trent	W6
KHJ, KGB, KVOE-I Hear	
Music.	2 1 POLL 1

KFMB-Breakfast at **KECA** Sardi's, MUND-Bittanis, av #KFWB, KWKW-News. KMTR-W, B. Record. KFAC-Mid-Morning Serenade KFAS-Rodeo Rhythm. KFVD-Dr. Richardson. KGFJ-Swing Serenade. KFXM-Yours Very Truly. KGER-Radio Revival. rdi' 10:30-9:35-KVOE-Coast Guard Band. 9:40-KFI-Magazine Page. 9:45★KFI-Peter de Linn. KNX-Our Gal Sunday. ★KFWB-News, Music. KMTR-Curtis H. Springer. ★KRKD-News, Clifton. KFXM-Waitz Time, Aunt Jeminn. Jemima. KGFJ-Hoosier Observer. 9:55-KRKD-Oh! Oh! KHJ-Aunt Jemmia. *KFI-News. 10*KFI-Larry Smith, Comment, KNX-Life Can Be Beautiful, KKHJ, KGB. KFXM, KVOE-News, Glenn Hardy. KKECA, KFMB-Tony Morse. *KPC-News, Housewives' KFWB-Kitchen Kollege, Chef Milani. HEAR PIERRE Maestro of the Chaling Dish With Marion Lee WOMAN'S WORLD NOW KWKW-10 A. M. *KMTR-News, Pastor H. O. ★KMTR--News, Pastor H. O. Exertson. ★KGFJ, KFUX--News, KFAC--On the Line. KPAG--Sorntches and Jockeys. KWKW--Worman's World. KFVD--Morning Serenade. KRKD--Turf Bulletins. KGER--News, Full Gospel. 10:15★KFI--Burritt Wheeler, Com-ment. KFI-Burrits Witeret, Com ment. KNX-Ma Perkins. KECA, KFMB-Sweet River. KHJ-Happy Bomes, Norma WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface.

Evening Alusia	ins in bounder
Variety	Drama
	1:30-True Detective Stories
ohnny Murray, KFI.	KHJ.
tate Smith, KNX.	3:00-Star Playhouse, KFI.
Breakfast at Sardi's,	4:15-Care and Feeding of
ECA-KFMB.	Husband, KHJ.
chef Milani, KFWB.	6:30-Mr. District Attorney,
uncheon with Lopez,	7:30-Lone Ranger, KHJ-K(
GB-KFXM-KVOE.	KVOE.
mile Awhile, KGFJ.	8:00-1 Love a Mystery, KN 8:30-Dr, Christian, J. Hers
Indy and Virginia, KECA-	KNX.
rank Sinatra, KNX.	8:30-Buildog Drummond, Ki
ddie Cantor, KFL.	9:00-Mr. and Mrs. North, I
arson Comedy Show,	
INX.	Ouin Dus sugar
lay Kyser, KFI,	Quiz Programs
resta Blanca Carnival,	4:45-Capt. Jack. KECA.
INX.	6:30-War Council Quiz, KM
um and Abner, KECA-	
FMB.	Outstanding Music
ent the Band, KFI.	
verybody's Inn, KNX.	7:00-Great Moments in Musi
cramby-Amby, KFI. broon Welles Show, KNX.	KNX.
follywood Spotlight,	8:00-Evening Concert, KFA
ECA.	8:05-Fred Waring, KFI.
	8:15-Harry James, KNX.
War	10:00—Lucky Lager Dance Tir KFAC
<i>FF</i> (41	10:00-Newsical, KFVD.
eaders of United Nations.	10:00-Eastside Dance Tonite
HJ.	KFWB.
merican Women, KNX.	
alute to the Services,	Public Affairs
MTR.	10:15-Your 1943 Income Tax
euters' News Dispatch,	KFL
FWB.	A.L. N.
elevision, Test Pattern,	Sports-Comment
V6XYZ.	
elevision. To Keep Fit,	10:00-Turf Bulletins, KRKD.
6XYZ.	5:30-Race Results, KRKD.
elevision, Vaudeville,	8:30-Sportstime, KMPC.
V6XYZ.	6:06-Sports Roundup, KMTI
the second se	

KMTR KFI KECA KHJ KEVD KPAS KESG KEFJ KEXM KFAC KGER KWKW KFSD KMPC KIEV KFWB KNX KRKD 570 640 790 930 1020 1150 KPPC KFOX Y KGB 1240 1330 1390 1230 1280 1360 1430 KVOE 1280 1360 1430 1490 \$00 710 870 980 1070 1110

KGER-Kingdom Within. KFOX-Rev. Emma Taylor, KGB-Babe Rhodes Orch. KFXM-All Around the Town. *KWKW-News, Music. *KWKW-News, Music. KGFJC-Drama. KFAC-Between the Lines. KFAS-Pasadens Independent. *KRKD, KFOX-News. KFAC-On the Line. KFXM-All Around the Town. 0-KFI-Aunt Mary. KKNX-Bernadine Flynn, News. KECA-Jay Burnett. KKFKB, KWKW, KFAC-News KMFC-Sing With Mee. KMFC-Sing With Mee. KGFJ-Saloo Music. KGFJ-Saloo Music. KFAD-Samoiloff. KFVD-Samoiloff. KFVD-Union Rescue Mission. KGER-Sunshine Pastor. KFOX-Trade Wind Tavern. KGB.KFXM, KVOE-Lunch-eon with Lopez. 5+KFI-Art Baker, News. 11:45-EFI-Hymns of All Churches. KNX-Perry Mason. *KECA, KFMB-News, Ted Meyers, KHJ, KGB, KFXM, KVOE— Melody Rendezvous, KMPC—This Day of War, Rayer. KGFJ-Melody Moments, KPAS-Hoot's Painted Post. KFVD-Violet Schram. eon with Lopez. 10:45±KFI-Art Baker, News. KEXA-The Gotdhergs. KECA-Betty and Bob. KHJ-How Do You Say H. KMPC-David Ramsey. KFWB-Science of Mind. KMTR-Philip M. Lovell. KRKD-Midnight Mission. KFOX-Al Chausen. KYOK-Al Chausen. KYOK-Al Chausen. KYOK-Al Chausen. KYOK-Al Chausen. KYOK-Captivators. 11:55+KWKW-News. 12 KFI-Farm Reporter. BCCA. KFMB-Morton Downey. *KHJ-Broadway News. *KMTC-News, Weather, Bari-tones. *KMTR-News, Bob Wills and Playboxs. 10:50-KNX-Leaders of United Nations. 11 -KFI-Guiding Light. KNX-Young Dr. Malone. *KECA, KFMB-Baukhage Taiking. KHJ-This Changing World. *KMTC-News, Willam Parker *KMTR-News, Dr. Louis Tai-Moores. KRKD—Prairie Schooner. KFOX—March Time. KFVD—Luncheon Music. KFXM—Hollywood Headlines. *KGER—News, Music. 12:15-KFI-Ma Perkins. KNX-Neighbors, Irene Beas- *KMTR-News, Dr. Louis Tarbut.
 KFWB-Al Jarvis.
 KFWB-Al Jarvis.
 KFAS-Meet Priscilla Alden.
 *KGFJ, KFVD, KGER-News.
 KRKD-Studio Quiz.
 KGB, KFXM, EVOE-Cedric Foster.
 11:15-KFI-Today's Children.
 KECA, KFMB-Mystery Chef.
 KNX-Joyce Jordan, M.D.
 KHJ-Round Towner.
 KGB, KFXM, KYOE-Songs of the Service.
 KMPC-Say It With Music.
 KGFJ-Pot Pourri.
 KFUX-Spotlight Bands.
 KGER-REV. Chas. Greenemyer. RAA-Meaning House Orch. ley. KHJ--Palmer House Orch. KECA-Luncheon with the Stars. KERNA, KFXM-News. KGER-Officials on Parade. KGER-Officials on Parade. KGER-Officials on Farade. D-KFI-Pepper Young's Family. *KNX-William Winter. KEJA-H0-2-4 Ranch. KHJ-Homemakers' Club. *KFWB-News. KFAS-Curtis H. Springer, KWKW-Maurice Johnson. KFAC-U. S. Coast Guard. KFAC-U. Biology Morse. KVOE-Yankee House Party. 12:30 A VOE—Yankee House Party. 12:45—KFI—Right to Happlness. KNX—Bachelor's Children. KECA—Memories in Melody. KFFAC—News. KFAC—News. KFAC—News. KFOX—Treasury Star Parade. KGB. KFXM, KVOE—Yankee House Party. 11:30-KFI-Light of the World. KNX-We Love and Learn. KHJ, KGB, KFXM, KVOE-Yours For a Song. KMTR-Curtis H. Springer. 1 - KFI-Backstage Wife. KNX-Broadway Mathee. *KECA, KFMB-News Sum-mary, Sam Hayes. *KMIPC-News, Man of the Desert. *KFWB-Today's War Moods. *KMTR-News, Behind the War Stories, News. KFAC-Dr. Helen Collier. KPAS-J. Newton Yates, KFI. Organ. *KGFJ, KFVD, KGER-News. KFOX-Dance Time. *KFXM, KVOE-Walter Comp-HJ-KGB-KFOX-Dance Time.
KFOX-Dance Time.
KFOXM, KVOE-Walter Compton.
1:15-KFI-Stella Dallas.
KHJ-Strollin' Tom.
*KECA, KFMB-Blue News-room Review.
KMPC-Tiek Tock Tunes.
KFWB-Al Jarvis.
KFAC-J, Newton Yates.
Organist.
KGFJ-Calling All Zones.
KGER-voice of the Army.
1:20*KECA-Edward Jorgenson.
1:20*KECA-Edward Jorgenson.
1:30-KFI-Lorenzo Jones.
KNN-School of the Alr.
*KECA, KFMB-Time Views.
of the News.
KHJ. KGB, KFXM, KVOE-True Detective Mysterles.
KFAC-Novelty Tunes.
*KFAC-Avelty Tunes.
*KFAC-Avelty Tunes.
*KFAC-Avelty Tunes.
*KECA, KFMB-Peter de Limi KMPC-Hits and Bits.
KFAC-Gems of Melody.
KIECA-George Strange.
KGER-George Strange.
KOX-Concert Master.
1:30*KECA-News. Hersholt, KNX. orth, KFI. ns CA. iz, KMPC. usic n Music. KFAC. ce Time, Tonite, rs e Tax, ent

RKD. KMTR.

-KFI-When a Girl Marries. KNX-The Open Door. *KHJ, KGB, KVOE-Ray Dady, News. KECA, KFMB-What's Doing, Ladies. Ladies. *KMRC-News, Pan-Americana *KMR-News, Music. *KGFJ-"30" for Today. KWEW-Concert Mainee. KRKD-Concert Mainee. KGER-Long Beach Band. KFVD-Victory Parade. KFXN-Lois Suffield, Safety. RFAM-Lois Suffield, Safe 2:15-KFI-Portin Faces Life. KNX-Pot Luck Party. KHJ-Today on the Coast. *KGB, KFXM. KVOE-Don Lee Newsreel Theater. KMTR-Win Morro. KFOX-Public Builetin. 2:20-KCP2 KFOX-Public Builetin. 0-KGER-Long Beach Band. ★KHJ-Newsreel. 0-KFI-Just Plain Bill. ★KECA-Behind the War News. KMPRC-Symphony of Melody. KFWB-Hal Styles. KMRK-Victory House. KPAS-Siapsy Maxie's. ★KRKD-News. KFOX-Songs of the West. KFXM-Newsreel. 2:20 2:30-2:40 KNX-News. 2:45-KFI-Front Page Farrell. KNX-American Women. KECA-Salute to Victory. ★KFVD-News. KRKD-South Sea Serennde. 3-KFI-Star Playhouse. KNX—Housewives' Protective League. ★KECA—Three o'Clock News. ★KHJ—News. ★KMIC—News, Wax Museum. KFWB—Vocal Varieties. ★KMTR—News, Music. KFAC—Symphony. ★KWAS—Listenors' Digest. ★KGFJ, KGER—News. KGB. KV0E—Prayer, Radio Tour. KNX-Housewives' Protective Tour. KFXM-Prayer, Religious News. KFOX—Rainbow Trio. 8:05—KGER—John Brown. 3:10-KGFJ-Smile Awhile. 3:10-KGFJ-Smile awnue. 3:15-KFI-Road of Life. KECA-Navy Waves. KHJJ-Background for Living. KMTR-D. C. Tracy. KWKW-Who's Who. KPAS-Juke Box Matinee. KFOX-Hawall Calls. KVOE-Of Civic Interest. KFUX-Hawati Chris. KYUE-Of Civic Interest. 3:30-KFI-Vic and Sade. KNX-Lynn Murray's Music. KHX-Lynn Murray's Music. KKCA-My True Story. KKCA-My True Story. KMTR-Pianos. KMTR-Pianos. KWW-Hoyes Hour. KKKD-News Hendlines. KGB-Treasury Song Parade. KFOX-Help Wanted. KFOX-KFOX-Help Wanted. KFOX-KFOX-Help Wanted. KFOX-KFOX-Help Wanted. KFOX-KF EHJ-Bill Hay Reads the Bible. KMTR-Santaella Ensemble. KFXM-Matinee Melodies. KGB-Voice of the Army. KGB, KVOE-Johnson Family. 3:55*KNX-News Analysis, Chet Huntley. 4-KFI-Dr. Kate. *KECA, KFON-News. *KHJ. KGB, KFNM, KVOE-Fulton Lewis, ir. *KMTC-News, Swing Shift. KFWB-Nip and Tuck. *KMTR-News, Music. KFAC-Musical Comedy Re-view. KFAC-autistical Controly Re-view.
 KRKD-Tonst to the Town.
 KFVD-Plano.
 KGFJ-Home Hour.
 KGER-John Brown University
 4:154KFI-News of the World.
 4:KNX-Bob Andersen. News.
 KHJ, KGB, KFXM, KVOE-Care and Feeding of a Husband.
 KECA-Ruth Wentsorth. Husband, KECA-Ruth Wentworth. KFWB-Gospel and Song. KKFUD-News, KKFD-News, KGER-D-Neukem. O-KFI-Art Baker's Notebook. KNX-Easy Aces. KECA-Andy and Virginia. KHJ-Lallaby in Rhythm. 4:30-

KMPC-Invitation to Waltz. KMTR-Treasury Salute. KWKW-Melodies. KGER-God's Bible Hour. KGB, KVOE-Halls of Monte-KFXM-Dr. Philip M. Lovell. 4:45+BFI-Robert St. John, for Kaltenborn. KHJ, KFXM--Frolics. KECA--Capt. Jack. KMPC--Busy Money. KFWB--Stuart Hamblen. *KRKD--News. KFAC--Rhumba Time. KFAC--Rhumba Time. KFAC--Rhumba Time. KFAC--Rhumba Time. Kaltenborn. 5+KFI-OK for Release. KNX-Galen Drake. KHJ-Broadway News. KECA, KFMB-Terry and the * KECA, KFMB—Terry and the Pirates. *KMPC--News, Your Date. *KMTR--News, Music. KFAS—Uncle Charlie. KWKW—American Jewish Hr. *KGFJ, KFNM, KGER--News. KKKD—Songs of the Saddie. KFVD—Evening Serrande. KFVD—Evening Serrande. 5:05-KGER-Olga Graves. 5:15★KFI, KFAC, KFVD-News. KNX-Texas Rangers. KHX, KGB, KFXM, KVOE-KMPC-Mane Robert Revelopment KMPC-Dance Tunes. KMTR-Salute to the Services KGFJ-Name the Tune. *KFVD-News. *KFVD-News. 5:30-KFI-Alvin Wilder. *KNZ-Harry W. Flannery. KECA, KFMB-Jack Armstrong. KHJ, KGB, KFXM, KVOEWorld's Front Page. KMPC-Man With a Band. KMTR-Irwin Allen. *KFAS-Curtis H. Springer. KGFJ-Twilight Time. KFAC-Who Bill Club. KRKD-Race Results. KGER-God's Quarter Hour. KFVD-On the Bandwagon. KFVD-Evening Serenade. 5:45*KFI-Louis Lochner. KFVD-Evening Serenade. 5:45±KFI-Louis Lochner. ±KNX-News. KECA. KFMB-Capt. Midnight ±KHJ, KGB. KFXM, KVOE-Gordon Burke, News. KMTR-Uid Age Pensions. KGFJ-Frank Sinatra Sings. KGER-Dr. Lovell. 5:35±KNX-Bill Henry. -KFI-Time to Smile with Eddie Cantor. KNX-Frank Sinatra. *KECA, KFMB-News. #KHJ, KGB, KFXM, KVOE-Gabrie Heatter. *KMPC-News. Weather, Music *KFWB, KGER, KFOX, KFXM -News. *KMTR-News, Sports Roundup KFAC-Music for Everyone. KWKW-Italian Melodies. KGFJ-Home on the Range. KGFAS-Pasndena Playhouse. KrAS—Pasadena Flayhouse. 0:15—KHJ KGB, KFXM, KVOE— Belleve It Or Not. ★KCC—Let's Learn Spanish. KMTR—Ham and Egss. ★KFVB—John B. Hughes. KGER—Rev. Burpo. KFOX—Easy Listening. ★RFVD—News. 6:30—KFI-M: District Attorney -KFI-Mr. District Attorney. KNN-Carson Comedy Show. KECA, KFMB-Spotlight Bands. KHJ, KFXM-Soldiers With KHJ, KFXM—Soldiers With Wings. KFWHE-America Dances. KFWHE-America Dances. KFKHE-Dr. Clem Davies. KFAS—Church of Christ. KRKD—Toast to Town. KGEJ-Dinner Dance. KGER—Frophecy Speaks. KFON—Hal's Memory Room. #KGHE-Eddy Orcutt. KKOE-Gospel Light. =-KRKD-Sweet and Lovels. 6:45--KRKD-Sveet and Lovely. KPAS-Townsend Plan. KFXM-Listen to This. 6:55-KECA, KFMB-Coronet Story Teller. -KFI-Kay Kyser's Musical → KI→ Kay Kyser's Musical College. KNX→Great Moments in Music. ★KECA, KFMB→Raymond Grann Swing. ★KHJ, KGB, KFXM, KVOE→ Royal Arch Gunnison. ★KMPC, KMTR→News, Music.

www.americanradiohistory.com

6

6:30-

RADIO LIFE

KFAC-American Waltzes. KGFJ-Spanish Hour. *EPAS, KRKD, KGER, KFOX -News. KPPC-Pasadena Civic Music ANSE. 7:05-KGEER-Townsend Nat'l Re-covery-Plan. KPAS-Gilbert Wales. KPAS-Glibert Wates, 7:15★KECA, KFMB-News, ★KHJ, KGB-Fulton Ousler, KMTR-W. B. Record. KFAC-Chapel Service. ★KPAS-Our Dally Bread. KFPC-Organ Recital. KFOX-Dr, Trotter. KFXM-Today's American Hero. Hero. KVOE-Dinner Dance. KV0E-Dinner Dance. 7:30-KNX-Cresta Blanca Carnival. KECA, KFMB-Star for a Night. KHJ, KGB, KFXM, KV0E-Lone Ranger. *KFWB-News. KMR-Dr. A. U. Michelson. KPAS-Morgans. KRKD-Do You Know? KPI'C-Let's Taik it Over. KFOX-Service Men's Club. 7:45+KFWB-Major H. S. Turner. 7:45 KEFWB-Major H. S. Turner, Comment. KPAS-Asher & Little Jimmie *KFAC-News. 8-KFI-Frost Warning, Fred → KII→Frost warning, Fred Waring Victory Tune Time. KNX→ I Love a Mystery. ★KECA. KFMB→Watch the World Ge Ry. 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, Interlude. ★KMTR—News. ★KFWB—Reuters' News Dis-***KFWB--Reflects' Rews Con-patch, *KFAN, KGER--News. KFAC-Evening Concert. KGFJ-B & R Cowboys. KPFC-Rev. George E. Petrle. KFXM-Redlands University. KFXM-Redlands University. 10:15-Hour. W6XYZ-Television Test-Pattern. 8:05-KPAS-J. Frank Burke. KMTR-Floyd B. Johnson. KNTE-Floyd B, Johnson, \$:I5★KFI-Fleetwood Lawton, KNX-Harry James Orch, KECA, KFMB-Lum & Abner, KMPC--William Parker, KFWB-This Is the Story, with Warner Orch, KPAS-Jon Billings, KVOE-Minister's Hour. Excitement! Mystery! Bulldog Drummond ACE - DETECTIVE ADVENTURER WEDNESDAY 8:30 P.M. KHJ and DON LEE Network "42" HAIR OIL and "42" SHAMPOO 8:30—KFI-Bent the Band. 8:30—KFI-Bent the Band. KNX—Dr. Christian, Jean Hersiolt. KECA. KFMB—My Best Girls KHJ. KGB, KFXM, KVOE-Buildog Drummond. KMPC—Sportstime. KFWB—Neves. KFMB—Neves. KFAS—Radio Gospel Hour. KFWB—Neves. KFOX—Grace Memorial Ch. WGXZ—Television, Keeping Fit. 8:45-KFWB—Help Wanted. 8:45-KFWB-Help Wanted. KMPC-Design for Dancing. 8:55-KNX-Joseph Harsch. 9-KFI-Mr. and Mrs. North. KFI−Mr, and Mrs. North. KNX−Everybody's Inn, Sam my Kaye. Monty Woolley. KECA, KFMB−Dunninger, Mind Reader. ★KHJ, KGB, KFXM, KVOE− News, Glenn Hardy. ★KMPC−News, Music Box. ★KMTR−News, Music. Sam-

PAGE 17 WEDNESDAY LOGS

KGFJ-Newsboy's Beview. KPAS-Dr. L. J. Talbot. KPPC-Voice of the Army. KFOX-Church of Christ. W6XYZ-Television, Vaudeville. 9:05-KGER-Rev. Clyde Compton. 9:15*KHJ, KGB, KFXM, KVOE-Cecil Brown, News. KMTR-Back to the Bible. KGFJ-Dance Rhythm. KPPC-Civilian Defense. KFFC-CUMBEN Derense.
 30-KFTC-Scramby Amby.
 KNX-Orson Welles Show.
 KECA, KFMB-Lowell Thomat.
 KHJ, KGB, KFNM, KVOE-Buddy Cole, at Organ.
 KFWB, KFSG-News.
 KFAS-Spotlight Storles.
 KFOX-Major Bateson.
 KGER-Trinity Hollness Ch. 9:45 KECA, KFMB-Feature Sco-tion, Pat Bishop, *KHJ, KGR, KFXM, KV0E-Fulton Lewis, Jr. KMTR-Spade Cooley's Orch. KPAS-Charley Hamp. 10*KFI-The Reporter. *KNX-Ten o'clock Wire. *KHJ, KGB, KFXM, KVOE-Dr. Polyzoides. KECA-Erskine Johnson, Hol-lywood Spotlight (Thrifty Drugs). *KNIPC-News, Moments of Welody. 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. KFAC--Lucky Larger Dance Time. KPAS--lce Hockey. *KFYD--Newsical, 3 Hrs. KGFJ--Hank, Nightwatchman, 'till 6 a.m. KFI-Your 1943 Income Tax. KNX-John Burton, News. KHJ, KGB, KVOE-Arch Ward. KMPC-Rainbow Bendezvous. KMTR-Pete Pontrelli. KFXM-Unscheduled. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands 10:30 * KF1-Inside the News (Turifty The second secon 10:45-KF1-Voice of a Nation. KMTR-Viennese Ensemble. 11 *KFI, KNX, KMTR-News. 11 *KFI, KNX, KMTR-News. Farty. *KECA-News, Classic Hour. *KMPC-News, Dance and RGMANCE. KFWB-Eastside Dance Tonite *KTR-News. Lincoln Ama-teur Nicht. KFAC-Lucky Lager Dance Time. Time. KPAS-Helen Markham. *KFVD-Newsical. 11:15-KFI-Joe Reichman's Orch. 11:20-KNX-Sammy Kaye Orch. 11:20-KNX-Sammy Kaye Orch. 11:30-KFI-George Olson Orch. KNX-Phil Harris' Orch. KHI-Halls of Montezuma. KMYC-Treasury Star Parade. *KPAB-News. *KPAB-Newsical fill 1 a.m. 11:45-KFI-Musical Encores. KNX-Horace Heidt Orch. KMPC-Musical Americaua. 11:55*KNX, KMPC, KFWB-News.

