

Cass Daley Gets Her Man

Acts By Brail Blind Boy Crashe

Hollywood Radio

 $\star \star$

Dollar a Word Man

Meet Ace Writer Don Quinn

 $\star \star$

Candid Pics Blondie & Dagwoo Entertain Worker

Mrs. Sue Page, 12551 Telfair Avenue, San Fernando, Calif.

Sirs: A woman writes that our children are being taught how to "strangle, stab, drown, shoot or poison a person". I'm not

too sure just how far a small child could think through a thing, but I think that our murder mysteries prove as conclusively as possible that the cleverest of criminals make mistakes. How could anyone listen to the programs without taking in, along with the methods, the results of the fic-tional murders. I are a murder mystery fan. I listen to all that I possibly can, but helieve me, if it teaches me methods of murder, it teaches just as much that there are men around smarter than I to figure out the answers.

I think murder mysteries are good escape programs. What can take one's mind off the war faster than trying to figure out "whodunit"? Enough clues are given to find the answers if a person is observant and alert.

But book at your log and you will see that there is drama, music (modern and classic), comedy, news and a mind-reader on at the times that murder-mysteries are heard, so that everyone's taste can be pleased.

With a few exceptions, I listen to the

On Our Cover

When zany Cass Daley guested on the Bob Burns broadcast from the Camp Pendleton Marine Base, Burns declared, "Cass sure went for the Marines—only they were mechanized and got away." It looks as though the Arkansas Traveler didn't fare so well. Comedienne Cass has been radio's busiest guest star this past season, and is scheduled to co-star with Charlie Ruggles on CBS' Maxwell House summer show.

Publisher, Carl M. Bigsby; Managing Director, Culbreth Sudier; Business Manager, Vinson Vaughan; Office Manager, Georgia F. Caywood; Editor, Evelyn Bigsby; Ari Director. Allen Ricks; Log Editor. Pearl Rall; Editor-tn-the-Service, John F. Whilehead.

RADIO LIFE is published weekly by Compton Printing Company, 1029 West Washington Bivd., Los Angeles 15. Phone RI. 5262. Postpaid Subscriptions, \$2.75 per year of 52 issues. \$1.50 for 6 mo. Advertising rates may be had on appli-cation to the Business Manager. Single copies are 5c. Unsolicited material is sent at sender's risk. Radio Life as-umes no responsibility for same. All remittances should be by Postal Money Order, Express Money Order or Check in favor of Radio, Life. Currency is sent at sender's risk. This issue is numbered Volume 9. No. 13, published for the week of Lune 4, 1944. Entire contents of this issue copyrighted, 1943. Reprinting in whole or part without permission strictly prohibited. Editorial Offices, 1558 North Vine Street, Holly-wood 28. Telephone HEmpstead 2025. Business and Advertising Offices, 1020 West Washington Bivd., Los Angeles. Telephone Richmond 5202. Entered as Second Class Matter May 8, 1942, at the Postoffice of Los Angeles, California, under the Act of March 3, 1870.

serials only because "canned" music of the kind I don't like (boogey-woogey) is the only other thing on the air during the day. I do wish stories such as "Scatter-good Baines" and "Snow Village" would come back. "Vic and Sade", "Lorenzo Jones" and "Life Can Be Beautiful" are my real favorites.

Page Two

Duh..Duh..Don't You Believe It; Charlie Cantor Is No "Finnegan"

OOD ACTING," Charlie Cantor observed, "is a matter of opinion." Many a dramatic actor, he declared further, has fooled the public for years, but a come-

dian must deliver, or else he is out! Being either a good actor or a successful comic, however, is not Charlie Cantor's chief ambition. "My only ambition," he maintains, "is to be thought of as a nice fellow."

Heard on the airlanes currently as "Finnegan" of "Duffy's Tavern" and "Uncle Buckley" of "Life of Riley", in addition to roles on other prominent Hollywood laugh shows, Cantor will soon become a permanent resident of California, and local radio and movie audiences will be hearing and seeing a lot more of him. According to present plans, he is returning east shortly to enjoy some golf at his favorite summer resort spot in New Hampshire, then will bring his family west before the start of the "Duffy's Tavern" movie, which will mark his film debut.

"My screen test," grins Cantor, "was like a new toy. I'm a babe in the woods where pictures are concerned, but I think I'm going to love doing a movie."

His career to date forms a picturesque' patch-work pattern of every phase of show business from the very beginning — burlesque, vaudeville, and early radio, when he provided unplanned "fill-in" programs of songs, patter and piano-playing. He took time out from his theatrical career at one time, however, to try the shoe business.

Things Were Bad

"It was a flop," he admits readily, and fifteen years ago he returned to his first love, show business. But before the breaks came, Cantor continued, there were two years that were plenty tough.

"In fact, things were so bad," he

STRICTLY FOR LAUGHS, Charlie Cantor pulls the bow across the back side of a bull fiddle. Now providing fun for radio-dialers as "Finnegan" of "Duffy's Tavern," Cantor formerly portrayed villains on "Dick Tracy" and "The Shadow." remembered, "that one day we found a dime in front of the house and didn't know what to do with it."

Cantor speaks in continual praise of his wife, Reece, who helped him through the hard times and is, he declares, "very wonderful in every way." Obviously devoted to his wife and their fifteen-year-old daughter, the radio actor proudly displays their pictures in his wallet, and speaks in eager anticipation of the time when the three of them will be together again. "It's pretty lonely going home to an empty apartment every night," he states wistfully, then adds with a smile, "although I know I'm lucky just to have the apartment!"

Will House Hunt

When he returns here with his family, however, he hopes to locate a house in Beverly Hills. He wants his daughter to attend high school there. "She's such a bright girl," he enthused, then added, "but she's no prodigy!" (He dislikes abnormal children with strange complexes and exaggerated ideas of their own importance.)

His daughter sings and paints well, but does both simply for the enjoyment she finds in doing them," he declares.