THURSDAY, MARCH 2

*Indicates News Broadcast At hours where no listing is shown for a local station, recorded music has been scheduled. KNX-Collins Califug.
 KECA-Between the Lines.
 KHJ, KGB, KFXM, KVOE-Haven of Rest.
 KMPC-News, K. Louis Flatan. KFWB—Curtis H. Springer. KMTR—News. Treasury Songe KEPAS, KGFJ, KGER, KFOX— News. KWKW—Pan-American Missionary. KFAC—Country Church. KFVD—Stuart Hamblen. 8:05-KGER-Soui Patrol. 8:15 KFI-T. B. Blakiston, Com- KFI—T. B. Blakiston, C ment.
 KNX—Vallant Lady.
 KKECA—News.
 KMPC—Market Report, Sports, Weather.
 KMTR—Dr, Michelson.
 KGFB—Swing Styles.
 KGEB—Mizpah. KGFJ-Swing Styles. KGEE-Mizpah. 8:304KFI; KRKD-News. Breakfast Club. KNX-Kitty Forle. *KIJ-Bill Haworth. KPAS-Baptist Brothers. KMFC-Unity Daily Word. KFWB-Help Wanted. *KFAC, EWKW-News. KRKD-News Headlines. KFXM-Sunshine Service, KFYM-Victor Lindlahr. KHJ-Victor Lindlahr. 9*KFI-News. KENX-Kate Smith. KENX-Kate Smith. KEIA, KGB, KFXM, KVOE-Boake Carter. KECA-Art Baker. KMPC-News, Housewies' Freiburge KMPC-News, Housevice' Exchange. KFWB-Dr. Beynolds. #KMTR, KWKW-News, Mosic. KFAS-Polly and Pat. KFOX-Sagebrush Serenade. KFOX-Firebrands for Jesus. #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 KFAC at 9:15 KGFJ at 10:15 Fri. KGER-Rev. Larrimore. 9:05

BIJ-EWARD Sorgenson, 0:15-KFI-Woman of America, KNX-Big Sister. KECA, KFMB-News. KHJ-Sewing School of the KHJ-Sewing School of the Air. Air. KFAC-Voice of Health. KGER-Mer. J. A. Lovell. KGER-Rev. J. A. Lovell. KGB. KVOE-Music Mixers. KGB-Problem Clearing House 9:30 KFI-Major H. S. Turner, Comment. KNX-Romance of Helen Trent. Trent. KHJ. KBG, KVOE-I Hear Music. KECA, KFMB-Breakfast at KECA, KFMB—Breakfast at Sardi's. KFWB, KWKW—News. KFAS—Rodeo Bhythm. KMTR—W. B. Record. KFAC—Midmorning Serenade. KGER—Swing Serenade. KGER—Radio Bevival. KFXM—Yours Very Truly. KFVD—Dr. Richardson.

9:40-KFI-Magazine Page. 9:45 KFI-Peter de Lima. KNX-Our Gai Sunday. KNX→Our Gal Sunday, ★KFWB→News, Music. KMTR—Curtis H. Springer. KGFJ—Blood Goes to War, ★KRKD—News, Clifton. KHJ—Aunt Jeminta. 9:55-KRKD-Oh! Oh! KHJ. KFXM-Aunt Jemims. *KFI-News. 10-KF1-Standard School Broadcast. KNX-Life Can Be Beautiful. KECA. KFMB-Tony Morse. KHJ, KGB, KFYM, KV0E-Glenn Hardy, News. KMPC-News, Housewives' Exchance. Exchange. KFWB-Ritchen Kollege. KMTR-News, Pastor H. O. Egertson. KFWB-Kitchen Kollege.
*KMTR-News, Pastor H. O. Egertson.
KWKW-Woman's World.
KPAS-Scratches and Jockeys.
*KGFJ, KFOX-News.
*KGER-News, Full Gospel.
10:15-KNX-Ma Perkins.
*KGER-News.
KHJ-Happy Homes.
KECA. KFMB-Sweet River.
KMTR-Chleago Tabernacle.
*KPAS-News.
*KGER-Kingdom Within.
*KFAS-News.
*KGER-Kingdom Within.
*KFX-Ma Haround the Town.
10:30-KFI-Aunt Mary.
*KNX-Bernadine Flynn, News
*KECA-LAR Burger.
*KMTR-Sing With Mee.
*KHJ, KFYM, KYOE-Let's Be Charming, Julia Sanderson.
*KFWB, KFAC-News.
*KMTR-Sing With Mee.
*KFWB, KFAC-News.
*KMTR-Floyd B. Johnson.
*KGER-Sunshine Pastor.
*KWW-Nave Kins.
10:45*KFI-Art Baker, News.
KENX-The Goldbergs.
KEWA-Beins and Tunes.
*KFWB-Science of Mind.
*MTR-Taiks and Tunes.
*KFWB-Science of Mind.
*KMTR-Taiks and Tunes.
*KFWB-Science of Mind.
*KMTR-Taiks und Tuses.
*KNX-AI Clausen.
*FUS-Guiding Light.
*KNX-Mark King Light. 11-KFI-Guiding Light. KNX-Young Dr. Malone. KECA, KFWB-Baukhage Talking. KHJ-This Changing World. KMPC-News, William Parker KFWB-Al Jarvis.

THURSDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 9:00-Aldrich Family, KFI. 9:30-Ellery Queen, KFI. Variety 8:00-Johnny Murray, KFI. War 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's, KECA-KFME. 10:00-Chef Milani, KFWB. 4:30-Art Baker's Notebook, KFI 6:00-Kraft Music Hali, KFI. 6:00-Major Bowes, KNX. 6:30-Bob Burns, KFI. 6:30-Dinah Shore, KNX. 6:30-Spotlight Bands, KECA-7:00-Abbott & Costello, EFL 7:00-The First Line, KNX. 7:30-Here's to Romance. KNX. 8:13-Lum and Abner, KECA-KFMB. 8:30-Maxwell House Time, KFI. 9:00-Hollywood Inn, KNX. 10:00-Dollywood Spoilight, KECA 10:00-Dubonnet Date with Cugat, KHJ. Public Affairs Drama 3:00-Star Playhouse, KFL. 4:15-Care and Feeding of a Husband, KHJ. 6:35-Cornet Story Teller, KECA-KFMB. 8:00-I Love a Mystery, KNX. 8:15-Night Editor, KFI. 8:30-Famous American Chal-lenges, KECA-KFMB. 8:30-Death Valley Days, KNX. Sports-Comment

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

KMTB KFI KECA KHJ KFVD KPAS KFSG KGFJ KFXM KFSD KMPC KIEV KFWB KNX KRKD KPPC 1 570 640 790 930 1020 1150 1240 KFAC KGER KWKW T KPPC KFOX V KGB V KVOE 1240 1330 1390 V 1280 1360 1430 1490 710 870 980 1070 1110 600

.KFAC-I Solemnly Swear. *KMTR-News, Dr. Louis -KFI-Pepper Young's Family. *KNX-William Winter. KECA, KFMB-Echoes of Ha-waii. KHJ-Homemakers Club. Talbot. KFAC--Les Adams. KFAS--Meet Priseilla Alden. KRED-Studie Quiz. KGFJ, KFVD, KGER--News. KFOX--This Rhythmic Age. KGB. KVOE--Cedric Foster. KFXM--Caplicators. lbot 12:30-KBJ-Homemakers Club. KEFWB-News. EPAS-Curtis H. Sprinfer. KWKW-Maurice Johnson. KFVD-Violet Schram. KFVX-Symphonic Swing. KFXM-Farm Front. KVOE-Yankee House Party. KFI-Today's Children. KNX-Joyce Jordan, M.D. KHJ-Strictly Personal. KECA, KFMB-Mystery Chef. KMPC-Short Story Secrets. KGB, KVOE-La Conga, KGFJ-Pot Pourrl. 11:15 KVOE-Yankee House Party - KFI-Read to Happiness, KNX-Bachelor's Children, KECA-Memories in Melody, KGR, KVOE-Yankee House Party, KFXM-Derby Boundup, *KFAC-News, KFWB-AI Jartis, KGB-Blackwood Quartet. 12:45 11:20-KHJ-Round Towner. 11:30-KHJ-Round Towner. 11:30-KHJ-Round Towner. 11:30-KHJ-KGB, KFXM, KVOE-Yours for a Sonz. KMPC-Say It With Music. KMPC-Say It With Music. KMPC-Say It With Music. KMFA-C-Between the Lines. KFAC-Between the Lines. KAC-This Day of War. Prayer. KAC-This Day of War. 11:20-KHJ-Round Towner. 1-KFI-Backstage Wife KIN—Broadway Matlace.
 KKK—Broadway Matlace.
 KECA, KFMB—News Summary. Sam Hayes.
 KKMPC—News, Man of the Desert.
 KFWB—Today's War Moods.
 KINTR—News, Behind the War News. News. KPAS_J. Newton Yates, Organ. *KGFJ. KFVD, KGER, KGB-News. *KFXM, KVOE-Walter Comp-MPC-Inis Day of war, Prayer, KFVD-Violet Schram, KFVD-Violet Schram, 11:55+KWKW-News, 12-KFI-Farm Reporter, KECA, KFMB-Morton Dow-News. *KFNM, KVOE--Walter Comp-ton. KFAC-Dr. Walter Baymond. KFOX-Dance Time. 1:13-KFI-Stella Dallas. KHJ-Strollin' Tom. *KECA, KFMB-Blue News-room Review. KMPC-Tick Tock Tunes. KFAC-J. N. Yates, Organ. KFAC-J. N. Yates, Organ. KFAC-J. N. Yates, Organ. KFAC-J. N. Yates, Organ. KFAC-J. Stroll Grant. KFAC-J. J. Stroker. 1:30-KFI-Lorenzo Jones. KNX-School of the Air. *KECA. KFMB-Time Views the News. KHJ, KGB, KFXM, KVOE--Full Speed Ahead. KMPC-Family Bible. KFAC-Novelty Tunes. KFYD-Hawsian Music. *KFAS-News. KGFJ-Ti Can Happen. KFAS-News. KGFJ-Ti Can Happen. KFAC-Novert Master. 1:45-KFI-Young Widder Brown. *KECA. KFIB-Peter de Lima KMPC-Hits and Bits. KFAC-Gems of Melody. KFAS-Clubs. KKED-Singing Waiters. KECA, KFMB-Morton Downer, ner, *KHJ-Broadway News.
 *KMJC-News, Weather, Baritones.
 *KMTR-News, Bob Wills and Playboys.
 KFAC-Luncheon Concert.
 KFAC-Luncheon Concert.
 KFKD-Prairie Schooner.
 *KGFJ, KGB, KFSD, KVOE-News.
 KFXM-Unscheduled.
 KFVD-Luncheon Music.
 *KGER-News; Music.
 *KGER-News, Music.
 *KGER-News, Music.
 *KGER-News, June.
 12:13-KFI-Ma Perkins.
 KNX-Neighbors, Jrene Beas-ley. KECA-Luncheon With the Stars. KHJ, KGB. KVOE—Palmer House Orch. KFAC—Gypsy Serenade. ★KMPC, KFOX, KFXM—News. KGFJ-Let's Dream. KGFJ-Let's Dream. KGER-George Strange. 1:55 KECA-News. 2-KFI-When a Girl Marries. KNX-The Open Door. KHJ-Norma Young, Happy RIG-Norma Fount: Happy
Homes.
*KGR. KVOE-Ray Dady.
News.
KECA. KFMB-What's Doins.
Ladies.
*KMPC-News, Pan Americana.
*KMTR-News, Music.
*KGFJ-"30" for Today.
KWKW. KRKD-Concert.
KFON-Victory Parade.
KFVD-Victory Parade.
KFXM-Unscheduled.
&GEB-Long Beach Band.
2:15-KFI-Portin Faces Life.
KNX-Pot Luck Parts.
*KHJ, EGB. KFXM, KVOE-Don Lee Newsreel Theater,
KMTR-Wu Morro.
EGOX-Public Bulletin.
2:30-KFI-Just Finin BUI.
*KECA-Behind the War News.
KMTC-Newsreel.
2:30-KFI-Just Finin BUI.
*KECA-Behind the War News.
KMTC-Victory House.
KFMS-Sinpay Maxle's.
*KFXX-News.
2:45-KFi-Front Page Farrell.
KXX-American Women.
KECA-Solute to Victory.
*KFUD-News.
KRAD-News.
KKAD-News.
KKAD-News.
KKAD-News.
KECA-Solute Sea Serenale.
*KFI-Star Flayhouse. 9:00-Housewives' Exchange, Homes. KGB. KVOE-Ray Dady, 9:00-Housewives' Exchange KMPC. 2:45-American Women. ENX. 5:15-These Are the Marines, EMTR. 8:00-Dispatch from Reuters'. KFWS. Outstanding Music 6:30-Treasure Hour of Song, &HJ, 8:00-Evening Concert, &FAC. 8:05-Fred Waring, KFI. 8:15-Harry James, KNX. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsleal, KFVD. 10:00-Eastside Dance Tonite, KFWB. 11:30-Classic Hour, KECA. 10:00-Standard School Broadcast, KFI. 10:15-Mayor Fletcher Bowron, KFI. 10:30-Town Meeting of the Air, KECA-KFMB.

-KFI-Star Playhouse. ENX-Housewives' Protective

League.

FEBRUARY 27, 1944

*KECA-Three o'Clock News. *KHJ-News. KEWE-News, War Museum. KEWE-Vocal Varieties. *KHRC-News, Music. KFAC-Symphony. KFAS-Listeners' Digest. *KWKW-Off the Press. *KGFJ, KGEE-News. KGFJ, KGEE-News. KGFJ, KGEE-News. KGFJ, Frayer Devotions. KPAS-Listeners' Digest. KRKD-Matinee Melodies, 3:10-KGFJ-Smile Awhile, 3:13-KFI-Boad of Life. KECA, KFMB-Since Pearl Harbor. KHJ-An Organ and a Volce. KMTR-Eugenia Clair Presents. KPAS—Juke Box Matinee. KWKW—Pentecostal Taberna-KFOX-Hawaii Calls. KVOE-Of Civic Interest. 3:30-KFI-Vic and Sade. KNX-Biders of the Purple KNX-Biders of the Pur Sage, KECA-My True Story, KMPC-Swing Shift, KMTR-Swing Shift, KMTR-Planos, KFXM-Rhythmaires, KWEW-Boyes Hour, KKRD-News Headlines, KFOX-Help Wanted, KVOE-Treasury Salute, KFVD-Novelty Notes, KFVD-Novelty Notes, KFVD-Novelty Notes, -KFI-Brave Tomorrow. *KNX-The World Today, Chet Huntley. KHJ-Bill Hay Beads the Bible. KFXN-Matinee Meiodies. KGB, KVOE-Johnson Family KMTR-Santaelia Ensemble. KGER-U. S. Coast Guard. 3:45 -KFI-Dr. Kate. -KFI-Dr. Kate. KNX-Milton Charles. *KECA, KFOX-News. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr. *KMPC-News, Swing Shift. KFWB-Bert Fiske. *KMTR-News, Music. KFAC-Musical Comedy Re-view **MATR-News, Music.
**FAC-Musical Comedy Review.
**KFAC-Musical Comedy Review.
**KFAC-Ruth Wentworth.
**KFWB-Gospel and Sour.
**KFWB-Gospel and Sour.
**KFWD-News.
**KFWD-News.
**KFWD-News.
**KFWD-News.
**KFWD-News.
**KFWD-News.
**KFCA-Burlit Wheeler.
**KFCA-Burlit Wheeler.
**KFAC-Arit Baker's Notebook.
**KFCA-Burlit Wheeler.
**KFCA-Burlit Wheeler.
**KFAC-Drivitation to Waltz.
**KFXM-Dr. Philip Lovell.
**KFXM-Dr. Philip Lovell.
**KECA-Rhumba Time.
**KFQC-Busy Money.
**KFAC-Rhumba Time.
**KFAC-Rhumba Time.
**KFAC-Rhumba Time.
**KFAC-Rhumba Time.
**KFAC-Rhumba Time.
**KFAC-Rhumba Time.
**KFM-Lani McIntyre Orch.
**KFM-OK for Release.
***S-Gale Dean.
***S-Gale Dean.
***S-Gale Dean.
***S-Gale Dean.
***S-Gale Dean.
***S-Gale Dean.
***S-Selde Dean.
****S-Selde Dean.

*****</ KGER-Colonial Tabernacle. KGER-Colonial Tabernacle. KNX-Galen Drake. KNX-Galen Drake. KECA, KFNB-Terry and the Pirates. *KMPC-News, Your Date. *KMPC-News, Your Date. *KMRE-News, Music. KPAS-Uncle Charlie. KWAS-Uncle Charlie. KWAS-Uncle Charlie. KWAS-Uncle Charlie. KFAS-Uncle Charlie. KFAS-Uncle Charlie. KFVD-Evening Serenade. *KGEJ, KGER, KFXM-News. KFOX-Sunshine Pastor. 5:15*KFI, KFVD, KFAC-News. KFOX-Sunshine Pastor. 5:15*KFI, KFVD, KFAC-News. KFOX-Sunshine Pastor. Superman. KHCA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KMPC-Dahce Music. KMTC-Dahce Music. KMTC-Santes. KGEL-Name the Tupe. MAIN-Service Salute, th Marines. KGFJ-Name the Tune. KFI-Alvin Wilder, KKX-Harry W. Flannery. KECA, KFMB-Jack Arm strong. \$:30-Arm-

RADIO LIFE *KHJ, KGB, KVOE-World's Front Page. KMTC-Man With a Band. KMTC-Man With a Band. KMTC-Whoa Bile. KFAS-Curtis H. Springer. KFAC-Whoa Bill Club. KFVD-Evening Serennde. KRKD-Race Results. KGEJ-Twilight Time. KGER-God's Quarter Hour. KFXM-High School Hilltes. KFOX-On the Band Wagon. KFOX-On the Band Wagon. 5:45#KFL-Louis Lochner. #KNX-Truman Bradley. KECA, KFMB-Capt. Midnight #KHJ, KGB, KFXM, KVOE-Gordon Burke, News, KMTC-Help Wanted. KMTR-Old Åge Pensions. KGER-Dr. Lovell. 5:53#KNX-Bill Henry. -KFI-Kraft Music Hall. KNX-Major Bowes Amateurs. *KECA, KFWB, KFOX, KGER, *RECA, RFWB, KFOX, KGER, News.
*RHJ, KGB, KFXM, KVOE— Gabriel Heatter.
*KMPC—News, Weather, Music
*KMRC—Nusic for Everyone.
KWKW—Italian Melodies.
KFAS—Future Planists.
KGFJ—Honte on the Range.
6:15—KHJ, KGB, KFXM, KVOE— Belleve It Or Not.
*KFCA, KFMB—Today in His-tory.
KMPC—Let's Learn Spanish.
*KFWB—John B. Hughes.
KMTR—Ham and Eggs.
KGER.-Rev. Burpo.
*KFCA, KFVD—News.
6:30—KYI—Boh Burgs. News + KFAC, KFVD-News.
 6:30-KFI-Bob Burns.
 KNX-Dinab Shore Show.
 KHJ-Treasure Hour of Song.
 KKV-Dinab Shore Show.
 KHJ-Treasure Hour of Song.
 KFWB-America Dances.
 KFWB-America Dances.
 KFAS-Church of Christ.
 KGFJ-Dinner Dance.
 KRKD-Toast to the Town.
 KGER-Propinecy Speaks.
 KFOX-Hal's Memory Boom.
 +KGB-Eddie Oreatt.
 KFXM-OPA.
 KVE-Gospel Light.
 6:45-KFAS-Townsend Plan. 6:45—KPAS—Townsend Plan. KMPC—Wartime Washington Report. 6:55-KECA, KFMB-Coronet Story Teller, ─KFI—Abbott and Costello.
 KNX—The First Line.
 ★KHJ. KGB, KFNM, KVOE— Henry Gladstone.
 ★KECA, KFMB—Baymond Gram Swing.
 ★KMIC—News, Candlelight and Siliver. Wram Swing,
*KMTC—News, Candlelight and Silver,
*KRTR—News, Music.
*KRAD, KGER, KFOX—News.
KGFJ—Spanish Hour.
*KPAS—News.
7:05-KGER—Townsend Nat'l Re-covery Plan.
7:15*KECA. KFMB—News.
*KHJ, KGB—Fulton Ousler.
*KHJ, KGB—Fulton Ousler.
KFAS—Our Daily Bread.
KMTR—W. B. Record.
KFON—Dr. Trotter.
KFAC—Vocal Gems.
*KV0E—Smooth Performance.
*KFM—Today's American Hero.
*KU Mexthe of Time 9:45-KFXM-Today's American Hero. 7:30-KFI-March of Time. KNX-Here's to Romance. KECA, KFMB-Red Ryder. KHJ, KFXM, KVOE-Army Air Forces Present. KPAS-Morgans. * KKFWB-News. KMRC-Dr. F. B. Fagerburg. KRKD-Do You Know? KGER-The New Church. 7:45 KFWB-Major H. S. Turner, Comment. KPAS-Asher & Little Jinimie *KFAC-News. BFI-AU-Story.
 BFI-Frost Warning, Fred Waring Victory Tune Time. KNX-I Love a Mystery.
 KECA, KFMB-Watch the World Go By.
 KHJ, KVOE-Pick and Pat.
 KMPC-Nevro, Interlude.
 KFWB-Reuter's News Dis-natch. AFWB-Reuter's News Dis-patch. #KMTR-News, Central Church of Christ. KFAC-Evening Concert. KGFJ-B & R owboys. #KPAS-News. KFXM-Your Neighbor-the Arms.

Army.

PAGE 19 THURSDAY LOGS

8:05-KGER-Inglewood 1st Baptist *KNX-John Burton, News. KMPC-Rainbow Rendezvous. KMTR-Pete Pontrelli Orch. KVOE-Lest We Forget. Church. KPAS-J. Frank Burke. KFAS-Mary Burke King. 8:15-KFI-Night Editor. KNX-Harry James Orch. KECA, KFMB-Lum & Aboer. *KMPC--William Parker. KFWB-Miss Teddy Lynch. KFAS-Mary Burke King. Formall House Time. KVOE-Lest We Forget. 10:30★KFI-Inside the News. KNX-Texas Rangers. KHJ-Johnson Family. KECA, KFNB-Town Meeting of the Air. KMPC-Dance and Romance. KFWB-Eastside Dance To-nite. KFAS-Haven of Best. ★KFVD-Newsical. -KFI-Maxwell House Time. KNX-Death Valley Days. THE DOUGHNUT BRIDE DANCE Hear this true Old Ranger Tonife story of how a batch of dough. 10 to 12 P. M. nuts almost caused an upris-Every Nite Escept Sunday ing back in pioneer days, KFWB DEATH VALLEY DAYS KNX, 8:30-9:00 P. M. America's Finest Bands 10:45-KFI-Voice of a Nation. KNX-Organ, Piano. KMTR-Viennese Ensemble. KGER-Mission Workers. The two to the data was a set of the set *KECA-News. KHJ, KFXM, KVOE-Human 11 *KFI, KNX, KECA, KHJ-KHJ, KFXM, KVU2-Hume Adventure. MPC-Design for Dancing. *KFWB-News. KMTR-Property Owners. KPAS--Radio Gospel Hour. KGFJ-Dance Rhythm. KFOX-Judge Gardner. KGEB-Gospel Tidlngss News. KMPC-News, Dance and Ro-mance. KFWB-Eastside Dance Tonite KMTR-News, Hal Grayson Orch. KFAC-Lucky Lager Dance 8:45-KFWB-Help Wanted, KECA-Old Timers' KMTB-Eternal Life, KFAU-LUCKY Lager Dance Time. KFAS-Christ Gospel. KFVD-Newsical. KVOE-Volce of the Army. 11:05-KHJ-Yankee House Party. Avenue. 8:55 KNX-Joseph Harsch. 9-KFI-Aldrich Family. -KII-Aldrich Family. KNX-Hollywood Inn. KECA-This Is My Country #KHJ, KGB, KFXM, KVOE-News, Glean Hardy. #KMPC-News, Music Box, KFWB-Musical Comedy. #KMTR-News, Music. KGFJ-Fishing Pals. KGFJ-Fishing Pals. 11:15-KFI-Joe Beichman's Orch. 11:30-KFI-George Olson's Orch. KNX-Phil Harris Orch. KHJ, KGB, KYOE-Wings Over the West Coast. KECA-Classic Hour. KMPC-Musical Americans. KMTR-When Day Is Done. KKFVD-Newsical, till 1 a.m. 14:45-KNX-Dale Jones Orch. 9:05-KGER-Rev. Billy Adams. 11:45-KNX-Dale Jones Orch. KFI-Musical Encores. 11:55 KNX, KFWB-News. KMPC-Weather. 9:30-KFI-Ellery Queen. KNX-Bob Becker Chats About Dogs. #KECA, KFMB-Lowell HAD COMPETITION "The Bret Morrison, "The Shadow" on KHJ-Mutual-Don Lee, had stiff competi-tion in winning that role. He has selected from among 110 actors who auditioned for it. -KECA, KFMB-Feature Sec-tion, Pat Bishop. KNX-Biders of the Purple * * KNA-Riders of the rurpe Sage. KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. KMTR-Spade Cooley Orch, KPAS-Charles W. Hamp, KFOX-Rev. C. T. James. "FREE FRENCH" Cliff Arquette's very free French for "mercie beau-coup" is "mairzy doates". It didn't go over very well in "Point Sublime", either. 10*EFI-The Reporter, EECA. EFMB-Erskine John-son, Hollywood Spotlight (Thrifty Drug), *ENX-Ten o'Clock Wire. EHJ, KGB, EFXM-Dubonnet Date with Xavier Cugat. *KMFU-News, Moments of Melody. * * STARTED EARLY ★KMFC-News, Moments or Melody. KFWB-Eastside Dance Tonlie ★KMTR-News, Bob Brooks. KPAS-Voice of Caivary. ★KFVD-Newsical, 3 Hrs. KGFJ-Hank, Nightwatchman, fill 6 a.m. When he made his first public appearance as a mu-sician, Xavier Cugat, Mutual-1 on Lee network star, till 6 a.m. KVOE-Smooth Performance was only six years old. He played the violin on a tour of South America. 10:00 P.M.--- KECA * * "Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.-KFJ "Inside the News" PIN-UP GIRL Lou Crosby, announcer on the Blue Network's "Lum and Abner" show, does a lot with JOHN COHEE and PETER de LIMA presented by THRIETY DRUG STORES

of talking about his own "Pin-Up Girl". The young lady is his baby daughter-

and sometimes Lou has to do

the "pinning."

10:15-KFI-Mayor Bowron. www.americanradiohistory.com

FRIDAY, MARCH 3 At hours where no listing is shown for a local station, shown for a local st recorded music has been scheduled. +Indicates News Broadcast. HAVEN OF REST KPAS 8:30 A. M. Mon., Wed., Fri. First Mate Bob and the Good Ship Grace -KFI-Johnny Murray. KNX-Collins Calling. *KECA-Between the Lines. KHJ, KGB, KFXM, KVOE-Dr. Louis Talbot. *KMPC-News, K. Louis Flatan. Flatau. **KFWB**—Curtis H. Springer. **KMTR**—News, Treasury Songs **KPAS**, KGFJ, KGER, KFOX -News. **KFAC**-Country Church. **KWKW**-Pan-American Missionary. KFVD—Stuart Hambien. 8:05-KGER-Soul Patrol. 8:15*KFI-T. B. Blakiston, Comment. KNX-Valiant Lady. ment. KNX-Vallant Lady. KRCA-News. KMPC-Market Report. Sports, Weather. KGFJ-Swing Styles. KGER-Mizpah. KGER-Mizpah. KFOX-Take It Easy. 5:30 KFI, KRKD-News. KNX-Kitty Foyle. KKMS-Bill Haworth, News. KECA, KFMB-McNell's Breakfast Club. KMPC-Unity Daily World. KFAC, KWEW-News. KFAC, KWEW-News. KFAC, KWEW-News. KFAC, KWEW-News. KFAC-News Headlines. KFXM-Sunshine Service. KGB, KVOE-Joily Joe and Ralph. KGB, K Ralph. Ralph. Ralph. 8:45-KFL-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindlahr. KMTR-Bible Treasury. *KFWB-News. KGER-Rev. Bennington. KFOX-King's Men. KFOX-King's Men. KFOX-Vocal Favorites. KVOE-Have You Read-? 8:55-KGB, KFXM. KVOE-How Do You Say It? 8:58-KMTR-Time Signal. 9+KFI-News. KEI--News. KNX--Kate Smith. KENX, KGE, KFXM, KVOE--Boake Carter. KECA--Women Who Make News, Dorothea Ramsay. KEMC--News, Housewives' Exchange. KEWB--Heatth Talk. KKMK, KWKW-News, Music. KKGFJ, KGER--News. KKFAC--Musical Connedy. KFWB--Dr. Reynolds. KFWB--Dr. Reynolds. KFWB--Dr. Reynolds. KFWB--Dr. Reynolds. KFWB--Doily and Pat. KKRAD--Sagebrush Serenade. KFGER--Rev. Larrimore. KEFL--Edward Jorgenson. Comment. 9:05 8:30-Your Alertine and Fands, KFL Stabeline and Fands, 8:30-What's the Name of That Song?, KHJ. 9:00-Kate Smith Hour, KNX. 9:30-Joan Davis Show, KFL 9:30-Joan Davis Show, KFL 10:00-Hollywood Spotlight, KECA ★KFI-Edward Jorzenson. Comment. 2:15--KFI-Woman of America. KNX-Big Sister. ★KECA-News. KHJ-Time Out. KGFJ-Medical. KGFA-Medical. KGER-Rev. J. A. Lovell. KFNM-Family Almanac. KGB. KV0E-Music Mixers. D;30 ★KFI-Mujor H. S. Turner, Comment. KNX-Romance of Helen Trent. 10:50-Leaders of United Nations, KHJ. KHJ. 2:45—American Women, KNX. 8:00—Renters' News Dispatch, KFWB. 8:00—Television, Test Pattern, W6X YZ. 8:30—Television, Late News, Jack Latham, W6X YZ. 9:00—Television, Art Apprecia-tion, W6X YZ. KH 1 KGB, KVOE-I Hear KHY, KGB, KVOE—I Hear Music. KEVA KFMB—Breakfast at Sardi's. KFWB, KWKW—News. KMTR—W, B. Record. KPAS-Rodeo Rhythm. KFAC—Mid-Morning Serenade. KGFJ—Swing Serenade. KGER—Radio Revival. KFXM—Yours Very Truly. Quiz Programs 6:30-Double or Nothing, KHJ-DLBS.

KFVD-Dr. Richardson. 9:40-KFI-Magazine Page. 9:30-KFI-Magnzine l'age. 9:45-KFI-Peter deLima. KNX-Our Gai Sunday. *KFWD-News, Music. KMR-Curtis H. Springer. *KRKD-News, Clifton. KFVD-Here Comes Parade. KGFJ-Treasury Star Parade. KGFJ-Treasury Star Parade. KFXM-Waltz Time, Aunt Jemina. 9:55-KRKD-Oh!- Oh!-K1IJ-Aunt Jemima. ★KFI-News. 10-KFI-Tillainook Kitchen, KNN-Life Can Be Benutiful, KHJ, KFNM, KVOE-News, KKC2A, KFNB-Tony Morse, KMPC-News, Housewires ★RD-C-News, Housewires
 ★KMPC-News, Housewires
 Exchange.
 ★KMTR-News, Fastor H. O.
 ★Egertson.
 ★KAC-On the Line.
 ★KFAC-On the Line.
 ★KFAS-Scratches & Jockeys.
 KWEW-Woman's World.
 KRD-Turf Bulletins.
 KFVD-Morning Screnade.
 10:05-KF2EWTHI Gospel.
 10:15-KF1-Burritt Wheeler.
 KNX-Ma Perkins.
 KECA, KFMB-Sweet River.
 KHJ-Happy Homes, Norma Young. KHJ--Happy Homes, Norma Young, KMTR--Chicago Tabernacle, KGFJ-News, KGFJ--Voice of Health, KRKD--Dr. Richardson, KFOX-Rev. Emma Taylor, KGR, KVOE--Bube Rhodes Orch. KFXM--All Around the Toy 11:30 KGB, KVOE-Babe Bhodes Orch. KFXM-All Around the Town. 10:30-KFI-Aunt Mary. *KNX-Bernadiae Flynn, News. KECA-Jay Burnett. *KHJ, KVOE, KFAC-News. KMPC-Sing With Mec. KMTR-Floyd B. Johnson. *KFWB, KWKW-News. KFAS-Thoughts in Poetry. KRKD-Voice of Government. KGFJ-Salon Swins. KFVD-Union Rescue Mission. KGB. KFXM, KVOE-Lunch-eon with Lopez. KFOX-Lou White, Organ. 10:45+KFI-Art Baker, News. KECA-Betty and Bob. KHJ-How Do You Say It? KMPC-David Ramsey. 11:45-**FRIDAY Program Highlights** Morning Programs Appear in Lishtface Type; Afternoon and Evening Programs in Boldface. Variety Variety 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardis, KECA-KFMB. 10:00-Chef. Milani, KFWB. 10:30-Luncheon with Lopez. KGB-KFXM-KVOE. 3:10-Smile Awhile, KGFJ. 4:30-Ant Baker's Notebook, KFI 4:30-Andg and Virginia, KECA. 6:00-Hollywood Showcase, KNX. 6:30-Propie Are Funny, KFI. 6:30-Spolight Bands, KECA. KFMB. 7:00-Moore-Durante Show, KNX. 7:30-Stage Door Canteen, KNX. 8:30-Your All-Time Hit Parade, KFI. 8:30-What's the Name of That

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KPAT
 KFSG
 KGFJ
 KFAC
 KGER
 KWKN

 KFSD
 KMDC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGB
 KVOE

 570
 640
 790
 930
 1020
 1150
 1240
 1330
 1390
 1490

 600
 710
 870
 980
 1070
 110
 1230
 1280
 1360
 1430
 1490
 KFWB—Science of Mind. KMTR—Dr. Philip M. Lovell. KFAC—Organ. KFKD—Midnight Mission. KFXM—Capticators. KVOE—Carlos Molina's Orch. KFOX—Al Clansen. National Skin Protector Presents Fast 5-Minute Summary Alternoon Headlines this 10:50-KHJ-Leaders of United Nations. Morning Daily 11:55 A. M. *KFI-Guiding Light.
 *KNX-Young Dr. Malone.
 *KECA, KFMB-Baukhage Talking.
 *KHJ-This Changing World.
 *KMPU-News, William Parker KFWB-Ai Jarvis.
 *KMTR-News, Dr. Louis Talbot.
 *KFVD. KGFJ, KGEB-News.
 *KFVD. KGFJ, KGEB-News.
 *KFAS-Meet Priscilla Alden.
 KFAC-Les Adams.
 KFAC-Les Adams.
 KFAD-Studio Quiz.
 KGB, KFXM, KVOE-Cedric Foster.
 11:15-KFI-Todax's Children. KWKW-1430 Kc. 12-KEI-Farm Reporter. KECA, KFMB-Morton Downey. *KHJ-Broadway News. *KMPC-News, Weather, Barl-★KMPC—News, Weather, Barl-tones.
★KMTR—News, Bob Wills and Playboys.
KPAS—Farmyard Capers.
KFAC—Luncheon Concert.
★KGFI, KGER, KGB, KVOE— News.
KRKD—Prairle Schooner:
KFVD—Luncheon Music.
KFVD—Luncheon Music.
KFVM—Unscheduled.
KFOX—March Time.
WGFE_Listen Ladies 11:15-KFI-Today's Children. KNX-Joyce Jordan, M.D. KECA, KFMB-Myslery Chef. KHJ--Round Towner. KMPC--Say It With Music. KGB, KFXM, KVOE-Quaker City Screnade. KGFJ--Pot Pourri. 12:10--KGER-Listen, Ladies. 12:15-KFI-Ma Perkins. KNX-Neighbors, Irene Beas-KGFJ-Pot Pourri. KFOX-Spotlight Bands. KECA-Luncheon With the NECA—Luncheon With the Stars.
KHJ, KGB, KVOE—Palmer House Orch.
★KFOX, KFXM—News.
★KFWX, KFXM—News.
★KFI—Pepper Young's Family.
★KNX—William Winter.
KECA—10-2-4 Runch.
KHJ—Homemakers' Club.
★KFWB, KFAC—News.
KPAS—Curtis H. Springer,
KWKW—Maurice Joinson.
KFXM—Farm Report.
KVOE—Yankee House Party.
KKYAM—Ai Happines.
KNX—Bachelor's Children.
KEFAC—News.
KFAC—News.
KFAC—News.
KFAC—News.
KFVC—Yankee House
KFVA—Vale Schram.
KFVX—Terasury Star Párade.
KGB, KVOE—Yankee House
Party.
KFXM—Derby Roundup. 12:30 myer. KVOE-Have You Read? KVÚE-Have You Read? KFI-Betty Crocker. KNX-Perry Mason. KHJ, KGB, KFXM, KVOE-Melody Renderzouus. KNK-Trio Story. KNYC-This Day of War, Prayer. KPAS-Gibson's Painted Post. KGFJ-Melody Moments. KFVD-Violet Schram. 12:45-Party. KFXM—Derby Roundup. 11:55 KWKW-News. -KFI-Backstage Wife KNA-Broadway Matinee. *KECA, KFMB-News Sum-mary, Sam Hayes. *KMPC-News, Man of the *KMIC-News, Nam Or House Desert. KKMR-Today's War Bonds. KKMR-News, Behind the War News. KGFJ, KFVD, KGER-News. KRAS-J, Newton Yates, 8:30-It Pays To Be Ignorant, KNX. Drama Organ. KWKW—Red Cross. KFAO—Ralph Lowe. KFXM, KVOE—Walter Comp-3:00—Star Playhouse, KFI. 4:45—Capt. Jack, KECA. 6:30—That Brewster Boy, KNX-6:55—Coronet Story Teller, KECA. ton. 1:05-KGER-Officials on Farade. 1:15-KFI-Stella Dallas. KHJ-Strollin' Tom. *KECA, KFMB-Blue News-room Review. RMPC-Tick Tock Tunes. KFWB-Al Jarvis. KFAC-J. Newton Yates. Or-ron. ton 7:30-Lone Ranger, KHJ-KFXM-KGB-KVOE RFAM-RGH-KVOE, 7:30—Adventures of Nero Wolfe, KECA-KFMB. 8:30—I Love a Mystery, KNX. 8:15—The Parker Family, KECA-KFMB. 8:30—Gang Busters, KECA-KFMB. KFWB-AI Jarvis. KFAC-J. Newton Yates. Or-gan. KFXM-Moods in Music. KGFJ-Calling All Zones. 1:20 KECA-Edward Jorgenson. 1:35 KNX-News. 1:30-KFI-Lorenzo Jones. KNX-School of the Air. *KECA, KFMB-Time Views. the News. KMPC-Family Bible. KFAC-Norelty Tunes. *KFAS, KWKW-News. *KFAS, KWKW-News. *KFAC-Norelty Tunes. *KFAS, KWKW-News. *KFAS, KWKW-News. *KFAS, KWKW-News. *KFAS, KWKW-News. *KFAS, KWKW-News. *KFAS, KMKW-News. *KFAS, KMKW-News. KGFJ-Voice of the Army. KGFJ-Uct's Dream. KGFH-Comparison of Melody. KGFJ-Let's Dream. KGFJ-KGAS-KGFJ-Let's Dream. KGFJ-KGAS-KGFJ-Let's Dream. KGFJ-KGAS-KGFJ-KGAS-KGFJ-Let's Dream. KGFJ-KGAS-KGFJ-

KFAC KGER KWKW

Outstanding Music

Public Affairs

2:55—Day in Washington, KHJ. 8:00—Frost Warning, KFI. 10:00—Freedom of Opportunity, KHJ,

Sports-Comment

10:00-Turf Bulletins, KRKD. 5:30-Race Results, KRKD. 6:06-Sports Roundup, KMTB. 7:30-Sports Newsreel, BFI. 8:30-Sportsline, KMPC. 10:00-Legion Fights, KMPC.

KFI—When a Girl Marries. KNX—The Open Door. KECA—What's Doin' Ladies. ★KHJ, KGB, KVOE—Ray Dudy, News.

War

8:00-Evening Concert, KFAC. 8:05-Fred Warlog, KFI 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Eastaide Dance Tonite, KFWB. 11:05-Classic Hour, KECA.

FEBRUARY 27, 1944

*KMPC-News, Pan Americana. *KMTR-News, Music. *KGFJ-"30" for Today. KWKW, KRKD-Concert Matinee. KFOX-Organ Treasures. KFVD-Victory Parade. KGER-Long Beach Band. AUER-Long Beach Band. 2:15-KFI-Portia Faces Life, KNX-Pot Luck Party. KHJ-Today on the Coast, *KGB, KFXM, KYOE-Don Lee Newsreel Theater. KMR-Win Morro. KRKD-Women's Work, KFOX-Public Builetin. 2:20-KGER-Long Beach Band. *KHJ-Newsreel. *RHJ-Newsreel. -KFU-Just Plain Bill. *KECA-Behind the War News. KMITC-I Solemnly Swear. KFWB-Hal Styles. KMTR-Victory House. KPAS-Slapsy Maxle's. KFOX-Songs of the West. *KRKD-News. 2:30 2:40 KNX-News. 2:45-KFI-Front Page Farrell. KECA-Salute to Yictory. KNX-American Women. KMPC-Symphony of Melody. ★KFVD-News. 2:55-KHJ-Day in Washington. -KFI-Star Playhouse. 3-→KFI→Star Playhouse. KNX→Housewives' Arotective League. ★KHZA→Three o'Clock News. ★KHJ→News. ★KMPC→News. Wax Museum. KFWB→Vocal Varietles. ★KMTR→News, Music. KFAC→Symphony. ★KPAC→Symphony. KPAC→Symphony. KPAC→Symph KFXM-Prayer, Devotions. 3:10-KGFJ-Smile Awhile, 3:10-KGFJ-Snille Awhile, 3:15-KFI-Rond of Life, KHJ-Background for Living, KFAS-Juke Box Matinee, KWKW-Who's Who, KYOE-Of Civic Interest, 3:30-KFI-Vie and Sade, KYCL-Of Civic Interest, 3:30-KFI-Vie and Sade, KNX-Lynn Murray's Music, KEX-My True Story, KHJ-Round Towner, KMYC-Swing Shift, *KFWB-News, KMTR-Pinnos, KFXM-Rhythmaires, KFXM-Rhythmaires, KFXD-News Headines, KFVD-Novelty Notes, KFVD-Novelty Notes, KKKD-News Headines, KVOE-Treasury Salute, 3:45-KFI-Brave Tomorrow, *KNX-The World Today, Chet KVOE—Treasury Salute. —KFI—Brave Tomorrow. #KNX—The World Today, Chet Huntley. KHJ—Bill Hay. KMTR—Santaella Ensemble. KFXM—Matince Melodies. KGB, KVOE—Johnson Family. KGB, KVOE-Johnson Family. -KFI-Dr. Kate. KNX-Deene Dickason. *KECA-News. *KHJ, KGB, KFXM, KVOE-Fulton Lewis jr. EMPC-News, Swing Shift, KFWB-Bert Fiske. *KMTR-News, Music, KKRD-Toast to the Town. KFAC-Musical Comedy Revue KGFJ-Hone Hour. KFYD-Piano Music, *KFVD-Piano Music, *KFVD-Piano Music, *KFVD-Dong Brown University 4:15 *KFI-News of the World. *KNX-Bob Andersen. News. KHJ, KGS, KFXM, KYOE-Care and Feeding of a Humband. 6:30-Care and Feeding of a Husband. KECA--Ruth Wentworth. MPC--Invitation to Waitz. KFWB--Goapel and Song. KHWB--Goapel and Song. KHWB--Radio Newsreel. KFWD--News. MRKD--Movieland Quiz. KER--Dr. Walkem. MRKD--Movieland Quiz. KHM--Andta and Virginia. KHM--Andta and Virginia. KHM--Andta and Virginia. KHMC--News. KMTR--Treasury Salute. KWKW--Melodies. KHTR--Dr. Philip M. Lovell. KVE--Unscheduled. KGER--God's Bible Hour. KHEM--Dr. St. Join. Joe Kaltenborn. KECA, KFMB--Capt. Jack. KHJ, KFXM--Froiles. KHYC--Busy Money. KHWE--Stuart Hamblen. KFAC--Rhumba Time. WHKD--News.