Being an old-timer of the theatrical world (although he's only forty-five), Cantor knows show people well, and has seen personalities come and go. "You'll find it almost always true," he emphasized, "that the ones who stay on top are those who are genuinely *nice* people—like Bing Crosby, Jimmy Cagney and Cary Grant, who are really sweet guys."

Grant is such a sincere and humble person that, according to Cantor, he was actually hesitant about doing his recent guest spot on "Duffy's Tavern" for fear he would "spoil a swell show!

As for Ed Gardner—Charlie Cantor calls him a terrific guy. "He's 'Archie' on and off the air," Cantor relates. Charlie. on the other hand, (Please turn to Page 35)

By Evelyn Bigsby

Ace Writer Don Quinn Is A Modest Man Who Has a Closet Just Like McGee's

BIT HARD to pass on Fibber McGee's first major radio effort, due to his brief appearance on the program and the skimpy material handed out. Half-hour, first

of a new series, on Tuesday nights at 10 p.m. EST, stacked up more as a slip-shod musical hour than refreshing down-to-earth comedy serial. Dialogue weak, with continuity broken up continuously by orchestrations and rural atmospheric sounds.

"Marian and Jim Jordan play the leading characters, a combo of henpecked husband with a wise,crack. ing wife. The nickname also explains the type of humor unrolled. Femme's brogue is decidedly Irish and husband relays in a hinterland twang. No special reason either for this varied assortment of tongues. It is not what they say particularly, but the manner in which it is delivered. Nary a real out-and-out laugh in the lot, excepting just once in a while, a carefully prepared gag would manage to be timed correctly. Again the script limitations hampered the duo from ever getting under way.

"Auto palaver plentiful, with filling-stations, mechanics, etc., worked in the story, though it was none too

www.americanradiohistorv.com

DON QUINN GETS AN IDEA for a Fibber McGee and Molly script. His best times to be struck by Inspirations are while he is shaving or showering. But he plucks many successful plot ideas from ordinary things. Example: A mis-spelled sign, Roller Cannaries, resulted in recent hilarious script.

> clever. Enamel talk was handled by Harlow Wilcox, who killed a few quips due to his premature laughs.

> "Middle-class sound effects never struck an authentic tone. Automobile's chugging came over like a motorboat pulling into dock. Audience laughs were frequent though the announcer's signal to give was quite evident. As it stands, program demands swifter pacing, punchier lines and more of Fibber McGee and his frau."

> Today, the foregoing paragraphs bring a quiet smile to the smoothshaven face of clever Don Quinn. It was written nine years ago as a Variety review following Fibber Mc-Gee and Molly's air debut for Johnson Wax. Quinn will readily admit that the first Wistful Vista program he wrote wasn't so hot. He remembers one of the NBC page boys turnbers one of the NBC page boys turning to another after the performance and remarking: "Did you hear that show?"

> "Yeah," grunted the second page boy. "Just another one of those things!"

How Met Jordan

Ask Quinn to describe how he met Jim Jordan and his placid smile will spread into a chuckle. He'll recall

SON OF A NEWSPAPERMAN, Quinn works best while on deadline. He whips Wistful Vista script into shape by toiling all night long every Sunday. His wife, Edythe, an ex-newspaper writer, works straight through with Don in the cozy den of their Encino home:

WHEN WRITER GETS STUCK FOR IDEA, he turns to his wife and exclaims: "Nuts to it! Let's play some gin rummy." So that's what the Quinns are apt to be doing along about 4 a.m. Monday morning, Edythe comfortable in her quilted robe, Don coatless and tieless.

he was discharged from World War I as a gunner's mate and how he took a fling at commercial art in Chicago. "I was single-sort of a boy about town-and I used to drop in evenings at the radio station. Everything was free and easy in those days, and we used to dance in the engineer's room while they were on the air.

"Well, I was dancing with one of the hostesses, when a serious looking fellow walked through the room. 'Who's the sour face?' I asked.

" 'That's Jim Jordan. He's a comedian,' she answered.

"'The heck you say!' was my response," concludes Quinn.

"I started throwing the Jordans a joke now and then.

That was almost ten years ago. Today, as every ardent radio fan knows, the Fibber McGee and Molly show, written by Quinn, is an airlane aristocrat.

There's an alert twinkle in Don Quinn's blue eyes that shows he plucks ideas for scripts from the persons and things surrounding him in everyday life. Recall, if you will, a very recent program built around the departure of the McGees for the Pacific Northwest, where Fibber was to work in his cousin's cannery. The whole germ for that show sprouted one day when Quinn was driving down town via Beverly Boulevard and saw a mis-spelled bird sign: Roller Cannaries.

He also admits that shaving and showering are atmospheres conducive to idea breeding. "Whenever I get a show idea, I remember the key phrase," he said. "I have a good memory. Wouldn't have a file memory. Wouldn't have a file around. Don't keep any scripts. Last week's scripts are like yesterday's newspaper.

Quinn tries to keep an idea or two "We're four ahead now," he re-marked. "Which is we've ever been."

How Script Develops

When a likely plot idea presents itself, Quinn and the other principals kick it around briefly until they agree it may make a good show. Be-tween Tuesday and Friday, Quinn's assistant, Phil Leslie, develops the chosen motif until he has about fif-

teen or sixteen pages of script ready. Eriday, Quinn takes the material and starts whipping it into shape, but the real battle doesn't come off until Sunday.

Working at his office in his Encino home (located two blocks from the Jordans) Quinn starts about noon and writes until mid-afternoon, when he joins Jim and Marian at their home for consultation on what he has done. "My impulsiveness and Jim and Marian's conservatism make a good combination," Quinn ob-(Please turn to Page 28)

QUINN'S HOBBY IS HIS FINE collection of art the used to be a commercial artist). Painting (above) is Frank Tenney Johnson's Across Mountains. the One he is holding is titled Reflections..

GATHERING LEMONS from the tree in her front yard is a happy task, since the actress is justifiably proud of the major operation she recently performed on it. Unable to find a gardener, she quickly acquired an extensive knowledge on the care and feeding of trees and shrubs.