KGB-Musical Scoreboard. KGER-Colonial Tabernacle, 5*KFI-OK for Release. KNX-Galen Drake. KECA, KFMB-Terry and the Pirates. Firates. #KHJ--Broadway News. KMPC--News, Your Date. KMTR--News, Music. KWKW--American Jewish Hr. - KPAS--Uncle Charlie. KMTR. KGFJ, KGER, KFXM --News. CWS -News. KRKD-Songs of the Saddle. KFVD-Evening Serenade, KFOX-Sunshine Pastor. 5:05-KGER-Olga Graves. 5:15 #KFI. KFVD-News. 5:15 #KFI. KFVD-News. KNX-Texas Hungers. KEUA-Dick Tracy. KHJ. KGB. KFXM. KVOE-Superman. KMIC-Dance Music. KMTR-Saiute to the Services. KGFJ-Name the Tune. #EFAC-News. 5:30-KFI-Alvin Wilder. KNX-Harry Flannery. KECA, KFMB-Jack Armstrong strong. *KUJ, KGB, KFXM, EVOE-World's Front Page. KMTC-Man With a Band. KMTR-Irwin Allen. KFAS-Curits H. Springer. KFAC-Winoa Bill Club. KGFJ-Twilight Time. KIKD-Race Results. KFVD-Evening Serenade. KGER-God's Quarter Hour. KGER-God's Quarter Hour. KGEN-God's Quarter Hour. KFOX-On the Band Wagon. -KFI-Louis P. Lociner, Com-mentator. mentator. *KNX-News, Truman Bradley. KECA, KFMB-Capt. Midnight *KHJ, KGB, KFXM, KVOE-Gordan Burke, News. KMPC-Help Wanted. KMTR-Old Age Pensions. KGFJ-Frank Sinatra Sings. KFVD-Victory Parade. KRKD-Hollywood Tunesmiths KGER-Dr. Lovell. 5:55*KNX-Bill Henry. 6*KFI-Waltz Time. 8:05-★KFI—Waltz Time. KNN—Hollywood Showcase. ★KHJ. KGB. KFNM, KVOE— Gabriel Heatter. • KECA. KFWB, KGER, KFON • News. KFOX→News. ★KMPC—News. Weather, Music ★KMTR—News. Sports Roundup KPAS—Plurim Inspirational Hour. KPAS-Filgrim Inspiration Hour. KWKW-Italian Melodies. KGFJ-Bome on the Range. SFAC-Music for Everyone. 6:15*KVOE-News. KHJ, KGB, KFXM, KVOE-Believe it or Not. *KECA, KFMB-Today in His-tory. tory. KMPCtory, KMPC-Let's Learn Spanish, *KFWB-John B. Hughes. KMTR-Ham and Eggs. KRKD-Song-O. KGER-Rev. Burpo. KGPAS-W. C. T. U. KFI-People Are Funny. KNX-That Brewster Boy. KECA, KFMB-Spotlight Bands. Bands. KHJ, KGB, KFXM, KVOE— Double or Nothing. KMPC--Through the Years. KFWB-"America Dances." KMTR--Dr. Clem Davies. KPAS--Church of Christ. KRKD--Toast to Town. KGFI--Dinner Concert. KGER--Prophecy Speaks. PAS--Townsend Plan. 6:45-KFAS-Townsend Plan. KRKD-Sweet and Lovely. KFXM-Listen to This. 6:55-KECA, KFMB-Coronet Story Teller. 8:45- −KFI--Amos 'n' Andy, KNX--Durante-Moore, ★KECA--Ray W. Smith. KHJ, KGB, KV0E--Dale Caç--negie, ★KMPC, KMTR--News, Music. KFAC--America Waltzes, KGFJ--Spanish Hour. KRKD, KGER, KFOX, KPAS --News. WGXYZ-Television, Art Ap-preciation. 9:15 KHJ. KFXM. KGB. KV0E-[Cecil Brown, News. KMTR-Back to the Bible. KRKD-County Barn Dance. 9:30-KF1-Joan Davis Show. *KFCA. KFMB-Lowell Thomas KHJ, KGB, KFXM, KV0E-Buddy Cole at Organ. *KFWB-News. KFAS-Pasadena Civic Dance. KFOX-Major Bateson. KGFJ-Bar X Ranch. -News, KFXM-Serenade, 7:05-KGER-Townsend Nat'l Re-covery Plan, RAS-Gilbert Wales, 7:154KHJ, KGB-Fulton Ousler, *KECA, KFMB-News, KMTR-W, B, Record, KRKD-Three Quarter Time, *KFAS-Our Daily Bread, KFXM-Today's American Hero, News

KFXM. Hero.

7:30-

7:45

RADIO LIFE PAGE 21 FRIDAY LOGS KFAC-Chapel Service. KVOE-Smooth Performance. KFOX-Dr. Trotter. 9:45-KECA, KFMB-Feature Sec-tion, Pat Bishop, KHJ, KGB, KFXM, KVOE-Fulton Lewis jr. KMTR-Spade Cooley's Orch, KFAS-Charley Hamp. KFOX-Dr. Trotter. 6-KFI-Sports Newsreel. KNX-Stage Door Canteen. KECA, KFNB-Adventures of Nerro Wolfe. KHJ, KGB, KFXM, KVOE-Lone Ranger. *KFWB-News. KMTR-Dr. Michelson. KFAC-Lucille Palmer. KGER-Rev. Laurence Hume. KGER-Rev. Laurence Hume. KFAX-Morgans. KBKD-Do You Know? KFOX-Service Men's Club S-KFI-Cabbages and Kings. 9:55-KNX-Joseph Harsch. 10*KFI-The Reporter. KHJ, KGB, KFXM, RVOE-Freedom of Opportunity. KECA, KFMB-Erskine John-son, Hollywood Spotlight (Thrifty Drugs.) *KMPC-News, Lexion Fights. KFWB-Eastside Dance Tonite KFI-Cabbages and Kings. ★KFWB-Major H. S. Turner, Comment. ★KFAC--News. KPAS--Asher & Little Jimmie. 10:00 P.M.---KECA -KFI-Frost Warning, Fred Waring Victory Tune Time. KNX-I Love a Mystery. *KECA, KFMH-Watch the World Go By. KHJ-Quiz of Two Cities. *KMPC-News, Interlude. *KFWB-Dispatch from Reut-ers" Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.—KFI "Inside the News" with JOHN COHEE and PETER de LIMA presented by ers" ★KMTR—News. KFAC—Evening Concert. ★KPAS—News. THRIFTY DRUG STORES ★KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance Time. ★KFVD-Newsical, 3 Hrs. KGFJ-Hank, Nightwatchman till 6. a. m. FLOYD B. JOHNSON til 6 a. m. KPAS-Western Hit Parade. and King's Ambassador Quartet KMTR-8:05-9:00 P. M. KMPC 710KC Also 10:30-10:45 A. M. Monday through Friday 10.000 WATTS KGFJ-B. & R. Boys. KFOX-Rainbow Trio. W6XYZ-Television, Test Pat-MAIN BOUTS tern. KFXM-Your Tax Advisor. KVOE-The Shadow. Hollywood Legion Fights Friday 10:05 P.M. KGER-Mizpah, KMTR-Floyd B. Johnson, KPAS-J, Frank Burke, KFOX-Palmer Players. KPAS-J. Frank Burke. 8:15 KRI-Fleetwood Lawton. KNX-Joan Brooks Songs. KECA, KFMB-The Parker Family, KMPC-William Parker. KFWB-This Is the Story, with Warner Bros. Orch. 10:05-KGER-Locy West. 10:10 KGER-Aubrey Lee, News. 10:10% MULK-AUDITY LCS, News, 10:15★KFI-Manchester Boddy. ★KNX-Joho Burton. KHJ, KGB, KV0E-George Olsen's Orch. KMTR-Pete Pontrelli Orch. Khi Re-Pres Fourier Oren. 10:30 KHI-Inside the News, (Thrifty Drugs). KNX-M. Piastro. KHJ-Joinson Family. KECA-Freidy Martin Oren. Music! Laughs! Cash! LISTEN TO SALAD "What's the Name of That Song?" DANCE Friday. 8:30 p.m. KHJ AND DON LEE NETWORK Tonite "42" HAIR OIL and "42" SHAMPOO 10 to 12 P. M. 8:30-KFI-Your All-Time Hit Every Nite Except Sunday Parade. RNX—It Pays To Be Ignorant KHJ, KGB, KFXM, KV0E— What's the Name of That Song? KFWB America's Finest Bands Song? RECA, KFMB-Gang Busters. KMPC-Sportstime. KFWB-News. RFAS-P. E. Gardner. KGFJ-Three Quarter Time. KFOX. KPAS-Judge Gardner. W&XZZ-Television, Today's Globe, Late News Finshes. KFWB-Help Wanted. KMPC-Design for Dancing. KFVD-Newsreel. 10:15-KFI-Voice of a Nation. KMTR-Viennese Ensemble.

11 *KFI, KNX, KMTR-News, *KHJ-News, Paul Martin's Orch. ★KECA-News, Classic Hour. KFAC-Lucky Lager Dance Time. KMPC-News, Dance and ★KMICC-News, Date and Romance. KFWB—Eastside Dance To,-nite. ★KMTR—News, Hal Grayson's Orch. *KFVD-Newsical, 11:15-KFI-Joe Reichman's Orch. KPAS-Evening Whispers. 11:20-KNX-Sammy Kaye Orch. 11:30-KNX-Phil Harris Orch. 11:30-KNX-Phil Harris Orch. KFI-George Olsen's Orch. KHJ-Sinfonietta. KMTR-Vien Day Is Done. ★KPAS-News. KGER-Memory Ranch. ★KFVD-Newsfeal, fill 1 a.m. 11:45-KFI-Musical Encores, KNX-Horace Heidt Orch.

KFI-Furlough Fun.

www.americanradiohistory.com

KNX-Kate Smith Show. KECA, KFMB-Meet Your

Navy. *KHJ. KGB. KFXM. KVOE-

★KHJ. KGB. KFAM. AVUE-News, Glenn Hardy. KFWB-Musical Comedy. ★KMPC. KMTR-News. Music. KFAS-Dr. Louis T. Talbot. ↓★KGFJ-Newsboys' Review. W6XYZ-Television, Art Approximation.

SATURDAY, MARCH 4

RADIO LIFE LOGS are checked carefully and intelligently, item by item each week, with program information furnished by the va-rious stations. They are, there-fore 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.

 KFI-Hook 'n' Ladder Follies.
 KEX, KGFJ, KGER-News.
 KECA-Between the Lines.
 KHJ, KGB, KFXM, KVOE-Haven of Rest.
 KKMPC-News, Kurt Flatan.
 KFMB-Dave Ormont.
 KMTR-News, Masie.
 KFAC-Country Church.
 KFAS-Children's Bible Hour.
 KWKW-Pan-American Missionary. sionary. KRKD-Morning Melodies. KFVD-Stuart Hambien. 8:05-KNX-Let's Protend. KGER-Soul Patrol. *KFOX-News. KGER-Soul Fatrol. *KFOX-News. 8:15; KECA, KFWB-News. Sorts, Weather. KMPC-Market Report, Sports, Weather. KKD-Unseen Enemy, KGFJ-Swing Styles. KGEJ-Mirpah. 6:30-KFI-Lighted Windows. Billie Burke. KECA, KFMB-McNeill's Breakfast Club. *KHJ KFAC, KRKD-News. KMPC-You Shall Have Music KFOX-Varieties. *KKW-News. *KKW-News. *KKW-News. *KKW-News. *KKW-Sunshine Service. KFYM-Junior Army. *KFWB-News. KFVD-Vocal Favorites. KFVD-Vocal Favorites. KFVD-Vocal Favorites. KFVX-KGEJ, KGER-News. KFOX--King's Men.
8:58-KNTE-Time Signal.
9*KFI. KGFJ. KGEE-News.
KNX--Theater of Today.
KECA. KFME-Art Baker.
KHJ. KGE. KFYM., KVOE-Dr. John Matthews.
*KMPC. KNTR. KWKW-News. Music.
KFME-Frank Colby, Words.
KFAS-P. E. Gardner.
KFOS-Sagebrush Scremade.
KFVD-Walt Time.
9:05-KGEE-Ada S. Teepie.
9:15-KFI-Consumer Time.
MTE-Bill of Rights.
KTYD-News.
9:30-KIT-Pet Parade.
KNX-Stars Over Hollywood.
KECA. KFMB-Breakfast at Sardi's.
KHJ. AGB. KFYM. KVOE-Hello. Mom.
KTMC-Stare Over Hollywood.
KECA. KFMB-Breakfast at Sardi's.
KHJ. GB. KFYM. KVOE-Hello. Mom.
KMTR-Stare Over Mollywood.
KECA. KFMB-Breakfast at Sardi's.
KHJR-Buil of Rights.
KFYD-News.
Stardi's.
KHJ. Hegb. HFYM. KVOE-Hello. Mom.
KMTR-W. B. Record.
KGFI-Studio Party.
KFWB. KKWW-News.
KMTR-W. B. Record.
KGFI-Swing Scremade.
KFYD-Here Comes the Pa-rade.
KFAC-Midmoning Matimee. rade. KFAC-Midmorning Matinee. EFAC-Monorming Matthee. #40-KFXM-Morning Mathee. 2:45-KFI-L. A. County Medical Assoc. KMTR-American Story Book. KMTR-American Story Book. KMTR-Merican Story Book. KGEM-Full Gospel. KGB-Bed Cross Reporter.

Egertson. KWKW-Woman's World.

KPAS—Scratches & Jocke KRKD—Turf Bulletios. KFVD—Morning Screnade. Jockeys. 10:15 KECA, KPAS-News. KMPC-Nnomi Reynolds. KFWB-Income Tax Interview. KMTR-Chicago Tabernacle. KFAC-L. A. Medical Assoc. KGGJ-Income Tax. KFOX-Rev. Emma Taylor. KFOX-Rev. Emma Taylor. KFOX-Rev. Emma Taylor. KFOX-Rev. Emma Taylor. KVOE-Treasury Star Parade. KVOE—Treasury Star Farade. 0-KFI-The Baxters. KNX-Internal Revenue. KECA-Western Seronade. ★KHJ, KFAC-News. KMTR-Chailenge to Yonth. ★KWKW-Pan-Americana. KKKD-Voice of Government. KGFJ-Salon Swing. KFVD-Union Rescue Mission. KGB. KFXM-Lancheon With Loper. 10:30 10:45-KFl-War Telescope. ★KECA-News. KFWB-Dave Ormont. KPAS-Internal Beven KFOX-Rev. Fisher. 10:35★KNX-News. Revenue. -KFI-Boy Shields Co. ENX-Mary Lee Taylor, Economist. RECA, KFMB-Metropolitan 11 MPC-News, Your Income Tax. KFWB-Al Jarvis. *KMTR-News, The Lamp-lighter. RWKW-Sonya Cook. KRKD-Studio Quiz. *KGFJ. KFVD. KGER-News. KFXM, KVOE-Charles Hodges. KFOX-This Rhymthic Age. Tax 11:15-KPAS-Marines. KGFJ-Pot-Pourri. KGER-Venice Foursquare. KFVD-Musical Bevue. KFXM, KVOE-Lani McIntyre Orch

Orch. 11:30-KFI-On Scouting Trail. KNX-Calling Pan-America. KMPC-Beverly Hills High School. KMTR-Tabernacle Choir. KFAC-Between the Lines. *KFAS-Pasadena Independent. KRKD-Studio Quiz. *KFOM-News. *KFOM-News. KGER-Th Day Adventists. KGFJ-Musketeers Theater.

SATURDAY Program Highlights

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

Variety 9:30-"Heilo. Mom." KHJ. 9:30-"Breakfast at Sardi"s. KECA-KFMB. 0:30-Cuncheon with Lopez. KGB-KFXM-KVOE. 3:30-What's New. KECA-KFMB 6:0-Barn Oance, KFI. 6:30-Chat Fou Top This?. KFI. 6:30-Chat Fou Top This?. KFI. 7:40-Million Dollar Band, KKT. 7:30-Grand Ole Opty. KFI. 9:00-Hollywood Theater. KFI. 9:00-Hollywood Barn Dance, KNX. Drama 8:30-Highted Windows. KFI. 9:00-Theater of Today. KNX. 9:30-Stars Over Hollywood. KNX.

KNX. 10:00-Grand Central Station. KNX. 1:30-The Colonel, KNX. 2:00-Corliss Archer, KNX. 4:00-Nick Carter. KHJ. 8:30-Inner Sauctum Mystery, KNX.

4:30-Noah Webster Says, KFI. 6:55-Coronet Quick Quiz, KECA 8:00-Truth or Consequences, KFI. Quiz Programs 8:00—Thanks to the Yanks, 9:45—Don't You Believe It, KNX.

War 8:30-Fashlons in Rations, E. Burke, KNX. 10:45-War Telescope, KFI. 1:30-Doctors at War, KFI. 4:00-Man Behind the Gun, KNX 7:00-Jobs for Herces, KHJ. Outstanding Music 11:00-Metropolitan Opera, KECA-12:45-Philadelphia Symphony, KNX 2:15-Metropolitan Music Hour, KECA-KFMB 5:30-Boston Symphony, KECA-6:45-Saturday Night Serenade, KNX KNX. 8:00-Evening Concert. EFAC. 9:00-Your Hit Parade, KNX. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Eastaide Dance Tonite, FFWR KFWB. Public Affairs 10:00-Here's to Youth, KFI. 3:00-These are Americana, ENX. 3:15-People's Platform. ENX. Sports-Comment 10:00-Turf Bulletin, KRKD. 11:30-On Scouting Trail, KFI. 1:00-Ten Pin Topics, KNX. 1:15-New Orleans Baces, KHJ-DLBS. DLBS. 1:30-Hialeah Baces, KHJ-DLBS. 5:15-Sports Bevue, KNX. 5:30-Race Results, KRKD. 6:06-Sports Boundup, KMTR. www.americanradiohistory.com

KFWB-Al Jarvis. *KEKD-News, Music. KGER-George Strange, KFVD-Hawalian Music. 1:30-KFI-Doctors at War. KNX-The Colonel. KHJ, KGB, KFXM, KVOE-Hialeah Ruces. KMPC-Weekend Review. KMTR-George Highley Re-porting. ★KPAS-News. ★KPAS-News. 1:45-EHJ, KGB, KFXM, KV0E-Tony Fastor's Orch. KIKID-Singing Waiters. KFVD-Vocal Varieties. KFOX-Concert Master. KFOX-Concert Master. 2-KFI-Your America. KNX-Corliss Archer. KHX-Corliss Archer. KHX-Kwing Symposium. KKKD-Concert Music. KMTR-News, Music. KMKU-Swing Symposium. KKED-Concert Music. KKECA. KFMB-Metropolitan Music Hour. KMPC-Say It With Music. 2:304KFI-Stories Behind Read-lines. KNX-Mother and Dad. KHJ, KFXM, KVOE-Ameri-can Eagle Club. KFWB-News. KKED-News. Music. 2:43-KFI-Meditation. KRED-Sonth Sea Serenadi #KFVD-News. KFVD-News. KFKD-News. 3-KFI-Vegetables for Victory. KNX-These Are Americaus. KHJ, KFXM, KVOE-Prayer, Our World of Music. KHJ, EFXM, EVOE-Prayer, Our World of Masic. KECA-Reserve. *KMPC, KMTE-News. Music. *KFAS-Listeners' Direst. *KFWE, KGER-News. KFRD-Matinee Melodies. KFRD-Matinee Melodies. KFRD-Matinee Melodies. KFRD-Popular Favorites. 3:16-KFT-I Sustain Wings. KNX-People's Platform. KHJ-An Organ and a Vaice. KHJ-An Organ and a Vaice. KHJC-Lady at the Mike. KFWB-Vocal Varieties. KWKW-Pentecostai Taberma-cle. cle. KPAS-Juke Box Matinee. 3:30-KFI-Curt Massey and Co. KECA-Bible Messake. KHJ, KFXM, KVOE-Hawaii Calls. KMTR-Pianos. KWW-Hoyes Hour. KFOX-Help Wanted. KFKD-News. S:45-KFI-Religion in the News. KYME-Kovid Yotes. S:45-KFI-Religion in the News. KX-The World Todas. KECA, KFME-Leon Hender-50n. cle. KPASson. KMPC-Man With a Song. KMPC-Man With a Song. KFWB-News. EMTR-Santaella Ensemble. KGER-Marion Childs. -KNX-Chet Huntley, Analyst. 3:55 4-KFI-American Story. - KIL-American Story. KNX-Wan Behing the Gun KHJ, KFXM, KVOE-Nick Carter. KMPC, KMTR-News, Music-KFWB-Gospel and Song. KFAC-Musical Comedy Re-Gun. KFAC-Musical Comedy Re-vue. KGFJ-Home Hour. KRKD-Toast to the Town. KGER, KFOX-News. KFVD-Plano. S-KFVB-Gospel and Song. KMPC-Man With a Band. KKTVD-News. KKRD-Movieland Quiz. KFVD-News. KFQC-Dave Rose. KGER-Colonial Tabernacle. 4:15-

KFAC KGER KWKW

1360 1430 1490

FEBRUARY 27, 1944

4130-KFI-Noah Webster Says. KNX-Bill Hay. KHJ, KGB, KFXM, KVOE-Flying High. KECA-What's New.-Don Ameche, MC. KMPC-Valley Church of the Air. Air. KFWB-Blind Artists Guild. KMTR-Treasury Salute. KFAC--Rhumba Time. KWKW--Melodies. KGER--Prophecy Speaks. KFOX--Congo Room. 4:45-EFWB-Stuart Hamblen, ENX-Meet the Music, EFAC-Rhumba Time, KFVD-Carter Wright, *KRED-News, -KF1-Little Concert. KNX-Victory F.O.B. Detroit. *KHJ, KGFJ, KGER, KFXM-*KHJ, ROKO, News. *KMPC, KMTR-News, Music. KPAS-Biola Hour. KRKD-Songs of the Saddle. KFVD-Evening Serenade. KGB-Clicco Kid. KFOX-Sunshine Pastor. 8:05-KGER-Olga Graves. 5:15+KFI-News. 5:15+KFI-News. KHJ-Between the Lines. KMTR-Federal income Tax. #KFAC, KFVD-News. KWKW-Science of Mind. KGFJ-Voice of Scripture. KGFJ-Voice of Scripture. KGFJ-Voice of Scripture. KGB, KFXM, KVOE-Un-5:30-KFI-Traffic Tribunal. *ENX-Harry Flannery. KECA, KFMB-Boston Sym-KECA, KFMB-Boston Sym-phony, KHJ-Concert. KMPC-Easy Listening, KMRKD-Race Results, KRKD-Race Results, KRKD-Race Results, KKFJ-Twilight Time. KGFJ-Twilight Time. KGFJ-Twilight Time. KGFN-Con the Band Wagon. KFVD-Evening Screnade. KFVD-Evening Serenade.
 5:45 #EFI-Louis Lochner, Comment #ENX-Truman Bradley, News.
 #EHJ, KGB, KFXM, KV0E-Gordon Burke, News.
 MMPC-Bishop Stevens.
 KMPC-Bishop Stevens.
 KPAS-Christ Lutheran Church.
 KGFJ-Frank Sinatra Sings.
 KFVD-Serenade.
 5:55 #ENX-Ned Calmer. 5:55 KNX-Ned Calmer. 6-KFI-National Barn Dance. KHJ, KFXM, KGB-Chicago Theater of the Air. KNX-Dorothy Allea. KPAS-Bunset Hour. KFOX-Ross Ballroom. KFPC-News. Weather, Music *KMPC-News. Weather, Music *KMR-News. Sports Roundup KPAS-Baptist Brothers. KWKW-Italian Melodies. KFAC-Music for Evergone. KGFJ-Home on the Hange. KVGE-Smith Performance. 6:15-KECA-Taylor Made Melodies. KMPC-Let's Learn Spanish.

RADIO LIFE

NEW MEANING

Stu Wilson referred to his PFC cousin on the Mutual-Don Lee Network's "Homemakers' Club" the other day. Tommy Dixon, the KHJ announcer who dubs as stooge man on the show said, "Oh, you mean Private First Class?" "No," replied Wilson. "Poor Fam-

ished Civilian."

TELL IF IT'S HOT

Hereafter, when Raymond Scott commands his 30-piece CBS orchestra to get hot, they had better comply withrestraint. For he will use scientific methods to measure the temperature of the notes that emanate from the instruments of his men. Scientists of the Massachusetts Institute of Technology announce that trumpet, saxophone and flute notes actually have a temperature. A delicate sound thermo-

BURNS, EAGLE SCOUT

In recognition of his tremendously successful bond-selling activities in behalf of the Boy Scouts, NBC comedian Bob Burns recently was made a Troop Committeeman of Troop 800x, Los Angeles. Said Burns, as he accepted his papers from executives of the Boy Scouts, "I wish that I coulda been an Eagle before I started to moult."

meter has been perfected, capable of telling the exact temperatures of all sound waves. It responds to infinitesimal changes of temperature created by the pressing of sound waves against one another as they surge through the air. Scott plans to use the instrument in his orchestra to determine when a number is truly and literally hot!

PAGE 23 SATURDAY LOGS

WRONG PEW

Red-headed Quiz Kid Harve Fischman, was one of the brain trusters on the Blue program's recent War Bond tour. Once during the trip, Harve's face turned as red as his hair. The boy went to a luncheon in the John Marshall Hotel in Richmond, saw four empty seats, thought the other Kids hadn't arrived.

Harve, royally received, enjoyed his meal from a place of honor and afterward made a 20-minute talk. The other Quiz Kids hadn't arrived when he left the affair.

Later, he discovered that, instead of a party given by the superintendent of schools, he had walked, uninvited, into a membership campaign luncheon of the Richmond Musical Society. "Thanks for coming, Harve," read a

"Thanks for coming, Harve," read a note he received subsequently from the society's president. "You certainly pepped up an otherwise dull preting."

RADIO LIFE

ALPHABETICAL FINDER PROGRAM

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

Able's Irish Rose KFI 8:30 p.m. 88
Abbott and Costello
Adams, Les. KFAC, 11 a.m. M-F
Adventures of Nero Wolfe
Adventures of the Thin Man.KNX, 7:30 p.m. Su
Album of Familiar Music
Alden, Priscilla
Aldrich Family
Allen, Fred KNX, 6:30 p.m. Su
Allen, Irwin, KMTR, 5:30 p.m. M-Sa
Ameche, Don. KECA, 4 p.m. Sa
America in the Air
American Forum of the AirKHJ, 6:30 p.m. Tn
American Town Meeting of the Air
KECA, 10:30 p.m. Th
American Eagle Club
KGB, KFXM, KVOE, 2:30 p.m. Sa
American Melody HourKNA, 4:30 p.m. Tu
American Story KFI, 4 p.m. Sa
American Story Book
American women
Andy and Vissinia KEOA Allo and M. W. K
And y and virginia
Ant Bolen Name KET 10.45 am M.F.
Art Baker's Notebook KET 4:26 nm Mak
KECA 0 am T Th Sa
Arlington Time Signal EMTR 8-58 a ut 1)
Army Air Forces Present KHJ 7:30 pm Th
Army Service Presents
Armstrong, Jack KECA, 5:30 p.m. M-F
Army Hour. KFI, 12:30 p.m. Su
Asher and Little Jimmie. KPAS, 7:45 p.m. M-Sa
Aunt Jemima KNX, 7:20 a.m. M-F
KHJ, 9:55 a.m. W-F
Aunt JennyKNX, 8:45 a.m. M-F
Aunt MaryKFI, 10:30 a.m. M-F
Bachelor's Children
Background for LivingKHJ, 3:15 p.m. M, W, F
Dackstage Wife
Back to the Binle
Bann Dance Bronners
Barn Dance
ABaubbarg Talling FIGA KEND 11 and M.F.
Rout the Boad EELA, KEWB, II a.m. M-F
Relieve It the Net FULL OILE and ME
Renny Jack KET 4 n m blu
KUI 9.20 pm Nu
Regen, McCarthy EFI 5 nm Su
Retty and Rob KECA 10:45 a m Mak
Retween the Lines KE('A 8 am Mar
Rible Treasury Hour KMTR 3:30 p.m. Su-
8:45 am M-F
Big Sister KNX, 9:15 a.m. M-F
Big Town KNX, 8:30 p.m. Tu
Rill Hoy Reads the Rible KH.I 3:45 nm M.F.
Bill of RightsKMTR. 9:15 a.m. Sa
Bill of RightsKMTR, 9:15 a.m. Sa Biola HourKPAS, 5 p.m. Sa
Bill of Rights
Bill of Rights. KYTR, 9:15 a.m. Sa Biola Hour. KPAS, 5 p.m. Sa KPAS, 5 p.m. Sa KFI, 5:15 p.m. M-F Biola Artists Guild. KFVR, 4:30 p.m. M
Bill of Rights
Bill of Rights. EMTE, 9:15 a.m. Sa Biola Hour. KPAS, 5 p.m. Sa PBishop, Pat. KFI, 5;15 p.m. M-F KBiolop, Pat. KFI, 5;15 p.m. M-F Bill of Rights. KFI, 5;15 p.m. M-F Bill of Rights. KFI, 5;15 p.m. M-F Bill of Artists Guild KFVR, 4;30 p.m. M Bill of Date KECA, 9 p.m. M Bill of Date KNX, 8:05 a.m. Su Bill of Next Chairs on Dogs. KNX, 7:30 p.m. M Bill of Next Chairs on Dogs. KNX, 7:30 p.m. M.F Bill of Next Chairs on Dogs. KNX, 7:30 p.m. M.F Bob Becker Chairs on Dogs. KNX, 7:30 p.m. M.F Bob Crostly-Les Tremayne KFI, 7:30 p.m. M.F Books of Books. Bowlen Symphony. KECA, KFMR, 5:30 p.m. Su Bowron, Fletcher. KFI, 10:15 p.m. M.F Bowlens Sports Cast. KFIA, 3:46 p.m. M-F Brenkfast at Snrdi's. KNX, 6:30 p.m. M.F Broadway Matinee KNX, 10:15 p.m. M.F Broadway Matinee KNX, 10:30 p.m. M.F Broadway Matinee KNX, 10:30 p.m. M.F Broadway News. KHJ, 12 n M-F; 5 p.m. M.F Broadway News. KHJ, 12 n M-F; 5 p.m. M.F Broadway Matinee K
Bill of Rights
Bill of Rights
Bill of Rights
Bill of Rights. Life Milling Start, M.S. Biola Hour. KPAS, 6 p.H. Sa Biola Hour. KFI, 5:15 p.m. MF Biola Artists Guild. KFI, 5:15 p.m. MF Bind Artists Guild. KFVR, 4:30 p.m. M. Bind Jate. KECA, 9:45 p.m. MF Bind Artists Guild. KFVR, 4:30 p.m. M. Bind Jate. KECA, 9:45 p.m. MF Bind Artists Guild. KFVR, 4:30 p.m. M. Blue Jacket Choir KNX, 8:05 a.m. Su Blue Newsroom. KECA, 1:15 p.m. MF Biue Ribhon Town G. Marx, KNX, 7:30 p.m. M Bob Becker Chats on Dogs. KNX, 9:30 p.m. Su Bob Becker Chats on Dogs. KNX, 9:30 p.m. M. Bob Croshy-Les Treunayne. KFI, 7:30 p.m. Su Bob Groshy-Les Treunayne. KFI, 7:30 p.m. Su Bob Groshy-Les Treunayne. KFI, 7:30 p.m. Su Bob Groshy-Les Treunayne. KFI, 7:30 p.m. Su Bowlers Sports Cast. KFI, 8:15 a.m. Su Bowers, Major. KECA, KFM, 5:30 p.m. MF Bookers O Books. KFI, 3:165 p.m. M. Bowlers Sports Cast. KFAC, 5 p.m. Su Bowron, Fletcher. KFI, 10:15 p.m. MF Breakfast at Sardi's. KNX, 6:30 p.m. M-F Breakfast at Sardi's. KNX, 6:30 p.m. M-F Breakfast at Sardi's. KNX, 6:30 p.m. M-F Broadway Meus. KHJ, 7:2 n. M-F; 5 p.m. M-F Broadway Meus. KHJ, 7:2 n. MF; Broadway News. KHJ, 7:2 n. MF; Burnet, Jay KECA, KFMS, 8:30 p.m. M-F Burnet, Jay KECA, 11:15 p.m. M. F Burnet, Bohn. KNX, 10:15 p.m. M. F California Flyers. KFAS, 5:30 p.m. M. F Burnet, Bohn. KNX, 10:15 p.m. M. F California Flyers. KFAS, 5:45 p.m. M. F California Flyers. KECA, 5:45 p.m. M. F California Flyers. KECA, 5:45 p.m. M. F California Flyers. KECA, 5:45 p.m. M. F Califoria Flyers. KECA, 5:45 p.m. M. F Califoria Flyers. KECA, 5:45
Bill of Rights. Life MTR, 9:15 a.m. Sa Biola Hour. KPAS, 6 p.m. Sa Biola Hour. KFI, 5:15 p.m. M-F Biola Artists Guild KFWR, 4:30 p.m. Sa Bind Artists Guild KFWR, 4:30 p.m. M Bind Artists Guild KFWR, 4:30 p.m. Sa Bind Date KECA, 1:15 p.m. M-F Biue Newsroom KECA, 1:15 p.m. M-F Biue Newsroom KECA, 1:15 p.m. M-F Biue Newsroom KECA, 1:15 p.m. M-F Boob feeter Chais on Dogs. KNX, 9:30 p.m. M Bob feeter Chais on Dogs. KNX, 9:30 p.m. M Bob Crosty-Les Tremayne. KFI, 7:30 p.m. Sa Bowes, Major KECA, KFMR, 5:30 p.m. M-F Brante Tomorrow KFI, 3:45 p.m. M-F Breakfast at Sardt's. State Jone KNX, 9:30 p.m. M-F Breakfast at Sardt's. Breaster Boy KFI, 3:45 p.m. M-F Breakfast at Sardt's. Breaster Boy KECA, KFMB, 5:30 p.m. M-F Breakfast at Sardt's. KECA, 11:15 p.m. M-F Breakfast at Sardt's. KNX, 6:30 p.m. M-F Breakfast at Sardt's. KNX, 6:30 p.m. M-F Breakfast at Sardt's. Breadway News. KHJ, 12 n M-F; 5 p.m. M-F Burdway News. KHJ, 5:45 p.m. M-F Burns, Go KGFJ, 1:15 p.m. M, W, F Burns, So KGFJ, 1:15 p.m. M, W, F Guillog Drummond. KHJ, 0:15 p.m. M-F Burns, So KGFJ, 1:15 p.m. M, W, F Guillag All Zones. KKFZ, 6:30 p.m. M California Flyers. KHYB, 1:30 p.m. Sa Canora (Judy) Show KNX, 9 p.m. Tu Can You Top This? KFT, 6:30 p.m. M-F Carration Hour. KFT, 6:30 p.m. M-F Carration Hour. KFT, 5; p.m. M-F Carratio
Bill of Rights. Me Mills Star Bord Art All Star Art All All All All All All All All All Al
Bill of Rights. Life Mills, 9:15 a.m. Sa Biola Hour. KPAS, 6 p.m. Sa Biola Hour. KFI, 5:15 p.m. M-F Biola Artists Guild. KFI, 5:15 p.m. M-F Bind Artists Guild. KFWR, 4:30 p.m. M Bind Jac. KECA, 9:45 p.m. M-F Bind Artists Guild. KFWR, 4:30 p.m. M Bind Jac. KECA, 1:15 p.m. M-F Bille Ricket Choir KNN, 8:05 a.m. Su Bille Jacket Choir KNN, 7:30 p.m. M Bille Jacket Choir KNN, 7:30 p.m. Su Bob Becker Chais on Dogs. KNN, 7:30 p.m. M Fille Ribhon Town, G. Marx. KNN, 7:15 p.m. Su Bob Becker Chais on Dogs. KNN, 9:30 p.m. M Fille Ribhon Town, G. Marx. KNN, 7:15 p.m. Su Bob Grossly-Les Treimayne. KFI, 7:30 p.m. Su Bowlers Sports Cast. KFAR, 5:30 p.m. Su Bowron, Fletcher. KFI, 10:15 p.m. M. F Bowlers Sports Cast. KFAR, 5:30 p.m. M-F Brenkfast at Sardi's. KFI, 3:46 p.m. M-F Brenkfast at Sardi's. KNN, 6:30 p.m. M-F Brenkfast at Sardi's. KNN, 6:30 p.m. M-F Brenkfast at Sardi's. KNN, 6:30 p.m. M-F Broadway News. KHJ, 712 n M-F; 5 p.m. M-F Broadway News. KHJ, 712 n M-F; 5 p.m. M-F Burke, Gordon KHJ, DLBS, 8:30 p.m. M-F Burke, Gordon KHJ, 5:5 p.m. M-F Burke, J. Frank KFAS, 8:35 p.m. M-F Burke, J. Frank KFAS, 8:35 p.m. M-F Burke, J. Frank KFAS, 8:35 p.m. M-F Burke, J. Frank KFAS, 9:30 p.m. M-F Burke, J. Gordon KHJ, 5:45 p.m. M-F Burke, J. Frank KFAS, 9:30 p.m. M-F Burke, J. Gordon KHJ, 7 p.m. M-F Calilog The Jacker KECA, 11:35 p.m. M-F Cantolic Burker, KECA, 4:45 p.m. M-F Cantolic Hour. KFI, 7:30 p.m. Su Cantor, Eddle. KECA, 4:45 p.m. M-F Carnation Hour. KECA, 4:45 p.m. M-F Carnation Hour. KECA, 5:45 p.m. M-F Carnation Hour. KECA, 5:55 p.m. Su Canaloade of America KECA, 4:55 p.m. M-F Carnation Hour. KFI, 5:3
Able's Irish Rose

 Chef Milant KFWB, 10 a.m. M-F Chicago Hound Table KFWB, 10 a.m. M-F Chicago Hound Table KFWB, 10 a.m. M-F Chicago Theater Symphony KHJ, 11:30 p.m. Tu Dildys 10:30 p.m. M Children's Bible Hour KFAC, 5:15 p.m. Su KFVD, 8 p.m. 1st, 3d, 5th Sai Church Federation Vespers KEOCA, 4:15 p.m. Su Civer Group KFVD, 1:30 p.m. M, W, F Civer Group KFVD, 1:35 p.m. Su Cissic Hour KECA, 11:35 p.m. M, T, W, F Civeral Symphony KFVD, 1:30 p.m. M Civer Group KFVD, 1:35 p.m. Su Cissic Hour KECA, 11:35 p.m. M, T, W, F Civeral Symphony KFVD, 1:215 p.m. Su KHJ, KFXM, KVOE, 3:30 p.m. Su Club Good Chreet KECA, 8:30 p.m. Su KFWB, 10 a.m. M-F *Chef Milant KHJ, KFXM, KVOE. 3:30 p.m. Su Club Good Chuer. KECA, 8:30 p.m. Su Column, Ronald. KFI, 9 p.m. Tu Collins Calling. KNX, 8 a.m. M-F Columbia's Country Journal. KNX, 12 n Sa Community Synagogue KFWB, 7:15 p.m. Sa Concert Matiace. KWW, 1:15 p.m. M-Sa Concert Guick Quiz. KECA, 6:55 p.m. Sa Coronet Story Teller. KECA, 6:55 p.m. M-F Counterspy. KECA, KFMB, 8:30 p.m. M-F Kerker Mattheel Hour KWK 1: 15 p.m. M-Sa Concert Quick Quiz KECA. 6:35 p.m. Ar-Kerker Kort Teiler KECA. KFMB, 6:35 p.m. Ar-Gountry Church of Holly wood. Country Medical Assn. KFAC, 10:15 a.m. Sa Creeps by Nicht. KECA, 10:30 p.m. W Crime Doctor Kerker, KYC, 6: p.m. Ar-Marter Time (Lucky Lager) MERAC, 10:16 a.m. Sa Creeps J. Kith, 10:00 p.m. M-Creeps A. Savier. KHJ, 10:00 p.m. M-Creeps A. Savier. KHJ, 10:00 p.m. M-Creeps A. Savier. KHJ, 10:00 p.m. M-Marter Time (Lucky Lager) Marter Time (Lucky Lager) Marter Time (Lucky Lager) Marter Time (Lucky Lager) Marter Marter KHJ, 10:30 p.m. Savier, 50:00 p.m. The Savier, Jone Clem. KMTH; 6:30 p.m. The Davides, Dr. Clem. KMTH; 6:30 p.m. The Davides, Dr. Clem. KMTH; 6:30 p.m. The Davides, Dr. Clem. KMTH; 6:30 p.m. Savier, Johan S. Marter, Dr. Clem. KMTH; 6:30 p.m. The Savier, Joan Show KEF, 9:30 p.m. The Davier, Morton KECA, 9:30 p.m. The Davier, Morton KECA, 9:30 p.m. The Davier, Morton KECA, 9:30 p.m. The District Attorner Speaks. KHTF, 4:13 p.m. Sav Don't You Believe It KXX, 9:46 p.m. M-Savier, Morton KECA, 10:30 p.m. W The KHCA, 10:40 p.m. M-Savier, Morton KECA, 9:30 p.m. Y P. Kate KFT, 4:30 p.m. W The KHCA, 10:40 p.m. The Marter Morton KECA, 9:30 p.m. Y P. The KECA, 9:30 p.m. Y P. The KECA, 9:30 p.m. Y P. The KECA, 9:30 p.m. W The KHCA, 10:40 p.m. The Marter Morton KECA, 9:30 p.m. W P. The Savier KET, 4:30 p.m. W Savier, Morton KECA, 5:30 p.m. W Savier, Morton KECA, 9:30 p.m. W Savier, Marter KECA, 9:30 p.m. W Savier, Marter KECA, 9:30 p.m. M-Savier, Mar