Never a Dull Moment.

By Delle Hunter

Actress, Writer, Rehabilitation Worker And What-Have-You, Ona Munson Becomes "Chief Cook And Bottle-Washer" As Well

Monday, 4:30 p.m. CBS-KNX UIET, uneventful days have no place in the life of Ona

no place in the life of Ona Munson, lovely hostess of CBS' "Open House". She sometimes plans them, but they never happen. What is

more, she seems just as happy if they don't. Miss Munson somehow thrives on activity.

Currently, she has added rehabilitation work to her varied pursuits. Engaged in occupational therapy among sick and wounded war veterans, the popular radio-film actress journeys each week to army hospitals in Van Nuys and San Pedro to interest the men interned there in radio-writing and blueprintreading.

Radio has always interested Ona from more than just an acting stand-Page Six point. She /has produced her own programs in the past, and hopes someday to do more writing. She keeps a voluminous file of story ideas, and material on interesting characters and incidents.

The actress' interest in blueprint reading, however, is something new. It was fostered when she worked with the architect on plans for her attractive nine - room Hollywood home. She discovered then that blueprint reading was no easy accomplishment.

"After the house was finished," she laughingly pointed out, "I found there were no doors where I thought there would be!"

Now busy completing the interior decorating in her lovely new home, Ona is really having her troubles! Domestic help being as hard to get as it is these wartime days, she is currently having to do all the daily household tasks by herself.

Radio Life took a jaunt out to the Munson domicile to snap the accompanying pictures, and Ona, attired in blue denim work slacks, her nose shiny with perspiration, met us with a tired sigh.

"Whew!" she grinned. "See what I mean!" We did. Ona Munson is quite a remarkable little gal.

Is A-1 Gardener

She showed us her garden first. Her wounded lemon tree was bearing up magnificently after its operation. The tree had been injured last Hallowe'en when boys in the neighborhood jumped up on it and broke some of its boughs, and the last time we had seen Ona, she told us that the tree was slowly bleeding to death. "I've got a major operation to perform," she declared, after explaining that she was without a gardener. She also told us then about her thirty-seven rose bushes.

It was an outlandish number, she had been informed, to expect to care for by herself. The warnings and chafings made her all the more determined to have thirty-seven beautiful rose bushes. To prove her earestness, she performed the tedious task which would best insure the

GREASE-MONKEYS have gone to war, so Ona Munson makes her own mechanical adjustments. "Before the war," she laughs, "I didn't know the difference between a spark plug and the battery!"

plants' proper growth. She carried her tiny, three legged milk stool, a pail of water and a bar of soap into the yard one afternoon, and meticu-lously scrubbed every leaf on her thirty-seven bushes! Today, the roses in her yard are blooming beautifully.

"I hardly know what to do with them all," Ona exclaimed with a satisfied smile. "The house is fairly bursting with flowers!"

Is Grease Monkey

But all of the actress' activity

COOKS HAVE COME and gone at the Munson domicile, since a busy actress' hours are irregular, and meal-time falls at odd times. Because she likes to work in the yard until dark, Ona ends up cooking dinner at eight by herself.

TIME OUT after a hard day's work at home. Being 'jack of all trades" around the house is in addition to the actress' movie and radio career, her rehabilitation wor with hospitalized soldiers, and her active participation in charitable and political activities. (Wooden horse is Ona mascot, "Don, The Beach Comber").

> Cooks have come and gone at the Munson manse, Ona admits, because of her irregular hours. So the actress, has been doing her own cooking, sometimes not making her evening meal until as late as eight or nine o'clock. Arriving home at the end of an exhausting day, she likes to relax first, and enjoy the outdoors until it grows dark. (Please Turn to Page 25)

HER HOUSE-CLEANING yets done spasmodically, de clares Ona Munson. "Sometimos it's midnight or after," she explains. and I!" The ra "I'm wide awake—so off we go, my vacuum The radio star has done her own interior decorating her home is filled with decorative and exotic furnishings.

wasn't centered in the garden on the

day of our visit. Her car was stalled in the garage, which allowed her to

give a realistic demonstration of the

mechanical ability she has acquired

in face of the scarcity of masculine

"Before the war," she laughed, "I didn't know the difference between a

spark plug and the battery!"

grease-monkeys.

HAPPY HOMEMAKER today, Barbara Luddy's marriage to CPO Ned LeFevre of the U.S. Coast Guard represents a triumph over tragedy. A local, California girl, Barbara hopes to return west with her husband after the war, to live in her lovely San Fernando Valley home.

THE ACTRESS AND HER MOTHER are strikingly alike--tiny, but bustling with energy. Daughter Barbara works at the Chicago Servicemen's Conter; mother Molly is engaged in rehabilitation activities. In photo above, taken during the radio star's vacation trip to the west coast last year, her mother is wearing a Civilian Defense uniform as a Lieutenant in the Communications Corps.

> Luddy gave her first professional performance, and soon became, of necessity, the sole support of her family.

Her stepfather, Dr. Newton Sproule, had established his practice in the little town of Harlem, Montana. (Barbara never knew her real father; he and her mother were divorced when she was still an infant.) One winter, a typhoid epidemic swept across the entire area, Barbara's mother and step-father worked side by side for weeks to nurse the overflow of pa-tients, with the result that the two of them were soon bedridden by fatigue-the doctor overly-ill from exposure after having journeyed through a wintry storm to attend the birth of a baby.

Barbara Is Bread Winner

Tiny Barbara met the family emergency by applying her natural flair for singing and dancing towards bringing in financial aid. She had never had a lesson in either art. She learned to lift her lyric soprano voice in song by humming melodies to the accompaniment of the family's player piano. Her dancing routines were made up of original steps she created herself under the guidance of Dr. Sproule, who considered them a form of exercise particularly beneficial to Barbara.

That brings us to another picture in Molly Luddy's treasured collec-tion—a portrait of a pretty girl in a long · skirted riding habit sitting

(Please turn to Page 35)

A Girl With Grit!