	z, or offer type.
	Good Will HourKHJ, 7:15 p.m. Su Grand Central StationKNX, 10 a.m. Sa Grand Ole OpryKF1, 7:30 p.m. Sa Great GildersleeveKF1, 8 p.m. Su Great, Monents in MusicKNX, 7 p.m. W "Green Valley U.S.A."KHJ, 2 p.m. Su Greenwich Village ChoirKECA, 8 p.m. Su Greenwich Village ChoirKECA, 8 p.m. Su Greenwich Village ChoirKEX, 10 p.m. M-Sa Guiding LightKF1, 11 a.m. M-F Guiding LightKFWB, 4:45 p.m. D KFVD, 7:45 a.m. M-F Ham and So Hank the Nightwatchman 'till 6 a.m. M-Sa Hank the Nightwatchman 'till 6 a.m. D *Hardy, GlennKYOE, 10 a.m. J KKVE, 10 a.m.; 9 p.m. D Harlen Amateur HourKMTR, 1:55 p.m. W
	Grand Central Station
	Great Gildersleeve
	"Green Valley U.S.A."
	Greenwich Village Choir. KECA, 8 p.m. Su
	Guiding Light KFI, 11 a.m. M-F
	Hamblen, Stuart, KFWB, 4:45 p.m. D
	KFVD, 7:45 a.m. M-F
	Ham and gap's
	Hank the Nightwatchman 'till 6 a.m.
	KGFJ, 10 a.m. D
	KYOE, 10 a.m.; 9 p.m. D
	Harlen: Amateur HourKMTR, 11:05 p.m. W
	Haven of Rest
	KHJ, KGB, KFXM, KVOE, 8 a.m. T, Th, Sa
	Hawali CallsKHJ, 3:30 p.m. Sa *Hawk, BobKNX, 8 p.m. Sa
	Haworth, BillKHJ, 7; 8:30 a.m. M-F
	Hay, Bill KHJ, 3:45 p.m. M-F
	Hayes, Sam KECA, 4:30 p.m. Su
	Heatter, GabrielKHJ, KGB, 6 p.m. M-F
	HeartstringsKHJ, KGB, 5:45 p.m. Su HeartstringsKWKW, 12 n. F
	Hello, Mom. KHJ, 9:30 a.m. Sa
	Here's to Romance
	Hermit's Case KMPC. 9-30 p.m. Su
	Hill, Edwin CKNX, 9:30 p.m. Tu
	Hollywood Barn Dance
	Hollywood Inn. KNX, 9 p.m. Th Hollywood Spotlight KECA 10 p.m. M.F.
	Hollywood Showcase
	*Homemakers Club KHJ, 12:30 p.m. M-F
	Hookey Hall
	Hopper, Hedda
	Hot CopyKECA, KFMB, 12:30 p.m. Su Hour of CharmKFL, 7 p.m. Su
	Hour of FaithKECA, 8:30 a.m. Su
	*Housewives' Protective League
	KNX, 3 p.m. M-F How Do You Say It KHJ 10:45 a.m. M.W. F
	Hughes, BupertKFI, 1 p.m. Sa
ľ.	Human Adventure
1	Human Adventure
1	Human Adventure KHJ, 8:15 p.m. m-Sa Human Adventure KHJ, 8:15 p.m. Th #Huntley, Chet
	Human Adventure KH3, 8:15 p.m. M-S Human Adventure KH3, 8:15 p.m. Th #Huntley, Chet
	Human AdventureKH3, 8:15 p.m. M-Sh Human AdventureKH3, 8:13 p.m. Th #Huntley, ChetKNX, 3:55 p.m. M-Sh Hymns of all ChurchesKF1, 11:45 a.m. M-Th I Lovo a MysteryKNX, 8 p.m. M-Th I formed DemocracyKPA3, 2 p.m. Su Information PleaseKF1, 7:30 p.m. Ma In Grandar's Day KECA, 9:30 p.m. Ma
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th #Huntley, ChetKN3, 3:55 p.m. M-Sa Hymns of all ChurchesKF1, 11:45 a.m. M-Th I Love a MysteryKN3, 8 p.m. M-Th I Love a MysteryKN3, 2 p.m. M-Th Informed DemocracyKPA3, 2 p.m. Mu Information PleaseKF1, 7:30 p.m. Sa Ing Grandpa's DaySa Ing Conduct Solution So
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th #Huntley, ChetKNX, 8:55 p.m. M-Sa Hymns of all ChurchesKF1, 11:45 a.m. M-Th I Love a MysteryKNX, 8 p.m. M-Th I Love a MysteryKNX, 8 p.m. M-Th Informed DemocracyKPA3, 2 p.m. Multiple In Grandpa's DayKECA, 9:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Tu Inner Sanctum MysteryKNX, 8:30 p.m. Sa #Instact the News (Thrifty Drug)
	Human AdventureKH3, 8:15 p.m. M-Sa Human AdventureKH3, 8:15 p.m. Th #Huntley, ChetKN3, 3:55 p.m. M-Sa Hymns of all ChurchesKF1, 11:45 a.m. M-Th I Love a MysteryKNX, 8 p.m. M-Th I Love a MysteryKNX, 8 p.m. M-Th Informed DemocracyKPA3, 2 p.m. Multiple Information PleaseKF1, 7:30 p.m. Multiple In Grandpa's DayKECA, 9:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Tu Inner Sanctum MysteryKNX, 8:30 p.m. Sa #inside the News (Thrifty Drug) International Sunday School
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th #Huntley, ChetKN3, 3:55 p.m. M-Sa Hymns of all ChurchesKF1, 11:45 a.m. M-Th I Lovo a MysteryKNX, 8 p.m. M-Th I Lovo a MysteryKNX, 8 p.m. M-Th I formed DemocracyKPA3, 2 p.m. Sa Information PleaseKF1, 7:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Tu Inner Sanctum MysteryKNX, 8:30 p.m. Sa KFI, 10:30 p.m. Sa International Sunday School KMTR, 8:45 a.m. Sa
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th *Huntley, ChetKNX, 3:55 p.m. M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Tb I Love a MysteryKNX, 8 p.m. M-F Informed DemocracyKNX, 8 p.m. M-F Informed DemocracyKPAS, 2 p.m. Sa Information PleaseKFI, 7:30 p.m. M- In Grandpa's DayKECA, 9:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Sa *Inside the News (Thrifty Drug)KFI, 10:30 p.m. Su *Inside the News (Thrifty Drug)KTR, 8:45 a.m. Sa International Sunday SchoolKMTR, 8:45 a.m. Sa In Time to ComeKNX, 8:30 p.m. Su
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th *Humley, ChetKN3, 3:55 p.m. M-Sa Hymns of all Churches. KF1, 11:45 a.m. M-E I Love a MysteryKN3, 8 p.m. M-F Informed DemocracyKN3, 8 p.m. M-F Informed DemocracyKN3, 8 p.m. M-F Information PleaseKF1, 7:30 p.m. Sa Inglewood Park ConcertKN3, 8:30 p.m. Sa KIL 10:30 p.m. Su- KIL 10:30 p.m. Su- KITR, 8:45 a.m. Sa In Time to ComeKN3, 8:30 p.m. Su Invitation to LearningKN3, 8:30 p.m. Su & Solemnly SwearKF40, 12:15 p.m. Sa
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th *Humitey, ChetKNX, 3:55 p.m. M-Sa Hymns of all Churches. KF1, 11:45 a.m. M-Tb I Lovo a MysteryKNX, 8 p.m. M-Finformed DemocracyKNX, 8 p.m. M-Finformed DemocracyKPAS, 2 p.m. Su Information PleaseKF1, 7:30 p.m. M In Grandpa's DayKECA, 9:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Sa Inglewood Park ConcertKNX, 8:30 p.m. Sa KITR, 8:45 a.m. Sa International Sunday School KMTR, 8:45 a.m. Sa Invitation to LearningKNX, 8:30 p.m. Su I Solemnly SwearKFAC, 12:15 p.m. Sa I Sustain WingsKFAC, 3:15 p.m. Sa
	withingites, John B. MrWB, 8135 p.m. M-Sa Human Adventure KHJ, 8130 p.m. Th *Huntley, Chet KNX, 3155 p.m. M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Th I Love a Mystery KNX, 8 p.m. M-Fi Information Please KFI, 7:30 p.m. M-Fi Information Please KFI, 7:30 p.m. M-Fi Information Please KFI, 7:30 p.m. M-Fi Information Sunday KECA, 9:30 p.m. Sa Inglewood Park Concert KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa Kinside the News (Thrifty Drug) KINK, 8:30 p.m. Su International Sunday School KNX, 8:30 p.m. Su In Time to Come KNX, 8:30 p.m. Su Is Solemnity Swear KFAC, 12:15 p.m. Sa I Solemnity Swear KFRC, 10:30 a.m. Mage: Sa I Solemnity Swear KFRC, 12:15 p.m. Sa I Sustain Wings KFI, 3:315 p.m. Sa * It Pays To Be Ignorant KNX, 8:30 p.m. Su I Waas There. KNX, 8:30 p.m. Su
	withingites, John B. MrWB, 8135 p.m., M-Sa Human Adventure KHJ, 8135 p.m., Th *Huntley, Chet KNX, 3155 p.m., M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Th I Love a Mystery KNX, 8 p.m. M-Fi Informed Democracy KPAS, 2 p.m., Su Informed Democracy KFX, 8 p.m. M-Fi In Grandpa's Day KFCA, 9:30 p.m. Mu In Grandpa's Day KFCA, 9:30 p.m. Sa Inglewood Park Concert KNX, 7:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa International Sunday School KMTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su Is Solemnly Swence KFAC, 12:15 p.m. Sa I Solemnly Swence KFAC, 12:15 p.m. Sa I Solemnly Swence KFAC, 12:15 p.m. Sa I Sustain Wings KRKD 10:30 a.m. Ms I Was There. KNX, 8:30 p.m. Su Italian Melodies KWK & p.m. Mark
	Human AdventureKH3, 8:15 p.m. m-Sa Human AdventureKH3, 8:15 p.m. Th #Huntley, ChetKNX, 8:15 p.m. M-Sa Hymns of all ChurchesKF1, 11:45 a.m. M-Tb I Lovo a MysteryKNX, 8 p.m. M-F Informed DemocracyKPA5, 2 p.m. M In Grandpa's DayKECA, 9:30 p.m. M In Grandpa's DayKECA, 9:30 p.m. Sa Inglewood Park ConcertKNX, 7:30 p.m. Sa Inglewood Park Concert_KNX, 7:30 p.m. Sa Inglewood Park Concert_KNX, 7:30 p.m. Sa Inglewood Park Concert_KNX, 8:30 p.m. Sa Inglewood Park Concert_KNX, 8:30 p.m. Sa Inglewood Park Concert_KNX, 8:30 p.m. Sa International Sunday School Isostania Sunday School I Sustain WingsKNX, 8:30 p.m. Sa It Sustain WingsKNX, 8:30 p.m. Sa It Was ThereKNX, 8:30 p.m. Su Italian MelodiesKNX, 8:15 p.m. Tu, W, Th James, Harry,KNX, M, M, Su
	gitugites, John B. MrWB, 8:15 p.m. M-Sa Human Adventure KHJ, 8:13 p.m. Th #Huntley, Chet KNX, 3:55 p.m. M-Sa Hymns of all Churches KFI, 11:45 a.m. M-Th I Lovo a Mystery KNX, 8 p.m. M-Fi Informed Democracy KPA5, 2 p.m. Su Information Please KFI, 7:30 p.m. M-Fi In Grandpa's Day KECA, 9:30 p.m. Sa Ingiewood Park Concert KNX, 7:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa International Sunday School KMTR, 8:45 a.m. Sa International Sunday School KMTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su Is Solennly Swear KFICA, 12:15 p.m. Sa Sustain Wings KFI, 10:30 a.m. Ms I Sustain Wings KFIA, 10:30 a.m. Ms James, Harrry
	AdventureKH3, 8:15 p.m. M-Sa Human AdventureKH3, 8:15 p.m. Th *Huntley, ChetKNX, 3:55 p.m. M-Sa Arris p.m. M-Sa Arris p.m. M-Sa Arris p.m. M-Sa Arris p.m. M-Fi Information PleaseKF1, 11:45 a.m. M-Fi Information PleaseKF2, 2 p.m. Su Information PleaseKF3, 2 p.m. M- Information PleaseKF4, 8 p.m. M- Inglewood Park ConcertKNX, 8:30 p.m. Su *Inside the News (Thrifty Drug) KECA, 9:30 p.m. Su *Inside the News (Thrifty Drug) KECA, 9:30 p.m. Su *Inside the News (Thrifty Drug) KTIR, 8:45 a.m. Sa International Sunday School KMTR, 8:45 a.m. Sa In Time to ComeKNX, 8:30 p.m. Su Solemnly SwearKF4C, 12:15 p.m. Su KKFAC, 12:15 p.m. Su KKSA, 9 p.m. M- Su tailan WingsKNX, 8:30 p.m. Su KKNX, 9 p.m. M- James, HarryKNX, 8:30 p.m. Tu, W. Th James, HarryKNX, 8:30 p.m. Tu, W. Johnson FamilyKGB, KY0E, 3:45 p.m. Tu
	Aluman AdventureKH3, 8:15 p.m. M-Sa Human AdventureKH3, 8:15 p.m. Th *Huntley, ChetKNX, 3:55 p.m. M-Sa Alymns of all Churches. KFI, 11:45 a.m. M-Sa I Love a MysteryKNX, 8 p.m. M-F informed DemocracyKPAS, 2 p.m. Su Information PleaseKFI, 7:30 p.m. M- Information PleaseKFI, 7:30 p.m. M In Grandpa's DayKECA, 9:30 p.m. Su Inglewood Park ConcertKNX, 7:30 p.m. Su Inglewood Park ConcertKNX, 7:30 p.m. Su *Inside the News (Thrifty Drug) *Inside the News (Thrifty Drug) KTIR, 8:45 a.m. Su International Sunday School KMTR, 8:45 a.m. Su Invitation to Learning_KNX, 8:30 p.m. Su Su Solemnly SwearKNX, 8:30 p.m. Su KKAC, 12:15 p.m. Su KKAC, 12:15 p.m. Su Su Sustain WingsKNX, 8:30 p.m. Su Su Sustain WingsKNX, 8:30 p.m. Su KNX, 9 p.m. M-F James, HarryKNX, 8:30 p.m. Tu, W, Th Jarvis, AlKFWB, 11 a.m. M-Su Jobs for HeroesKHY, 10:30 p.m. Tu Johnson Family_KGB, KVGE, 3:35 p.m. M-F KHJ, 10:30 p.m. M-F
	giugues, Join B. Br WB, 8135 p.m., M-Sa Human Adventure KHJ, 8135 p.m., M-Sa Human Adventure K130 p.m., M-Sa Trist5 p.m., M-Sa 7:35 p.m., M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m., M-Finformed Democracy Information Please KFI, 7:30 p.m. M-Finformed Democracy Information Please KFI, 7:30 p.m. M-Finformed Democracy Information Please KFIA, 7:30 p.m. Ma Information Please KFIA, 7:30 p.m. Ma Information Please KFIA, 7:30 p.m. Ma Ingression Concert KNX, 8:30 p.m. Su Yinside the News (Thrifty Drug) KELA, 10:30 p.m. Su Kintin to Learning KNX, 8:30 p.m. Su Invitation to Learning KNX, 8:30 p.m. Su Sustain Wings EFI, 3:15 p.m. Sa Sustain Wings EFI, 3:15 p.m. Ma I Was There KNX, 8:30 p.m. M-F James, Harry KNX, 8:30 p.m. Ma Jobs for Heroes KHW & B.m. M-F Johnay Presents KFP, 8:30 p.m. Tu, W, Th Johnay Presents KGB, KVUE, 3:35 p.m. Ma Johnay Fesents KHJ, 10:30 p.m. Ma
	gluggies, Join B. MrWB, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., Th Human Adventure KHJ, 8135 p.m., MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m., MF Information Please KFI, 11:45 a.m. M-Fb Information Please KFI, 7:30 p.m. M. Information Please KFI, 7:30 p.m. M. Information Please KFI, 7:30 p.m. Sa Ingrewood Park Concert KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa Kinske the News (Thrifty Drug) KITR, 8:45 a.m. Sa Insternational Sunday School KMTR, 8:45 a.m. Sa Invitation to Learning KNX, 8:30 p.m. Su KNTR, 8:45 p.m. Sa Saienny Swear KFI, 3:15 p.m. Sa I Sustain Wings KFI, 3:15 p.m. Sa KKKD, 10:30 a.m., M. I Sustain Wings KFI, 3:15 p.m. Sa Saiet Phys. To Be Ignorant KNX, 8:30 p.m., Su I Sustain Wings KFI, 3:15 p.m. Sa Saiet Phys. To Be KRWB, 8:15 p.m. MF James, Harry James, Harry KNX, 8:15 p.m. Tu, W, Th James, MATR, 8:45 p.m. MF Johnson Family KMTR, 8:05 p.m. Tu, M, Th Johnso
	withing its is and its is a series of all churches. KHJ, 8:15 p.m. M-Sa Human Adventure KHJ, 8:15 p.m. M-Sa Attain a series of all churches. KFI, 11:45 a.m. M-Finformed Democracy. KNX, 3:55 p.m. Sa Mymns of all Churches. KFI, 11:45 a.m. M-Finformed Democracy. Information Please. KFI, 7:30 p.m. M. Information Please. KFI, 7:30 p.m. M. Information Please. KFI, 7:30 p.m. M. Inner Sanctum Mystery. KKX, 8:30 p.m. Sa Inner Sanctum Mystery. KNX, 8:30 p.m. Sa Inner Sanctum Mystery. KNX, 8:30 p.m. Sa Minde the News (Thrifty Drug) KTR, 8:45 a.m. Sa International Sunday School KMTR, 8:45 p.m. Su In Time to Come. KNX, 8:30 p.m. Su Isolemnly Swear KFAC, 12:15 p.m. Sa Is Sustain Wings KFI, 3:15 p.m. Sa It lays To Be Ignorant KNX, 8:30 p.m. Su It Was There. KNX, 8:30 p.m. M. James, Harry. KNX, 8:15 p.m. To, W, Th Johnson, Floyd B. KMTR, 8:45 p.m. M-F Johnson, Floyd B. KMTR, 8:45 p.m. M-F Johnson, Erskine KECA, 10 p.m. M. Hystoresor, Edward KECA, 10 p.m. M
	withingites, John B. MrWB, 8135 J.mi. M-Sa Human Adventure KHJ, 8135 J.mi. M-Sa Human Adventure KHJ, 8130 p.m. Th *Human Adventure KHJ, 8130 p.m. M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Lovo a Mystery KNX, 8 p.m. M. Informed Democracy KPAS, 2 p.m. Su Information Please KFI, 7:30 p.m. M. In Grandpa's Day KECA, 9:30 p.m. Sa Information Please KFI, 7:30 p.m. M. Inner Sanctum Mystery KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa Miner Sanctum Mystery KNX, 8:30 p.m. Sa International Sunday School KMTR, 8:45 a.m. Sa Invitation to Learning KNX, 8:30 p.m. Su I Solemnly Swear KFAC, 12:15 p.m. Sa I Sustain Wings KFAC, 12:15 p.m. Sa I Sustain Wings KFAC, 12:15 p.m. Sa I Sustain Wings KWK, 8 p.m. MF James, Harry KNX, 8:30 p.m. Tu, W. Th James, Harry KNX, 8:15 p.m. Tu, W. Th Johnson Family KGB, KVOE, 3:35 p.m. MF Johnson Family KGB, KVOE, 3:35 p.m. MF Johnson,
	withingites, John B. MrWB, 8135 John, MSa Human Adventure KHJ, 8135 John, MSa Human Adventure KHJ, 8135 John, MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 John, MFinformed Democracy KNX, 8 John, MFinformed Democracy Information Please KFI, 11:45 a.m. M-Fb Information Please KFI, 7:30 p.m. M. In Grandpa's Day KECA, 9:30 p.m. Sa Inglewood Park Concert. KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa John Sa John Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa John Sa John Sa International Sunday School KTR, 8:45 a.m. Sa John Sa John Sa Invitation to Learning KNX, 8:30 p.m. Su John Sa John Sa I Sustain Wings KFAC, 12:15 p.m. Sa John Sa John Sa John Sa James, Harry KNX, 8:30 p.m. Su I Sustain Wings Kark, 8:30 p.m. Sa KKKL, 9 John Sa John Sa John Sa John Sa I Sustain Wings KBCA, 9 John Sa KWK & g.m. MF John Sa
	withingites MrWB, 8135 p.m., Th Human Adventure KHJ, 8135 p.m., Th Human Adventure KHJ, 8135 p.m., M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m. Ms Information Please KFI, 11:45 a.m. M-Fb Information Please KFI, 7:30 p.m. Ms In Grandpa's Day KECA, 9:30 p.m. Sa Inglewood Park Concert KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa Inter Sanctum Mystery KNX, 8:30 p.m. Sa International Sunday School KMTR, 8:45 a.m. Sa International Sunday School KMTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su I Solemnly Bwear KFAC, 12:15 p.m. Sa I Sustain Wings KFI, 3:15 p.m. Sa It Sustain Wings KFX, 8:30 p.m. Su Italian Meiodies KWKW, 6 p.m. MF James, Harry KBCA, 9:315 p.m. Sa Joba for Heroes KHJ, 10:30 p.m. M-F Johnson, Froyd B. KMTR, 8:05 p.m. Tu, W, Th Johnson, Froyd B. KMTR, 8:05 p.m. M.W. F Johnson, Freskine KECA, 9
	withing MrwB, 8135 p.m. Mr. M-Sa human Adventure KHJ, 8135 p.m. Mr. M-Sa human Adventure KHJ, 8130 p.m. Mr. Massa hymns of all Churches. KFI, 11:45 a.m. Mr. Massa love a Mystery KNX, 8 p.m. Mr. Massa Information Please KFI, 11:45 a.m. Mr. Massa Information Please KFI, 7:30 p.m. Mr. Massa Information Please KFI, 7:30 p.m. Sa Information Please KFI, 7:30 p.m. Sa Information Sunday KECA, 9:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa ¥Inside the News (Thrifty Drug) KTR. Sa Kinside the News (Thrifty Drug) Sa Sa Intronational Sunday School KMX, 8:30 p.m. Su Invitation to Learning KNX, 8:30 p.m. Su Isotennity Swear KFIA, 10:30 a.m. Sa It Sustain Wings KFIA, 10:30 a.m. Sa It Sustain Wings KFIA, 10:30 p.m. Su It Sustain Wings KFIA, 10:30 p.m. Sa It Sustain Wings KFIA, 10:30 p
	gluggies, John B. MrWB, 8135 p.m., M-Sa Human Adventure KHJ, 8135 p.m., M-Sa Adventure KNX, 3155 p.m., M-Sa Hymns of all Churches, KFI, 11:45 a.m. M-Fb Finformed Democracy. Information Please KNX, 8 p.m., M-Finformed Democracy. Information Please KFI, 7:30 p.m., M-Finformed Democracy. Information Please KFI, 7:30 p.m., M-Finformed Democracy. Information Please KFIA, 7:30 p.m., M-Finformed Democracy. Information Please KFIA, 7:30 p.m., M-Finformed Democracy. Inglewood Park Concert. KNX, 8:30 p.m., Su International Sunday School KTR, 8:45 a.m., Sa International Sunday School KMTR, 8:45 a.m., Sa In Time to Come. KNX, 8:30 p.m., Su I Sustain Wings KFIA, 3:15 p.m., Sa St Phys To Be Ignorant KNX, 8:30 p.m., M-F James, Harry James, Harry KNX, 8:30 p.m., Tu, W, Th Johnson Family KeBB, KVOE, 3:45 p.m., M-F Johnson Family KGB, KVOE, 3:45 p.m., M-F Johnson, Floyd B. KMTR, 8:0 p.m., M-F Johnson, Floyd B. KMTR, 8:45 a.m., Sa Junior Army KHJA, 8:0 p.m., M-F Johnson, Floyd B.
	gluggies, John B. MrWB, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m., MM Information Please KFI, 7:30 p.m. M. Information Please KFI, 7:30 p.m. Sa Inglewood Park Concert KNX, 8:30 p.m. Sa Inglewood Park Concert KNX, 8:30 p.m. Sa #inside the News (Thrifty Drug) KECA, 9:30 p.m. Sa *tinside the News (Thrifty Drug) KMTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su Solemnly Swear KFAC, 12:15 p.m. Sa St bays To Be Ignorant KNX, 8:30 p.m. M. Sustain Wings KFI, 3:15 p.m. Tu, W. Th James, Harry ENX, 8:30 p.m. Tu, W. Th Julaian Meiodies KWKW & p.m. MSa Jobs for Heroes KHVB, 11 a.m. M-Sa Johnson, Floyd BKMTR, 8:05 p.m. Su, M,W. F Johnson, Family Johnson, Erskine KECA, 10 p.m. M. F
	gluggies, Join B. MrWB, 8135 Jun. M-Sa Human Adventure KHJ, 8135 p.m. M-Sa Human Adventure KHJ, 8135 p.m. M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m. Ms Information Please KFI, 7:30 p.m. M-Finformed Democracy Information Please KFI, 7:30 p.m. M-Finformed Democracy Information Please KFI, 7:30 p.m. M-Finformed Democracy Information Please KFI, 7:30 p.m. Ma Information Please KFI, 7:30 p.m. Ma Ingression Comments KNX, 8:30 p.m. Sa Ingression Comments KNX, 8:30 p.m. Sa ¥Inside the News (Thrifty Drug) KKTR, 8:45 a.m. Sa Intime to Come KNX, 8:30 p.m. Su Solemnly Swear KFAC, 12:15 p.m. Sa Solemnly Swear KFAC, 12:15 p.m. Sa Sustain Wings EFI, 3:15 p.m. Ma I Was There KNX, 8:30 p.m. Ma Sustain Wings KFY, 8:35 p.m. Ma Johnson Family KGB, KVUE, 3:45 p.m. Ma Johnson, Floyd BKMTR, 8:05 p.m. Ma Marsham, M-Sa Johnson, Floyd BKMTR, 8:05 p.m. Ma F Johnson, Floyd BKMTR, 8:05 p.m. Ma F </td
	gluggies, John B. MrWB, 8135 John, MSa Human Adventure KHJ, 8135 John, MSa Human Adventure KHJ, 8135 John, MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 John, MF Information Please KFI, 7:30 p.m. M. Information Please KFI, 7:30 p.m. Tu Inner Sanctum Mystery KNX, 8:30 p.m. Su Kinside the News (Thrifty Drug) KFI, 10:30 p.m. Su Yinside the News (Thrifty Drug) KKTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su Solemnly Swear KFAC, 12:15 p.m. Sa Sustain Wings KFI, 3:15 p.m. M. Sit Pays To Be Ignorant KNX, 8:30 p.m. M. James, Harry KNX, 8:33 p.m. MF Johnay Presents KFWB, 11 a.m. M-Sa Johnay Fresents KFI, 7:30 p.m. MF Johnson, Floyd B. KMTR, 8:35 p.m. MF Johnson, Floyd B. KMTR, 8:35 p.m. MF Johnson, Freskine KECA, 10 p.m. MF Jua
	gluggies, John B. MrWB, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m., MFinformed Democracy KNX, 8 p.m., MFinformed Democracy Information Please KFI, 7:30 p.m. M. Indersanctum Mystery KNX, 8:30 p.m. Sa Yannes KIII, 10:30 p.m. Su Yanes, KMX, 8:30 p.m. KMTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su Solemnly Swear KFI, 3:15 p.m. Sa Katan Wings KFI, 3:15 p.m. Sa Katan Wings KNX, 8:30 p.m., M. F James, Harry KNX, 8:30 p.m. M. James, Harry KNX, 8:15 p.m. Sa Johnson, Floyd B. KMTR, 8:45 p.m. M. Johnson, Folyd B. KMTR, 8:35 p.m. M. Johnson, Fleskine
	gluggies, John B. MrWB, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., MSa Human Adventure KHJ, 8135 p.m., MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Love a Mystery KNX, 8 p.m., MFa Information Please KFI, 11:45 a.m. M-Fb Information Please KFI, 7:30 p.m. Inder Sanctum Mystery KNX, 8:30 p.m. Kinside the News (Thrifty Drug) KTR, 8:45 a.m. Invitation to Learning KNX, 8:30 p.m. Invitation to Learning KNX, 8:30 p.m. KNX Sissop D.m. Sa Invitation to Learning KNX, 8:30 p.m. KI Sustain Wings KFI, 3:15 p.m. It Pays To Be Ignorant KNX, 8:30 p.m. I Was There KNX, 8:30 p.m. Italian Meiodies KWKW, 6 p.m. Johnson, Floyd B. KMTR, 8:35 p.m. Johnson, Floyd B. KMTR, 8:35 p.m. Johnson, Friskine KEX, 11:15 a.m. Juai Piain Bill KFI, 3:15 p.m.
	gluggies, John B. MrWB, 8135 p.m., MSa Human Adventure KH3, 8135 p.m., MSa Human Adventure KH3, 8135 p.m., MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Lovo a Mystery KNX, 8 p.m., MFinformed Democracy KPAS, 2 p.m., Su Information Please KFI, 7:30 p.m., M. Information Please KFI, 7:30 p.m., M. Inares Sanctum Mystery KK2A, 9:30 p.m., Su Inner Sanctum Mystery KNX, 8:30 p.m., Su Yinside the News (Thrifty Drug) KTR, 8:45 a.m., Sa Inter corea KNX, 8:30 p.m., Su Yinside the News (Thrifty Drug) KTR, 8:45 a.m., Sa International Sunday School KMTR, 8:45 a.m., Sa In Time to Come. KNX, 8:30 p.m., Su I Solemnly Swear KFAC, 12:15 p.m., Sa I Sustain Wings KFI, 3:15 p.m., Sa It lays To Be Ignorant KNX, 8:30 p.m., M. I Was There. KNX, 8:30 p.m., MF Johnson, Floyd B. KHJ, 10:30 a.m., MF Johnson, Floyd B. KHTR, 8:05 p.m., MF Junior Army KHZ, 8:05 p.m., MF Junior Army KHZ, 11:5 a.m., MF Junior Army
	gluggies, John B. MrWB, 8135 John, MSa Human Adventure KH3, 8135 John, MSa Human Adventure KH3, 8135 John, MSa Hymns of all Churches. KFI, 11:45 a.m. M-Fb I Lovo a Mystery KNX, 8 John, MFinformed Democracy KPAS, 2 John, M. Information Please KFI, 7:30 p.m. M. Information Please KFI, 7:30 p.m. M. Information Please KFI, 7:30 p.m. Sa Inglewood Park Concert KNX, 8:30 p.m. Sa Inner Sanctum Mystery KNX, 8:30 p.m. Sa Jinler Sanctum Mystery KNX, 8:30 p.m. Sa Jinler Come KNX, 8:30 p.m. Sa International Sunday School KTR, 8:45 a.m. Sa In Time to Come KNX, 8:30 p.m. Su I Sustain Wings KFAC, 12:15 p.m. Sa I Sustain Wings KFAC, 12:15 p.m. Sa I Sustain Wings KFAC, 12:15 p.m. Sa Johnson There KNX, 8:30 p.m. MF James, Harry KNX, 8:30 p.m. MF Johnson, Froyd B. KHTR, 8:45 p.m. MF Johnson, Froyd B. KHTR, 8:30 p.m. MF Johnson, Froyd B. KHTR, 8:30 p.m. MF Johnson, Froyd B. KHTR, 8:30 p.m. MF
	gluggies, John B., MrWB, 8:15 p.m., M-Sa Human Adventure KH3, 8:15 p.m., M-Sa Human Adventure KH3, 8:15 p.m., M-Sa Hymns of all Churches. KFI, 11:45 a.m. M-Fb Finformed Democracy. KNX, 8 p.m., M-Ff I Lovo a Mystery KNX, 8 p.m., M-Ff Finformed Democracy. KPAS, 2 p.m., Su Information Please KFI, 7:30 p.m., M Information Please KFI, 7:30 p.m., M In Grandpa's Day KECA, 9:30 p.m., Sa Ingiewood Park Concert. KNX, 8:30 p.m., Sa Inner Sanctum Mystery KNX, 8:30 p.m., Sa Yinside the News (Thrifty Drug) Sa Jinside the News (Thrifty Drug) KMTR, 8:45 a.m., Sa In Time to Come. KNX, 8:30 p.m., Su I Sustain Wings KHA, 10:30 a.m., M Sa Solemnly Swear. KFAC, 12:15 p.m., Sa I Sustain Wings KFAC, 12:15 p.m., Sa Sa Sa M. Sustain Wings Mar, M. Si So p.m., M. F James, Harry KNX, 8:30 p.m., Tu, W, Th Jares, HArry, KNX, 8:15 p.m., Tu, W, Th Jares, HArry, KGB, KV0E, 3:35 p.m., MF Johnson, Froyd B., KMTR, 8:05 p.m., Su, M.W. F Johnson, Foryd B., KMTR, 8:05 p.m., MF Johnson, MF Johnson, Freskine KECA, 10 a.m., M-F Juai Piain Bill KECA, 10
	Hal, KGB, KFXM, KVOE, 5 a.m. T, Th. Ss Hawki CallsKHJ, 3:30 p.m. Sa Hawki RohKHJ, KIHJ, 7; 8:30 p.m. M Hay, BillKHJ, 8:30 p.m. M Hay, BillKHJ, 8:45 p.m. Su KECA, 7:45 p.m. Su KECA, 7:45 p.m. Su KHJ, KGB, 5:45 p.m. Su HeartstringsKHJ, KGB, 5:65 p.m. M-F KHJ, KGB, 5:65 p.m. MSs Here's to RomanceKNX, 5:50 p.m. Tu Bit ParadeKNX, 5:50 p.m. Tu Here's to YouthKNY, 5:30 p.m. Tu Here's to YouthKNY, 5:30 p.m. Su Hollywood InnKNY, 5:30 p.m. Su Hollywood ShoweaseKNY, 6 p.m. Su Hollywood ShoweaseKNY, 6 p.m. Su Hollywood ShoweaseKNY, 6 p.m. Su Hollywood ShoweaseKNY, 6 p.m. Su Houre of CharmKFF, 7 p.m. Su Houre of CharmKNY, 8:30 p.m. M-F Huot CopyKECA, KFH, 12:30 p.m. Su Houre of CharmKFF, 7 p.m. Su Houre of CharmKFF, 7 p.m. Su Houre of CharmKFF, 7 p.m. Su Houre of CharmKNY, 8:30 p.m. M-F Huothes, SuppertKNX, 8:30 p.m. Sa Humen AdventureKHJ, 10:45 a.m. M-F Huothes, SuppertKNX, 8:30 p.m. Sa Humen AdventureKHJ, 8:30 p.m. Sa Humen AdventureKNY, 8:30 p.m. Sa Humen Sord all Churches.KFF, 11:45 a.m. M-F Huothes, SuppertKNX, 8:30 p.m. Sa Humen Sord all Churches.KFF, 11:30 p.m. Su Information PleaseKNX, 8:30 p.m. Su Humen Sord all Churches.KFF, 13:15 p.m. Sa Humen Sord SuppertKNX, 8:30 p.m. Su Information KECA, KNX, 8:30 p.m. Su Humen Sord SuppertKNX, 8:30 p.m. Su Information KECA, KNX, 8:30 p.m. Su Information KECA, KFMB, 10:30 p.m. Su Information KECA, KFMB, 10:30 p.m. Su Information KECA, KFMB, 10:30 p.m. Su Information KECA, KF

h

FEBRUARY 27, 1944

XLEWUARY 27, 1944 *Lewis, Fulion in the second status *Life of Lincoln *KECA, Franke, 10 and Mark Status *Life of status *KECA, Franke, 12 and Status *Listed windows *KECA, Trist status *Lochner, Louis *KF1, 5:35 pm. M-Satus *Lochner, Louis *KF1, 11:30 pm. M. W. F Locknerd Slicew *KV0E, KCB, 7:30 pm. M. W. F Looks at Books KMVE, KV0E, 10:30 a.m. M-F Lune and Abner, KECA, Trist p.m. M. M-F Lune and Abner, KECA, KFME, 8:15 pm. M Lune and Abner, KECA, KFME, 8:15 pm. M Lutheran Gospel Hont KPAS, 6 pm. Su Lutheran Hour KKBB, KFYM, KV0E, 1 p.m. Su Make Believe Baliroom KFWB, 11 a.m. M-Sa Man Behlind the Gun KMA, 10:15 a.m. M-F Man Behlind the G KECA, KFMB, 10:30 p.m. Su Message of Israel______KECA, T.a.m. Su Metropolitan Opera...KECA, KFMB, 11 a.m. Sa Metropolitan Opera...KHJ, KGB, 9:15 p.m. Su Morzenz...KPAS, 7:30 p.m. M-Sa #Morse. Tony______KECA, KFMB, 10 a.m. M-F Mother and Dad______KEYA, 6:30 p.m. Th Mr. District Attorney...KFI, 6:30 p.m. Th Mr.r. Keene....KKI, 4:30 p.m. Th Murray, Johnny______KFI, 8 a.m. M-F #Murrow, Edward_____KNX, 10:45 a.m. Su Musical Comedy Revue...KFAC, 4 p.m. M-F Husical Portraits...KECA, KFMB, 9:15 p.m. Tu Musical Tonst...KECA, KFMB, 9:15 p.m. Tu Musical Tonst...KECA, S:30 p.m. M-F My Best Giris...KECA, KFMB, 9:15 p.m. M-My true Story...KECA, 3:30 p.m. M-F Mystery Chef...KECA, KFMB, 9:15 p.m. M-F Mystery Theater....KECA, S:30 p.m. M-F Mystery Theater....KECA, S:30 p.m. M-F Mystery Chef...KECA, KFMB, 9:15 p.m. Sa National Bara Dance_____KFI, 6 p.m. Su Naty Bulletin Board...KEYM, 8 p.m. Sa Message of Israel. Metropolitan Music Hour. National Barn Dance Navy Bulletin Board KFXM, KGB, KVOE, 3:15 p.m. Sa Navy In Review Navy Kaves KECA, KFMB, 3:15 p.m. W NBC Symphony KECA, KAYA, 12:15 p.m. M-F Naty Waves KECA, KEYIE, 315 p.m. Sw Naty Waves KECA, KEYIE, 315 p.m. Sw Netghbors KEX, 12:15 p.m. N-F New Adventures of Perry Mason KNX, 11:45 a.m. M-F New York Philharmonic KNX, 12 a. Su New Sork Philharmonic KEY, 12 b. Su New Sork Philharmonic KEY, 12 b. Su New Sork Strong KEY, 4:30 p.m. Su New Sore Theater KEY, 4:30 p.m. Su New Sore Theater KEY, 4:30 p.m. Su New Sore Says KEY, 4:30 p.m. Su Or K for Release KEY, 4:30 p.m. Su Met Relitor KEY, 5:45 p.m. M-F Noht Editor KEY, 5:45 p.m. M-F Noht Gold Age Pensions KMTR, 5:45 p.m. M-Su Old Fashloned Revival KMPC, 10 p.m. Su O'Neill, Danny KNX, 8:05 a.m. Su O'Neill, Danny KNX, 8:05 a.m. Su O'Neill, Danny KNX, 8:05 a.m. Su O'Neill, Barall KF, 11:30 a.m. Su O'Neill, Baral KF, 11:30 a.m. Su O'Neill, Bread KPAS, 7:16 p.m. M-F Our Sol Sunday KNX, 4:30 p.m. M O'rour Neighbors KNX, 4:30 p.m. M Pour Neighbors KNX, 4:35 p.m. M-F Parada O'States KNA, 4:35 p.m. Su Parada O'States KNA, 4:30 p.m. Su Parada O'States KHA, 4:54 p.m. Su Parada O'States KHA, 4:54 p.m. Su Parada O'States KHA, 5:15 p.m

RADIO LIFE

 Pet Parade
 KF7, 9:30 a.m. Sa

 Pick and Pat
 KHX, 12:45 p.m. Sa

 Pick and Pat
 KHX, 8 p.m. Th

 Piere
 KWKW, 10 a.m. W

 Pilgrims Hour
 KHJ, 8 p.m. Th

 Piere
 KWKW, 10 a.m. W

 Point Sublime
 KHJ, 8:30 p.m. M.

 Point Sublime
 KHJ, 8:30 p.m. M.+Y

 Por Polyzoides.KHJ, DLBS, 10 p.m. M, W, Sa
 Fortia Faces Life

 Prayer
 KHJ, 2:15 p.m. M, F

 Public Affairs
 KNX, 7:45 a.m. M-F

 Pablic Affairs
 KNX, 7:45 a.m. M-S

 Racea
 KHJ, DLBS, 115 p.m. Tu, Th

 *Quiz Kids
 KECA, KFMB, 8:30 p.m. Su

 Race Results
 KHJ, 9 a.m. Su

 Radio Bible Class
 KHJ, 9 a.m. Su

 Radio Hall of Fame
 KECA, 3 p.m. Su

 Radio Tour
 KGB, KVOE, 3 p.m. M-S

 Radio Tour
 KGB, KVOE, 3 p.m. M, W, F

 Rainer 10-2-4
 KECA, 12:30 p.m. M, W, F

 Rainer Show
 KECA, 12:30 p.m. M, W, F

 Red Ryder
 KECA, 7:30 p.m. T
 Revion Theater.
 KECA, 7 p.m. Su

 Reuters' News Dispatches
 KFWB, 8 p.m. M.F

 Rhapsody in the Rockles
 KECA, 8 a.m. Su

 Rich, Irene.
 KNX, 2:45 p.m. Su

 Flight to Happiness
 KFI, 10 p.m. Su-F

 Rooking Horee Riythms, B Hooker
 KHJ, 10:30 a.m. Su
 Swing Shitt Symphony KHJ, Both KNX, 7 per-Take R or Leave R. Talior Made Melodies. KECA, 10:30 a.m.: 12 n KNX, 11 a.m. Vici 9 p.n.
 KECA, 10:30 a.m.; 12 n. Su

 Taylor, Mary Lee
 KNX, 11 a.m. Sa

 Telephone Hour
 KF1, 9 p.m. M

 Television
 W6XYZ, 8, 8:30, 9 p.m. W

 Ten Pin Toples
 Still, 1 p.m. Sa

 10-2-4 Ranch
 KECA, 12:30 p.m. M, W, F

Terry and the Pirates..... Thanks to the Yanks.... Theater of Today....... The Baxters. p.m. Sa a.m. Sa
 The Baxters
 KF1, 10:30 a.m. Sa

 The Colonel
 KNX, 1:30 p.m. Sa

 The Shadow
 KHJ, 7:30 p.m. Tu

 The Shadow
 KHJ, 7:30 p.m. Tu

 The Story Teller.
 KNX, 7:45 p.m. Sa

 Thiss Far Americans
 KNX, 7:45 p.m. Sa

 This Is Hollywood
 KECA, 8:15 p.m. Sa

 This Is Hollywood
 KECA, 8:15 p.m. Sa

 This Is the Army
 KECA, 8:15 p.m. Sa

 This Is the Army
 KECA, 9 p.m. Th

 This Is the Army
 KF1, 12:30 p.m. Ma

 Thomas, Lowelt KECA, KFMB, 9:30 p.m. M-F
 Thomas, John Charles

 Those We Love
 KF1, 11:30 a.m. Su

 This os Smile with E. Cantor
 KF1, 6 p.m. W

 Time to Smile with E. Cantor
 KF1, 6 p.m. M-F

 Time Views the News
 KECA, KFMB, 1:30 p.m. M-F

 Time Views the Jews
 KECA, KFMB, 1:30 p.m. M-F
 Town Meeting__KECA, KFNB, 10:30 p.m. Th Transatiantic Cail__KFN, 5:30 p.m. Sa Transatiantic Cail__KFN, 5:30 p.m. Sa Transatiantic Cail__KFN, 5:30 p.m. Sa True Detective Stories__KHJ, 1:30 p.m. W Truth or Consequences__KFI, 8 p.m. Sa *Turrer, Major H. S._KFWB, 7:45 p.m. Mef _______KFI, 9:30 a.m. Mef ______KFN, 9:30 a.m. Mef ______KFN, 9:30 a.m. Mef Twilisht Tales_____KFX, 5:30 p.m. Muf ______KFN, 9:30 a.m. Mef Twilisht Tales_____KFX, 5:30 p.m. Su Union Rescue Mission______KFX, 5:30 p.m. Su Union Rescue Mission______KFX, 5:30 p.m. Su Union Secue Mission______KFX, 8:15 a.m. Mef Valiant Lady _____KNX, 8:15 a.m. Mef Victor Of Hearth.____KFAC, 1: p.m. Su Voice of Firestone_____KFA, 5:30 p.m. Muf Voice of Firestone_____KFA, 5:30 p.m. Muf Voice of Firestone_____KFA, 5:30 p.m. Muf Voice of Pealth.____KFAC, 9:15 a.m. Su-Voice of Pealth.____KFAC, 9:15 a.m. Su-Voor Pog_____KNX, 9:30 p.m. Muf Watt Time______KFAS, 8:15 p.m. Muf Vox Pog______KNX, 9:30 p.m. Muf Watt Time______KFAS, 8:15 p.m. Muf Vox Pog______KNX, 9:30 p.m. Muf Watt Time______KFAS, 8:15 p.m. Muf Wox Pog______KNX, 9:30 p.m. Muf Watt Time______KFAS, 8:15 p.m. Muf Wox Pog______KNX, 9:30 p.m. Muf Watt Time______KFAS, 9:315 p.m. Muf Wox Pog______KNX, 9:30 p.m. Muf Watt Time______KFAS, 8:15 p.m. Muf Wox Pog______KNX, 9:30 p.m. Su Wattin the World Go By, KECA, 8 p.m. Su Wattin the World Go By, KECA, 9:35 p.m. Su Wattin the World Go By, KECA, 4:30 p.m. Su Wattin the World Go By, KECA, 4:30 p.m. Su Wattin the World Go By, KECA, 4:30 p.m. Su Wattin the World Go By, KECA, 8:30 p.m. Su Wattin the World Go By, KECA, 8:30 p.m. Su Wattin the World Go By, KECA, 4:30 p.m. Su Wattin the World By Muf By Si a.m. Su Wattin the World Go By, KECA, 4:30 p.m. Su Wattin the World SkECA, 4:50 p.m. Su Wattin the World Go By, KECA, 4:30 p.m. Su Wattin the Name of that Sont?: KHA, 9:30 p.m. Su Wattin the Name of that Sont?: KHA, 9:30 p.m. Su Whits Carveth.____KNY, 11:30 a.m. Su Whits Carveth.____KNY, 11:30 p.m. Su Whits Carveth.____KNY,

PAGE 25

His Heart's in the Great Outdoors

(Continued from Page 27)

She fell right at their feet. They brought home all three grizzlies, but it was their closest call.

Like any other hunter, Niles has many a tall tale. One of his favorites for laughs is his anecdote concerning a friend who was the type of fellow that used more words than action to prove his hunting prowess. It seems the man would talk for hours to Ken and his companions, explaining, among other things, the need for a hunter to remain calm and sure in order to aim straight and shoot to kill.

"We fixed him!" laughs Ken. "One of the fellows had killed a deer. We took its head and nailed it to a tree stump hidden by foliage. Our cocksure friend sighted it, sent us a whispered alarm, and then started his slow careful stalking of the 'animal.' I think it was an hour before he got within firing distance; then he emptied his gun.

"Still the deer didn't drop. The mighty hunter was astounded. He filled his gun and fired again. And all this time he was so excited, he didn't notice that his big game was an old tree stump!"

Then, that evening, Niles and his pals supplied the topper for the gag. They carved out a portion of the stump to resemble a T-bone and cooked it for the super-sportsman, telling him it was his kill and he had to eat it.

"That guy never bragged again!" Ken concluded with a grin.

Is Dog Fancier

In addition to being the most enthusiastic sportsman along the airlanes, Ken Niles is a dog fancier. "The real thrill of hunting," he ex-

"The real thril' of hunting," he exclaimed "is watching the dogs work." Niles breeds English setters, airedales, and the interesting labrador retrievers, doing nearly all of the training himself.

He has also become interested in bow and arrow hunting, feeling that this sport offers even greater thrills and personal satisfaction. He has already started to make his own arrows and is going to begin work soon on a bow.

Being the sportsman that he is, Niles is exceptionally well informed on matters of conservation, and speaks enthusiastically for any plan which promotes the conserving of wild game.

"Few people realize," he pointed out, "that in several states there is now a greater supply of game than ever before—more than when the Indians roamed the plains!

"Conservation is the only sensible way to be sure that coming generations will have a plentiful supply."

In addition to his hunting and fishing activities, Niles plays tennis and badminton like a champ, likes to swim, and has won amateur skiing

THRILL FOR ACTRESS

Radio Life's Album girl, Sara Berner, one of radio's most popular actresses, received a surprise thrill recently when she was asked to entertain some servicemen who had not seen a show in over a year. Sara was flown out to sea to one of our largest aircraft carriers several hundred miles off the coast. After the show, when she was being escorted about the ship which, incidentally, showed signs of battle, she suddenly came upon a group of planes bearing her name across their noses. The fliers informed her that the planes had been named for her because she had entertained thm at their base when they were cadets.

Although Jack McCarthy, announcer of the Blue Network's show, "The Chamber Music Society of Lower Basin Street," studied for a singing career, his first opportunity to warble on that program came when he was cast as an off-key tenor!

honors. His lean and tanned appearance is evidence of his love of the outdoor life.