Barbara Luddy's Life Has Been A Battle; Success She Enjoys Today Is Her Hard-Won Victory

By Shirley Gordon

Wednesday. 6:30 p.m. Mutual-KHJ

HERE IS a small attractively - furnished apart ment in the heart of Hollywood, with walls that tell the gallant life story

of radio's distinguished dramatic star, Barbara Luddy — a story of love, laughter and tears that rivals any of those the actress has enacted during the seven years she has been leading lady on radio's popular "First Nighter" program.

The apartment belongs to Barbara's busy, charming mother, Molly Luddy, who has covered its walls with photographic mementoes of her adored daughter's long and active career. As we sat with her and talked of the story that each photograph tells,

Page Eight

Mrs. Luddy laughed at the recollec-tion of Barbara's smiling comment upon the occasion of her last summer's vacation trip to the west coast. The actress had entered her mother's apartment and glanced with pleased amusement at the innumerable pho-tographic images of herself which smile down from the walls.

"Mother, my feelings are hurt!" she exclaimed with pretended dis-may. "You haven't even any picture of me in your apartment!"

Actually, the pictures in Molly Luddy's apartment show her famous daughter at almost every important stage of her life. The earliest one reveals the actress at the age of three, a chubby-cheeked smiling little girl with long curls and a big hair bow. It was then that Barbara

RADIO: West * National and International

Wearin' Green

Our calendar isn't topsy-turvy, dear Radio Lifers and we didn't think it was St. Patrick's Day when we scheduled the green paper for this week's news section. The newsprint sifua-tion being what it is (and please, don't ask us to go into that) this was the week we decided to use up some

lovely emerald stock that has been kicking around for months without doing anybody any good. Maybe you'll like your news section on this attractive paper, but if you don't, maybe you'll feel very smug about helping us out by reading what's on the green paper anyway, thus being loyal just when we need it most. It's just a one-time shot, anyway

FLEETWOOD LAWTON (KFI, 8:15 p. m., Mon., Tues., Thurs., Fri.-Mon.-Sat., 7 a.m., KECA; 7:15 a.m., KFI) receives placque from Dr. von KleinSmid in recogni-tion of his splendid commentation and for scoring the highest Hooper rating for analysts in the West (11.0—nearest rival, 10.7). See story in Radio West.

SOLDIERS AND SAILORS crowd around good-natured Judy Canova in the Hollywood Canteen CBS "Judy Canova Show" broadcast as she dispenses autographs and good cheer to the GIs. The sailor at her right hails from New Ulon, Minnesota; at her left from Oakland, Calif., in the right foreground from Philadelphia. See story in Radio West.

Placque for Lawton

Fleetwood Lawton, noted news analyst and commentator, last week was presented with a bronze placque from the Radio Appreciation League of New York, by Dr. Rufus B. von KleinSmid, president of the University of Southern California.

In presenting the trophy in behalf of the League, Dr. Von KleinSmid said that Lawton's "interpretation of news is a shining milestone in journalistic accuracy and fairness."

The placque was awarded to Law-ton as being 1944's Most Promising Commentator.

"Fleetwood Lawton has the highest Hooper rating on the west coast and is exerting tremendous influence in the right direction," read a portion of the citation which accompanied the award.

Lawton, a graduate of Oxford University, has been a reporter, a financial editor and managing editor of newspapers around the world and was the first regularly featured radio commentator of international affairs in Latin America, speaking both in English and in Spanish. In 1931 he predicted the Japanese-United States War.

Pretty Girls

We strolled over to the Hollywood we strolled over to the Hollywood Canteen the other Tuesday to see how the soldiers liked Judy Canova. Judy's CBS radio show, "Rancho Canova," had packed up cast and crew and gone over to the canteen to do their weekly broadcasts, one for the east, one for the west.

The soldiers in the first audience were uniformly young and easy to please. They gave out with loud "yak yak's" at every line, even if it wasn't very funny. This kind of an audience is a performer's dream. It brings out the best—that is the ham —in the actors and they really put on a show on a show.

We wandered around the blg barnlike canteen listening to the dialogue of the soldiers. They talk about the darndest things. One soldier, a very young sprout with peach fuzz on his face, was looking at Judy in a very face, was looking at Judy in a very studied way, then he turned to his companion and said, "What do you think that Canova dame would look like in reg'lar clothes?" "I don't know," replied his pal, "she might be kinda pretty if she was slicked up. She has a nice sweet face and a pretty smile." "That sure is some get-up she has on, did you see those striped pants?" At the thought of Judy's big bloomers showing under her pinafore, both soldiers lapsed into self-conscious snickers.

There was a nice smell drifting out from the kitchen so we sauntered out to see what was cooking. There was the Canova family practically taking over the Canteen. Mama was mak-ing sandwiches of white bread and ham, Zeke was washing dishes and Pete was carrying them out from the counter. Anne and Judy were doing a duo piano act on the stage. Anne

(Please turn to Page 11)

RADIO LIFE

Sunday, June 4-William L. Shirer, KNX, 2:45 p.m. (15 min.) Formerly KNX, Sunday, 4:00 p.m.

Dramatic Serials

- Monday, June 5—"Light of the World," KNX, 8:30 a.m. (15 min.) Monday through Friday. This is the popu-lar daytime serial formerly titled "Kitty Foyle."
- Monday, June 5—"Woman in White," KFI, 11:30 a.m. (15 min.) Monday through Friday. The popular day-time serial which left the air two years ago, will be heard again.
- Monday, June 5—"The Adventures of Tom Mix," KHJ-DLBS, 5:30 p.m. (15 min.) Monday through Friday. The life of the great cowboy star with Curly Bradley playing the title role.

Music

Monday, June 5—"Say It With Music," KMPC, 9:05 a.m. (55 min.) Monday through Friday. A pleasant program of light operatic, and hit show tunes.

\star

Drama

- Monday, June 5—"Dateline," KNX, 8:15 p.m. (15 min.) Dramatizations of current headlines.
- Saturday, June 10 "This Is My Story," KNX, 6:00 p.m. (30 min.) A series of dramatizations.
- Tuesday, June 6-The Story of Penicillin, KNX, 6:30 p.m. (30 min.) ·A series of dramatizations dealing with the penicillin treatment.

*

Commentation

- Monday, June 5 William Parker, KMPC, 8:05 a.m. (10 min.) Monday through Friday. Commentation on world, military and political affairs.
- Monday. June 5-Mary Alice Collins, KMPC, 11:05 a.m. (10 min.) A program of commentation by a London correspondent.
- Monday, June 5-Time Views the News, KECA, 1:30 p.m. (15 min.) Monday through Friday. Westbrook Van Voorhis will be the news broadcaster.

- Sunday, June 4—"Highlights of the Bible," KFI, 7:00 a.m. (30 min.) Dr. F. K. Stamm will be the program's speaker.
- Sunday. June 4 Rabbi Magnin, KFWB, 7:30 p.m. (15 min.) Common Sense Talks.

Variety

- Sunday, June 4-Gracie Fields, KFI, 5:00 p.m. (30 min.) A program marking the return to the airlanes of this popular English singing comedienne.
- Sunday, June 4—"Everybody's Hour," KMPC, 6:05 p.m. (25 min.) A program of military marches and timely speeches by prominent men.

Drama

- Sunday, June 4 "Green Valley, U.S.A.," KHJ-DLBS, 2:00 p.m. (30 min.) Canada Lee will be the program's star.
- Tuesday, June 6—"Everything for the Boys," KFI, 9:00 p.m. (30 min.) Jimmy Durante and Jose Iturbi will be Ronald Colman's guests.
- Thursday, June 8-Kraft Music Hall, KFI, 6:00 p.m. (30 min.) Cecil B. DeMille will be Bing Crosby's guest.

*

Music

- Thursday, June 8 "Here's to Ro-mance," KNX, 7:30 p.m. (30 min.) Joan Edwards will be Harry Cool's guest.
- Sciurday, June 10-Victory Parade of Spotlight Bands, KECA, 6:30 p.m. (30 min.) Monday through Saturday. Louis Prima and his band will be on hand.

Drama

- Sunday, June 4—Hollywood Radio Theater, KFI, 9:30 p.m. (30 min.) "Love Divided by Two" stars Jon Hall.
- Monday, June 5-Lux Radio Theater, KNX, 6:00 p.m. (One hour). "Jane Eyre" will star Loretta Young.

Monday, June 5-"Suspense," KNX, 9:00 p.m. (30 min.) "Fugue in C

Next Week

We print twelve of the "Can You Top This?" program's best jokes— twelve that have hit 1,000 on the laugh-meter. A night-time show that is heard daytimes, is written about and illustrated with pictures of well-known stars. "Are You Unhappy?" is title of an article about Dr. Paul Popence, the marriage expert, and his new program on KMPC. KMTR, picturesque local station, is vivified in word and pictures, CBS' 227-pint donation of blood for the Red Cross Bank is subject of two picture pages. "World Front Page" and Judy Ca-nova are treated in meaty articles. In addition, you'll find a page of fashions and another of news pictures to complete this substantial issue of June 11.

KGFJ News

"We certainly created a trend," says Thelma Kirchner, personable young manager of KGFJ, "when we started news on the hour, every hour, twenty. four hours a day back in the thirties." Recently added to KGFJ's hourly

news schedule are two new "news and music" programs. One is "Headlines and Music" for Vaughn's Used Cars, at 12:00-1:00 p. m. Monday through Saturday. The other is "The Town Crier Presents," 2:00-3:00 p. m. Mon-day through Saturday. Both feature latest news flashes and hit tunes.

$\star \star$

EDDIE'S AUTOBIOGRAPHY

NBC comic Eddie Cantor has added some new chapters to his autobiogra-phy, "My Life Is in Your Hands," and it will be reissued by Harper and Bros.

Minor" stars Ida Lupino and Vincent Price.

Wednesday, June 7-Star Playhouse, KFI, 3:00 p.m. (15 min.) Monday through Friday. "Marked Woman" will star Gail Patrick in a fourweek's run.

Political.

Sunday, June 4 — Socialist Party, KECA, 9:30 a.m. (30 min.) The ac-ceptance speeches of the Socialist Party candidates for the presidency and vice-presidency will be heard.

* Variety

Sunday, June 4-"The Bakers of America Salute the Armed Forces," KFI, 5:00 p.m. (One hour) A show saluting our servicemen and starring such favorites as Bob Hope, Bing Crosby, Fred Allen, Judy Garland, Gracie Fields, Edgar Bergen and Charlie McCarthy, and Ray Noble's orchestra.

JUNE 4, 1944

Pretty Girls

(Continued from Page 9)

does all Judy's accompanying and arranges her songs. The Canovas used to do vaudeville acts together. They were billed as the Four Canovas, as Judy and Zeke, and as Judy and Anne. Still together, but Judy is the only one now in the limelight.

We stayed around after the first show to see what effect the hostesses would have on the soldiers. It was tremendous. The boys were so busy ogling the pretty girls they hardly heard the second show. To say that they were a bad audience is putting it mildly. If you heard the show over your radio, that constant buzz in the background was just the usual boy-meets-girl stuff. "What's your name?" "Are you here every night?" "Will you dance all the rest of the dances with me?" "Are you in plctures?" Perhaps it isn't such a good dea always to have radio shows in he Hollywood Canteen. Not with hetty girls around, anyway.

Reveille for Red

Uncle Sam dood it! The bugler's blowing his horn, and irrepressible Red Skelton is scheduled to take his final bow at the NBC microphone on June 6. On the following day, he'll report to Fort MacArthur as Pvt. Richard Skelton, his induction having been postponed to allow him to complete his season's series of broadcasts.

The comedian will be 31 on July 18. As an entertainer in civilian life, he has staged more than 1000 shows for boys in all branches of the service.