Favorite spot for rest and relaxation away from his microphone duties is his own rustic cabin, with its cheery open fireplace, a polar bear rug in front of the hearth, and a huge moose head upon the wall above. There, in an atmosphere that would delight the soul of any sportsman, Ken is surrounded by the things he likes best—his dogs, his guns, and the prized mounted trophies from his many successful hunting and fishing expeditions.

Outdoor man that he is, however, Niles is perfectly at home at the mike—at ease with every script and adept in the art of ad-libbing.

Most Memorable Broadcast

His most memorable broadcast took place ten years or so ago, at the disastrous Griffith Park fire, in which several youths were burned to death. A telephone was located in the golf house on the grounds, and Niles, assigned to cover the catastrophe, called in to the studio and described the disaster over the 'phone directly to the radio audience, the receiver at the studio having been propped up in front of the microphone. To Niles' knowledge, it was the first time such a method was employed to present an on-the-spot broadcast.

When we asked Ken what was the funniest fluff he could remember, he laughed heartily and told us of the time that he had been called upon to introduce a well-known writer to the airlane audience. He had given the authoress a beautiful buildup; then was about to bring up the subject of her most recent novel. In doing so, a slip of the tongue caused him to say:

"There has been a great deal of favorable comment concerning Miss Smith's new navel...11"

Let's Be Charming

(Continued from Page 30)

because in these wartimes, no woman can be charming and extravagant at the same time. After all, extravagance when our government is asking us to conserve everything possible, means only one thing thoughtlessness of others. And, as we've already said, so many times the best posture, the loveliest smile, and the best clothes, without an honest interest in others will not make you charming. You will be merely a woman with superficial polish.

Be Fair to Hats

Good grooming is as essential to charm as any other single factor. And a woman can't be well groomed unless she always looks her best. How frequently women say that they always try a hat on when they look their worst, because if it's becoming then, they're sure it will be becom-ing when they're well dressed. That's such a silly attitude. In the first place no woman has the right ever to look anything but her best-we come right back to thoughtlessness there. It isn't fair to inflict yourself on others when you aren't at your best—not even a salesgirl wants to see a lovely hat go on uncombed hair and set against a sloppily or unmade-up face. It isn't fair to the salesgirl, the designer of the hat, the hat itself or yourself. So, remem-ber-when you've decided that you really need a new hat and go out to buy one-look your best. Another buy one-look your best. Another good thing to remember when you're buying a hat is that you'll be wear-ing it most frequently standing up. So try it on while you're on your feet. Perhaps it's a strange thing but sometimes a hat may go well with your face and not at all with your figure—so give them both a break and get a full-length view of yourself in the new hat. Point num-ber three in selecting a hat is to yourself in the new hat rolnt hum ber three in selecting a hat is to bear in mind its use. Most women want a hat to go with any number of different clothes. Keep that in mind when making your selection and choose one which is flattering for overvday wear as well as for for everyday wear as well as for those dressup occasions when you want to look extra specially smart.

To sum up, charm is made up of many things—and they can all be acquired. We can't all be born with pretty faces, but we can all develop an unselfish interest in other people, learn to walk well, learn to smile more frequently and learn the elements of good grooming so that we'll always look our best, and be our most charming.

His Heart's in the Great Outdoors

> By Shirley Gordon

Y FATHER, smiled Ken Niles, "made special arrangements with the stork and staged my arrivál at a spot that's a sportsman's paradise."

That was Livingston, Montana, which is located close to Yellowstone National Park, and Ken grew up in the great outdoors, with the smell of the woods around him, the scent of fresh game in the air, and the feel of a gun in his hand.

Today his work demands that he spend much of his time within the confines of a studio, handling microphones and scripts, with the sound of applause in his ears. It is work he likes to do, but there is seldom a moment when he isn't longing for the wide open spaces and the thrill of a big game hunt.

Known along radio row as one of its best dressed men, and always the picture of immaculate grooming and fastidious taste, Ken Niles is a handsome figure before a mike, his crisp curly hair now a very distinguished grey, and his wide flashing grin matching the buoyant enthusiasm in his voice.

Selected by the makers of Camel Cigarettes to be the voice for their product on this coast, he announces on their broadcasts of "Blondie" and the Abbott and Costello show, in ad-

AWAY FROM THE MIKE, Ken Niles dons the comfortable attire of a spotsman, and at every opportunity embarks on a hunting or fishing expedition, returning with the prize catch of the season. At the mike (inset) he lives up to his reputation as one of radio row's best dressed men. Every Minute That Ken Niles Spends Behind a Mike, You Can Bet That He's Longing for a Dog, a Gun and Big Game

dition to his work on "The Life of Riley," "Blue Ribbon Town," the Judy Canova show, and the Jimmy Fidler broadcasts.

Now long-recognized as one of west coast radio's top-flight mikemen, Niles first arrived in Hollywood over ten years ago and was selected to announce and direct "California Melodies," CBS program which pioneered in the field of using screen stars in guest spots.

"Hollywood Hotel" was Ken's next important assignment, and his popularity with studio audiences, his knack of putting movie celebrities at ease before the mike, and his genial personality definitely established him as one of the best announcers in the business.

Most Popular at U-

Background for this success in the field of radio is Niles' extensive experience in the entertainment world, which followed his study of dramatics at the University of Montanawhere, incidentally, he was voted the most popular man in his class. Ken has been, at varied intervals, an amateur lightweight boxing champion of Montana, saxophonist with Vic Meyer's band in Seattle, juvenile lead in amateur theatricals and local stock companies, and vocalist with a Seattle station. Outside of show business, he once worked as a boilermaker's helper and bell-hop in a resort hotel.

But, from the time of his boyhood back in Livingston, the great outdoors has offered Ken Niles his keenest pleasures and biggest thrills.

"Dad started it all," reminisces Ken. "He was always such an enthusiastic sportsman himself."

Ken handled a powerful 10-gauge shotgun when he was just seven years old, killing his first rabbit and being knocked over by the weapon's recoil.

But his most terrifying hunting experience occurred one time when he and his father were tracking grizzly bears. They jumped three of the animals—a mother and two big cubs. The mother charged down on them fiercely and Ken's father fired at her five times before she was brought down with a shot between the eyes.

(Please turn to Page 26)

David M. Anderson Stockholm

rella

Don Hallenbeck Algiers

Paul Archinard Bern

> NBC's Unique News Program Coordinates Flashes From Correspondents and Crisp Comment from Local Experts

Monday-Friday, 5 p.m. NBC-KFI

NIQUE in news programming is NBC's new "Okay for Release," a daily headline summary with a new twist. From the far-flung war fronts of the world, NBC's corps of crack correspondents daily transmit their sizzling items to the network's New York office. Coming into Hollywood's Radio City on the chain's special teletype, these front-line dispatches are culled, then turned over to the network's local commentators, who give their own distinctive slant to the correspondents' information.

From foreign correspondent to commentator, then to Writer Vincent Elliott, who prepares a script, which, after six hours of polishing, is turned over to veteran mikemen, Joy Storm and Jim Doyle, who pass the program on to you. A long way from Rome and Tarawa to you—but radio's miracle hurdles distances in hours

JIM DOYLE, one of the fast-talking team which delivers the final, coordinated program, "Okay for Release." Doyle has had ten years of radio experience, has been in Hollywood since 1936.

H. Y. Kaltenborn New York

Upton Close Hollywood

Stanley Richardson London

Edward R. Wallace Melbourne

George Thomas Folster Madrid

Henry Cassidy Moscow

OTHER HALF OF this expert team is Joy Storm, who left an important post as head of NBC's News and Special Events to return to the microphone for this unique news program.

Louis P. Lochner Hollywood

and provides listeners with a news commentary totally different from anything done before on the Pacific Coast.

Pictures of some of the correspondents reporting from world battle lines are shown on the accompanying pages, together with those of a few supplying material from Hollywood.

"Take, for instance, the Oriental situation," said Joy Storm. "If we receive a report on that, we refer it to our Far East authority, Upton Close. Louis P. Lochner is our commentation authority on anything pertaining to Germany. Fleetwood Lawton is our source for South American."

Teamwork

The team of Storm and Doyle delivers the carefully wrought material in decisive, but sympathetic manner. Doyle, who has been in radio for 10 years, was on the announcing staff of KQW, San Jose, at the same stan of Now, San Jose, at the same time Storm was program director there. Storm, in fact, hired Doyle, but preceded him to Hollywood by one year in 1935, Doyle following to become a special events and news expert at KHJ-Mutual.

"I'm a modest news man," curly. headed Jim replied, when asked to tell more about himself.

"And a hard-headed Irishman." countered Joy with a wink.

Doyle is frequently accused of sounding like John W. Vandercook and Edwin C. Hill. He has been ques-tioned about the similarity of voices so often of late that Doyle exclaimed: "I'm in a fix. I don't know who I sound like. Are you sure Vandercook doesn't sound like me?"

Clean-cut Storm, black of eye and hair, was promoted to head of NBC's Hollywood news and special events in 1941, after serving six years on the announcing staff. Due to the war, special events became infrequent affairs, and Storm's decisive voice grew to be heard only occasionally on "The Army Hour.

Used to Act

His friends were amazed when the idea for "Okay for Release" took shape and Storm consented to leave his important position for a micro-phone job. His move became understandable, however, when associates discovered he used to be an actor, first on the chautauqua and later in stock at Lincoln, Nebraska. His yearning to occupy a position in which he regularly contacted the Please turn to Page 31)

W. W. Chaplin New York

Fleetwood Lawton Hollywood

CHARMING JULIA SANDERSON advises Radio Life ladies: watch your posture, your smile, your grooming; be interested in other people. Charm will be yours if you follow her important suggestions. (Note photo of Julia Sanderson's husband, the late Frank Crumit.)

Thursday, 10:30 a.m. Mutnal-KHJ

IR JAMES M. BARRIE, the famous playwright, once said about charm, "If a woman has it, she needs nothing else, if she doesn't othing else will do her any have it nothing else will do her any good."

And how true that is! You know how frequently you'll hear people say "She's not a bit pretty, but my! Such charm!" Although I'm going to speak of charm from the point of view of a woman, it does apply equally as well to men.

A genuine interest in other people and the things they like is what makes people like you. Since, fundamentally, charm is merely that quality which endears a person to his fellows. I'd say that the most essential element in charm is sincerity. If you're genuine and simple in your approach to others-think more of them than you do of yourself, you just can't fail to be well-liked.

Of course, there are other elements inherent in charm, and all of them can be acquired.

Posture Is Vital

It has always seemed to me that good posture is a vital necessity for charm. Katherine Cornell, who has earned for herself the title of "first lady of the theater" is a living example of just how much proper pos-ture can mean, and there's a story about it that she's very fond of telling. Probably the reason she likes tell this story is because it illustrates what a woman can do for herself. Katherine Cornell likes to help people-that genuine quality again-and so she tells this hoping it will help other young actresses as it helped her. When she was just starting out in the theater, she ap-plied for a role, for which she was admirably suited. The producer recognized the talent of the young actress—liked her voice and her emotional appeal, but she walked terribly. She slumped across the stage in so frightful a manner that the prodúcer felt the audience would never wait for the beautiful voicethey'd laugh or be annoyed and her career would be over before it had begun. So he took her aside and told her. Katherine Cornell informed him of the fact that she had tried all the known methods of improving her posture, but to no avail. He then suggested that she walk as if she were going to meet the most important person in her life. Head erect, eyes forward, spine straight-with the pride that comes to a person who is loved. She tried it, pro-jecting all of her great imagination. Directly in front of her, she saw him-the man of her dreams-and she walked straight toward him. Her success in the theater, she claims, stemmed right from that moment. And I can well believe it, because everyone wants to look at and be seen with a person who looks sure of herself-it adds just that right touch of dignity, beauty and, yes, even a feeling of honesty and sincerity.

To some women a beautiful posture seems to come naturally. At

lets Be Charming

least that's what Jeannette MacDon-ald says. When I asked the lovely actress what she thought was the most important attribute any woman could have—she came right back with—"a beautiful smile." She went on to explain that a woman with a ready smile is always good company, because it shows that she's in good health and in good spirits. People like to be with happy people. There's enough trouble in the world without having glum looks around you. And, too, a ready smile indicates an interest in the feelings of other people.

In my pursuit of the charm tips of some of America's most outstanding people, I always hear the same expressions-an interest in people, a ready smile, good posture. But Jeannette goes further.

Look Your Best

She honestly believes that a wo-man must look her best to feel her best. And she thinks that color is tremendously important in looking your best. I've always found that the way to select the right colors is to hold up differently colored fabrics against an unmade-up face. If you sit in strong daylight with a freshly washed face, you'll get an idea of your real coloring. You'll notice then that some colors complement your natural coloring while others wash it out.

Sometimes it happens, though, that women do not like the colors which do the most for them. I don't know why, but they seem to be psycholo-gically allergic to them. For those women, I would suggest that they carry some small object, preferably a handkerchief, either trimmed with that color or entirely of it until they become accustomed to having it around. From then on it is a comparatively simple matter to add the color to your wardrobe. But be certain that you like it before you do, (Please turn to Page 26)

We "Beard" the Lion

(Continued from Page 5)

tention and affection of movie-goers the world over.

Now his raucous remarks and pungent wit are the delight of airlane audiences who tune in to hear his weekly co-starring spot with Sammy Kaye.

With his work in radio, Woolley is proving the point that his success in the theater is not to be attributed as much to his picturesque facial adornment as to his distinctive speaking voice, his genuine acting ability and his flair for being *the* personality of every party. He has made himself—not with his beard, but rather by the wit and workings of his brilliant brain. His success is built upon his own reputation as a unique and incomparable character.

He however, does not discount the fact that The Beard itself has been an aid, serving as his distinctive "trademark." What pleases him particularly though, is the change in the attitude of his friends toward it. Whereas once they quipped, scoffed, and pleaded that he resort to a razor, they now are the ones who beg of him most consistently never to let himself be parted from that celebrated beard which is immortalized in a square of cement outside Grauman's famed Chinese theater.

There remains but one bitter memory in the tale of Woolley's whiskers. It concerns the night that he prepared lavishly for a Christmas party at the home of one of his friends.

Patiently he applied the brilliance of gold paint to the tips of his snowwhite beard. "It took me a long time and it was a delicate task," he recalled with a frown, "and that awful gold paint smelled atrociously. It almost made me sick."

But at last The Beard was in readiness and with justifiable pride, he stepped into the presence of his host,

who showed no reaction and seemed totally unimpressed. Woolley couldn't accept such indifference and finally asked his friend if he hadn't noticed something special.

"That you gilded your beard? Sure, I noticed it," replied his host unconcernedly. "It looks like scrambled eggs!"

Are You Skeptical About Dunninger?

(Continued from Page 3)

neth McCaleb verified Dunninger's answer. The studio audience gasped.

Dunninger does not claim any supernatural powers, says he is right only 90 per cent of the time. He maintains that every human being is telepathic to a degree and that he himself just happens to be endowed with unusual mental equipment for receiving and transmitting thoughts. Over a period of years, many records have been sufficiently authenticated to indicate the possibility of a person possessing another ulmension of sight. Perhaps Dunninger is another instance of the ability to "tune in" on the same wave-length as another person's thought forces.

Reads Morgenthau's Mind

He has shown mind-reading inclinations ever since childhood, naming the person calling before his parents could answer the door bell or telephone. Clever of hand (he is one of the best card manipulators in the world) he started making his living by legerdemain when he was only 16. As his remarkable mind-reading feats began to draw attention, he was summoned to the White House, where he baffled Theodore Roosevelt. Thomas Edison, Calvin Coolidge, and F.D.R. have also been subjects for Dunninger's "wizardry." According to the popular story, the mentalist was performing for the President and an intimate^{*} group. He, read the chief executive's mind, then told Secretary Morgenthau the denomination and serial number of a bill in his pocket.

Doubting, Morgenthau pulled out the bill—a \$5—and exclaimed: "You are right!"

Apprehensively, Mrs. Roosevelt is purported to have said: "Some people wouldn't like to have Dunninger around all the time!"

Dunninger's mother did have him around all the time up until two months ago, when she died. He said the thought transferance between them was so accurate that at times it was boring. But at other times, his facilities came into valuable play, like the day his car was stolen. "Where is it?" queried the police. "I think it's at the corner of such-andsuch," Dunninger is reported to have replied. Following his suggestion, the police found the automobile wrapped around a telephone pole. Under Dunninger's guidance, they

"Okay for Release"

(Continued from Page 29)

public was merely the showman. cropping out—"the ham in him," as Hollywood lightly phrases it.

Storm estimates he has spent about 10,000 hours broadcasting news and special events; Doyle thinks he has 3500 hours to his credit. "That's a lot of blatting," in his own words.

Off With Bang

Both Storm and NBC newsman, Bill Ratigan, may share honor for crystallizing the program's idea. After the latter had prepared a script, network executives were so enthused over the proposition that they asked that a record be cut. Practically no time elapsed until Storm and Doyle, chosen for their complementary voices, were on the air, and a month later, they were sponsored. Their first rating showed their standing as 4.2, exceptionally strong. Both Storm and Doyle feel that "Okay" represents a culmination of their backgrounds and interests. "There's only one thing could take us away from the show," they agree. "That's if someone offered us jobs as war correspondents."

also apprehended the man who stole

it.

Fights Fakes

Throughout his career, the mentalist has emphasized the fact that he is no magician or fortune-teller. Contrarily, he has carried on a constant campaign against soothsayers, seers, witches, and similar operatives. As chairman of the Scientific American Committee for Investigation of Psychic Phenomena and the Universal Council for Psychic Research, Dunninger has attended over 1,000 seances. To date, he says he has wit-nessed nothing he cannot duplicate by trickery or explain by natural means. His offer of \$10,000 to anyone who could perform any feat which he could not duplicate by trickery or explain by natural means went unchallenged. Also unchallenged is Dunninger's offer of \$10,000 to anyone who can prove that he uses a stooge or accomplice of any kind.

A close friend of Sir Oliver Lodge, Sir Conan Doyle, and Houdini, the Master Mentalist received written messages from them before their deaths. Whenever a message purports to be from them, he checks with his originals. So far, Dunninger says, there has been no thought transmission from the other world to him.

Besides presidents, Thomas A. Edison, and Pope Pius XII (when he was Cardinal Pacelli), the mind-reader has exerted his telepathic powers on Barbara Hutton, and one young man whose enthusiastic comment was "I'd love to have the folks see this!"

The "folks" were the King and Queen of England; Dunninger's subject their son, then Prince of Wales.

	Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
	KFV 1020 Kilo Center Your D	cycles of	Broadway	N-COLUM at 9th—Los An Presents ICAL* TI Idar for March	geles	3 Hou Every N 10 P. M. to	ight
p.m. 0:30 1:00 1:30 2:00 2:30	Flashes Newsical Time is that is sure to be p.m. program." N pen to tune in, you Eastern-Columbia' your recorded mu	Every Half-Ho combination of ne your family's favori to matter what even a newsical favorites, proc sparkle that you that has been en	er! ws and music te "after-ten- ning you hap- usy listening." always brings prammed with never tire of	Crosby "Westerns" Xavier Cugat George Gershwin Warings Giee Club Boston "Pops" Orchetra Tommy Dorsey	Walt Disney Album Raymord Paige Barber Shop Quartetie Morton Gould Larry Atter Guy Lombardo	Frankie Carle Island Sering Kate Smith String Ensemble Kenny Baker Dick Robertson	Kings Men Wayne King Boras Minnevich Irenc Domme Announcer's Choice Russ Morgan
p.m. 0:30 1:00 1:30 2:00 2:30	Cuban Flesta Light Concert Emile Cote Chorus Vee & V (Twin Planos) March Militabe Emery	Simma The Sophisticates Operetta Favarites Jan	Bob Hamilton Trio Strike Op the Band Music Through the Years Lanny Ross and Chorus Silver Strings Wayne King	Salon Orchestra Announcer's Choice Deep River Boys Vincent Youmans Rhythm Five Instrumentalists Vaugn Monroe	Eton Boys Memorica Harmonica Servinace Frank Parker Havialian Metodios Henry King	Gay Nineties Paul Whiteman Ballads of Ireland Songs of the Service Netson Eduy Clyde Lucas	Frank Sinatra Victor Herbert Carmen Cavallero Cowboy Ballada Szan-Myri Strings Bob Crosby
p.m. 0:30 1:00 1:30 2:00	Deutch Irving Berlin Gypsy Violins Barry Wood Vocalist Spanish Serendes Songs of the Frontier Days Ambrose Orchestra	Garber Andre Kostelanetz Emil Cote Symphonic Swing Lawrence Tibbett Plano Revetioe Tommy Tucker	Art Tatum Piano Cole Porter Hits March Tempo Kenny Baker Accordiana Alvino Rey	Announcer's Choice Silver Sirings Hits of Yesterday Concert Varieties Neteon Eduy Dick Jurgens	Deanna Durbin Close Harmony Latin American Favorites Al Gooman's Orchestra Harmonica Serenade Shep Fields	Music of Romance Mills Brothers Hits from the Shows Vocat Varieties Mark Weber Orchestra Jimmy Dorsey	Raymond Paige Orchestra Tango Time Lena Norton Gouid Bert Hirsch Visiin Duke Eilington
p.m. 10:30 11:00 11:30 12:00 12:30	David Rose Orchentre Kase Smith Announcers Choice Waitz Time Croopy and Langlood Richard Himber	Red Army Senge Mexican Cowboy Senge Swinging Strings Hindegarde South of the Border Sammy Kaye	Gershwin Melodies Reisman Rhythms Mixed Chorus Waller at the Steinway Golden Pages of Melody Ray Noble	Songs of the 90's Salon Selections Jerome Kern Melodies Bing Crosty Johann Strauss Claude Thornhill	World War Ii Tunes Sgmud Romberg Bosvell Memory Album Gyy Lombardo Kenny Baket Eddie Duchin	Neison Eddy Chiffon Swing Songs Through the Years Raige Briythme Violin Solos Freddy Martin	March Tempo Harry Horlick Cote Chorstere Modern Waltzes Beatrice Kay Gien Gray
p.m. 10:30 11:00 11:30 12:00 12:30	Viennese Waltzes Cutan Fierts Irene Dunne Harry Horlick X.lophone Sacialtie Gienn Miller	Musical Comedy Gens Dinah Shore Poika Swing Vocal Sviections Xavier Cugat Joe Reichman	Gypsy Music Join Charles Thomas Hits from the Shower Strings Songs of United Nations Harry James	Paul Whiteman Concert Congae by Curgae by Curgae Patriotic Airs The Sophisticates Amouncer's Choice Horace Heidt	Fred Waring Glee Club Music of Havail Show Tunes Songs of the West Old Time Netocias Ray Herbeck	Hits of Yesterday Watt Time Lanny Ross Strike-Up the Band Frances Langford Announcer's Choice	EVERY HALF HOUR Newsical Time brings you five intes of the intest news from U n i ted press' fast news wire serv- ice. And any time there's a BIG news flash, your announcer will break into the musical program.