TRUST COMPANY

LOS ANGELES

RADIO LIFE

Script-Tease

When the gifted Negro actor, Canada Lee, stars on MBS's "Green Valley, U. S. A." program on June 4, he will play the role minus his script, memorizing his part because he feels that in this way he can give a better characterization.

Sailor

Handsome Harry Babbitt, featured vocalist of Kay Kyser's NBC "College of Musical Knowledge," was inducted into the Navy on May 22nd, then given a leave in order to appear with the band for a broadcast on the 24th, from Santa Ana's Navy Lighter-Than-Air Base.

Babbitt is thirty years old, married, and has two children.

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 setection to 1029 West Washington Boulevard. Los Angeles.

Paul Prersman, 12901/2 Devon Avenue, Los Angeles, Calif.

Heard on the Jack Benny show: Mary (speaking of Jack's toupee):

The curl goes in front, Jack. Jack: That isn't a curl, Mary. It's

the hook you hang it up with.

\star

Miss Louise Vallejo, 1737 Spreckles Lane, Redondo Beach, Calif.

Heard on the Moore-Durante show: Garry Moore: Jimmy, we've got to solve this murder.

Jimmy Durante: Yes, you follow in front of me.

,

Mrs. R. E. Talbot, 5716 Virginia Avenue, Hollywood 38, Calif.

Heard on the Joan Davis show:

Penny Cartwright: Well, I must hurry along. I have a date with a certain sergeant.

Joan: Well, who ever heard of an uncertain sergeant?

7

Roberta McDonald, 10813 Washington Blvd., Culver City, Calif.

Heard on the Fred Allen show:

Allen: How do I know they are the Quiz Kids? They might be an overflow from Sinatra's broadcast!

$\star \star$

K. LOUIS FLATAU

K. Louis Flatau, commentator and lecturer on international affairs is heard over KMTR Monday through Friday at 5:45 p. m. 'Flatau escaped from France eight months after its occupation by the Nazis. He was in Italy, Germany and Spain when Mussolini, Hitler and Franco came into power. He also was an eye-witness of the Spanish Civil War and fought for a time as a French soldier in the present war.

www.americanradiohistorv.com

When Major H. S. Turner talks about military strategy, European topography and makes predictions about the global war, he is speaking from a deep, deep well of first-hand information.

His education, which included

H. S. TURNER

schooling in Great Brîtain and the United States, goes far beyond the class room and his diploma from the University of Experience qualifies him for the job of news analyst which he performs dally over KFI (M on d a y through Friday) at 9:30 a.m.

Major Turner served with the British Army in England

and France in the first World War combining the development of electrical communication with Military Intelligence. He transferred to the United States Army in 1917, and, as an officer, was in the front line in France until the armistice.

As a member of Herbert Hoover's American Relief Administration, Major Turner went to the Balkan countries and assisted in arranging for the feeding of the peoples of those stricken countries. For this work he was personally decorated by King Peter of Yugo-Slavia with the order of Saint Sava.

Major Turner has traveled throughout Europe and has met and come to know many of the great men of that continent, which gives him a unique insight into the European upheavals. His travels and studies, together with a broad understanding of men and events make Major Turner one of today's outstanding news analysts.

Another great Bakers of America radio program is set for June 4 via. KFI from 5:00 to 6:00 p. m. . . . great because some of the brightest names in radio are all set to take part. Imagine Bing 'Crosby and Judy Garland singing a duet! . . . Tip-top comedy routines by Charlie McCarthy and his stooge, Edgar Bergen . . Dry but zingy humor in the manner of and delivered in person by Fred Allen A special treat is the English music hall mannerisms of Gracie Fields.

The program is one of the biggest things each year in radio and this year is no exception. Each of the stars has promised something new and interesting in the way of material they want the program to be

terrific because it's dedicated to our armed forces here and abroad.

PAG

PAGE 11

SUNDAY	, JUNE 4
*Indicates News Broadcasts. SAY IT WITH MUSIC • Sun., 8:00 - 9:00 a.m. KGFJ Yaughn's Used Cars	 10:15—KFI—Sunday Serenade. KHJ, KGB, KFXM, KVO Romance of the Highway KECA—Dr. Sweetland, KMPC—Samuel B. McKee, KFWB—Swing Session, KFUX—People's Church. 10:30—KFI—Chicago Roundtable. KECA—Sammy Kaye's Sun day Serenade. KHJ, KGB, KFXM, KVO Bobby Hookey. KMPC—Off the Record, KPAS—Czech Polkas.
 KNI, KPAS, KFXM, KGER- News. KECA-What's Your War Job? KECA-What's Your War Job? KECA-What's Your War Job? KECA-What's Your War Job? KMPC-News, Maurice Johnson. KFWB-Uncle Ge and Aunt Ge Ge. KMTE-News, Voice of Pro- plecy. KFAC-Country Church. KKKD-Raach Program. KWKW-Gospel, Deeper Life KFYD-Tempo Tunes. KGFI-Say It With Music. S:15-KFI-Book of Books. KFOX-Rev. Dean Reed. KGER-Kingdom Within. S:15-KFI-Book of Books. KFAS-Immmuel Baptist Ch. KFXM-Suoday Concert. S:W-KFI-Waitzes America Loves. KNJ, KKB, KFXM, KYOE- 	Cumberland Hour KFOX Every Sunday 10:45-11:30 a.m. Cumberland Pres- byterian Church Hoover at 57th St. L. E. DUI KPPC-Church News. 10:45*KNX-Edward R. Murow KPPC-Tower Chimes. KFOX-Cumberland Churgh 10:55-KECA-Reserve. 11***********************************
 F 30-KFI-Waltzes America Loves. KNX-Invitation to Learning- Will, KGB, KFXM, KV0E- Voice of Fronheey. KECA-Hour of Faith. KMPO-Wesley Radio League. KFWB-Union Rescue Mission KMTR-W. B. Record. KWEW-Church of the Air. KFAC-Strollin' Tom. KFYO. KGB-Church of Christ. FOX-Bev. R. E. Beid. KGER-Missiolnary Bapitst. SHI-Carveth Wells. KNX-Sait Lake Tabernacle. KECA, KGER-News. KHZA, KGB, KV0E-Radio PULL Converts 	II ENX-Bid for Victory. * KECA, KFWB, KMPC-N. KHJ, KGB-Band Concert. * KMPC-News, Off the Be * KMTR-News, Church of Christ. KFAS-Church of Open I KFAS-Church of Open I KFAS-Church of Open I KFAS-Church of Open I KFAS-Church of Open I KFAS-Ist Methodist Chu K WEW-Giendale U. B. C SAY IT WITH MUSIC Sun., 11:00 - 12:50 p.m. K G F J
KMPC-News, Dolen's Musical	Vaughn's Used Cars
KPAS-Judge P. E. Gardner. KWKW-Little Italo. KKKD-Music Masters. KFAC-Litheral Catholic Hour KFYD-Waitz Time. KGFJ-Your Listeniug Plea- Sure. KFYM-Music You Lore. 9:05-KGER-Rev. Larrimore. 9:15-KFI-Successful Gardening. KECA-Master Radio Canaries KUTE-Pastar Evertago.	SUNDAY Pr Morning Programs Appear Evening Pr Variety 10:30-Hookey Hall, KHJ. 3:30-America in the Air, B
KPPCRev. Myrou Nichols. KFPXMMusic You Love. 9:05-KFI-Successful Gardening. KECA-Master Radio Canaries KMTRPastor Egerison. KFAC-Voice of Health. KPAC-Voice of Health. KPAC-Voice of Health. KFAC-Voice of Health. KFAC-Couche of the Action of	Morning Programs Appear Evening Pro Variety 10:30-Hookey Hall, KHJ. 3:30-America in the Air, K 4:00-Jack Benny, KFJ. 5:00-Bergeu-McCarthy Show KFT. 6:00-Radio Reader's Digest ENN. 6:18-Chamber Music Societ Lower Basin Street, K 6:30-Fred Alleo, Texneo, KY 7:30-Bob Crosby-Les Trema KFJ. 8:00-The Great Glidersieve KFJ. 8:30-Bob Crosby-Les Trema KFJ. 8:30-The Great Glidersieve KFJ. 8:30-Hold Benny, KHJ-KGF 9:30-Holdywood Theater, KH
KPFC-Rev. Myrou Nichols. KFPXM-Music You Love. 9:05-KFI-Successful Gardening. KECA-Master Radio Canaries KMTR-Pastor Egertson. KFAC-Voice of Health. KPPC-Prelude to Worship. KGER-Rev. J. A. Lovell. 9:30-KFI-Stradivari Orch. KMJ, KGB, KFXM, KYOE- Lutheran Hour. KECA-Sociality Parts Ac.	Morning Programs Appear Evening Pro Variety 10:30-Hookey Hall, KHJ. 5:30-America in the Air, & 4:00-Jack Benny, KFI. 5:00-Bergeu-McCarthy Show KFI. 6:00-Radio Reader's Digest KNX. 6:18-Chamber Music Societ Lower Basin Street, K 6:30-Fred Alleo, Texaco, KZ 7:30-Bob Crosby-Les Trema KFI. 8:00-The Great Glidersieeve KFI. 8:30-Romance of the Ranch

	KPPC-Church Service, Dr. Eugene Carson Blake.	1:30#EFI-Highlights of Week's News.
	Eugene Carson Blake, KVOE—Concert Miniature, KFOX—Presbyterian Church.	KNX—Pause That Refreshes. KECA, KFMB—World of
	KGER-Pilgrim's Hour.	Song.
OE-	11:15-KECA-Behind the War News. KFWB-Swing Session. KFON-Varieties. EVOE-Word of Life.	KHJ, KGB-Unscheduled. KMPC-Baseball.
	KFOX-Varieties, KVOE-Word of Life.	KMTR-Young Peoples' Ch. KWKW-Hoyes Hour.
•	11:30-KFI-John Charles Thomas.	KPAS-Church in Barn,
	14:30-KFI-John Charles Thomas. *KNX-World News Today. KECA-Remember Hour.	LOTULA DADIO
un-	KHJ-Morning Melodies.	ACTUAL RADIO
OE-	KWKW—Organ. KFOX—1st Christian Church. 11:55—KNX—Songs of America.	Experience for Beginners
	A AAKEL_World News Parade	Air Experience on Speare Prod.
	KNX-N. Y. Philharmonic.	Sun. 1:15 P. MKFWB
	RECA, KFMB-Life of Bliey.	Frederick H. Speare
	KNX-N. Y. Philharmouic ★RHJ, KFWB, KGER-News, KECA, KFMB-Life of Riley. ★KMPC-News, Off the Record ★KMTR-News, St. Brendan's. KWKW-American Jewish	The West's Outstanding
	Plour.	Radio School
	KGB, KFXM, KVOE-This Is Fort Dix.	6671 Sunset HOllywood 2325
	12:05-KGER-Olga Graves.	KGEL-Afternuon Capeert
	12:15-KHJ-Parade of States. KFWB-Swing Session.	KGFJ—Afternoou Concert. KFAC—Rhumba Time. KFOX—Varieties.
	KFAC-Tailored Melodies. KVOE-Word of God, Rev.	EFVD-Hawaiian Music.
ЛТ	Penthan	KFVD—Hawaiian Music. KFXM—Melody Ranch. KVOE—Grace aud Light.
-	KPPC—Music of Masters. 12:30—KFI—This is the Army Hour. KECA, KFMB—Hot Copy.	1:45 KFI-Sam Bafter, "Sizing Up News."
	KHJ-Quizevent,	KFOX-Sister Allie Brewer.
DW.	KFWB—Jean Leonard. KPAS—Dr. Cortey.	
rch.	KPPC-Occidental College.	Hear Our Pupils Sing
	KGER—Trinity Holiness Ch. KGB—Styles in Melody.	KFOX
	EFYM-Trade Wind Tayern	Sunday, 2:15 p.m.
News.	KVOE-Missionary Alliance. 12:45% KPAS-News. KFOX-Jewish Church.	Free Auditions Phone or Write
tecord	KFXM-Remember Me.	CIVORU STUDIO
Door	-KNX-N. Y. Philharmonic.	1664 No. Bronson-GL. 125
Ch.	KECA, KFMB-Fun Valley, with Al Pearce.	Toot ito: bioison ou tage
eu.	±KMPC —News, Ezra, Beverly Hillbillies.	KFXM-Made in America. KVOE-Music Enduring.
~	KFWB, KMTR, KGER-News. KHJ, KGB, KVOE-Unsched-	-KFI-NBC Symphons
- 1	uled.	
(KPAS-Prayer Convoy.	KNX-Family Hour. KECA-Mary-Small Revue. KHJ, KGB"Green Valley, U.S. A. Baseball
.)	KFOX-Melody Theater.	KMPC-Baseball.
	LI VID-MCRCC I IANO.	A HT EVEN BY AN AVAILABLE
	KFXM-Ave Maria Hour.	*KMTR-News, Nazarene Voice
	KFAS-Prayer Convoy. KFAC-Victory Players. KFAC-Victory Players. KFVD-McKee Piano. KFVM-Ave Maria Hour. 1:05-KGER-Rev. Chus. Greene- myer.	*EMTR—News, Nazarene Voice KPAS—Democracy's Digest, KFVD—Editor of the Air
レ	KFXM—Ave Maria Hour. 1:05—KGER-Rev. Chus. Greene- myer. 1:15—KFWB—Speare Productions. KMTR—Betty Philips.	KMPC-Baseball. KFWB-News, KKTR-News, Nazarene Voice KFAS-Democracy's Direct, KFAS-Democracy's Direct, KFAS-Delitor of the Air, KGFJ-Say It with Music,
レ	1:15-KFWB-Speare Productions.	
rog	1:15-KFWB-Speare Productions.	SAY IT WITH
	1:15-KFWB-Speare Productions. KMTR-Betty Philips.	SAY IT WITH MUSIC
ar in.	1:15-KFWB-Speare Productions. KMTR-Betty Philips.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m.
ar in.	1:15-KFWB-Speare Productions. KMTR-Betty Philips. ram Highlights Lightface Type: Afternoon and	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ
ar in. Progra	1:15-KFWB-Speare Productions. KMTR-Betty Philips. ram Highlights Lightface Type: Afternoon and ms in Boldface. Quiz Programs	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m.
ar in. Progra	1:15-KFWB-Speare Productions. KMTR-Betty Philips. ram Highlights Lightface Type: Afternoon and ms in Boldface.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars
ar in. Progra KNX.	1:15- Hyper. 1:15- Hyper. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30- Quizeveut, EHJ. 7:00-Take it or Leave II, KNX. 8:30-Quiz Kids, KECA-KEMB.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFVX—Rev. Hedrick. KFVX—Rev. Hedrick.
ar in. Progra	1:15- Hyst. 1:15- Hyst. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave It, KNK. 8:30-Quiz Kids, KECA-KFMB. <i>Outstanding Music</i>	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFVX—Rev. Hedrick. KFVX—Rev. Hedrick.
ar in, Progra KNX. w,	1:15-KFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave II, KNS. 8:30-Quiz KMJ. 0.00-Salt Lake Tubernacle, KNS. 9:00-Salt Lake Tubernacle, KNS.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFVX—Rev. Hedrick. KFVX—Rev. Hedrick.
ENX. Ww, ut, ety, KECA ENX.	1:15-KFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave II, KNS. 8:30-Quiz KMJ. 0.00-Salt Lake Tubernacle, KNS. 9:00-Salt Lake Tubernacle, KNS.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick. KFOX-Rev. Hedrick. KFOX-Rev. Hedrick. KFOX-Cluyra Group. KGBR-Loug Beach Band. 2:15-KFOX-Cluyra Group. KFWB-Old Fashioned Gtri. 2:30-KECA, KFMB-Wheeling Maxical Steelingheers.
ar in Progra KNX. w, st, ety, KECA KNX. nayne,	1:15- HYBE-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. Quiz Programs 12:30-Quizeveut, KHJ. 7:00-Take It or Leave It, KNX. 8:30-Quize Kids, KECA-KFMB. Outstanding Music \$:00-Salt Lake Tabornacle, KNX. 9:30-Stradivari Oreh. KFI. 11:30-Ohn Cheles Thomas, KFT 12:00-New York Philharmonie.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick. KFXM-Sabbath Harmonies. KYOE-Foursquare Church. KYOE-Foursquare Church. KGER-Loug Beach Band. 2:16-KFOX-Civoru Group. KFWB-Oid Fashioned Gut. 2:30-KFCA, KFMB-Wheeling Musical Steelinakers. KHJ-Memory Music, Ted Bacoo.
ENX. Ww, st, ety, KECA KNX. nayne, ve,	1:15-KFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:00-Take It or Leave II, KNS. 8:30-Quize KIds, KFCA-KFMB. <i>Outstanding Music</i> 9:00-Sait Lake Tabernacle, KNS. 9:30-Stradivari Orch., KFT. 11:30-Stradivari Orch., KFT. 11:30-New York Philibarmonic. KNS. 1:30-Pause That Befresiles, KNS.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick. KFOX-Rev. Hedrick. KFOX-Sabbath Harmonies. KVOE-Foursquare Church. KGER-Loug Beach Band. 2:15-KFOX-Clvoru Group. KFWB-Old Fashioned Gtrl. 2:30-KFOX-Clvoru Group. KFWB-Old Fashioned Gtrl. 2:30-KFOX-Clvoru Group. KFWB-Wheeling Musical Steelmakers. KHJ-Memory Music, Ted
ENX. Ww. st. ety. KECA KNX. nayne, ve.	1:15-KFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KerA-KFMB. <i>Outstanding Music</i> \$100-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFI. 11:30-Ohn Charles Thomas, KFT 12:00-New York Philiharmonic. KNX. 1:30-Pause That Befresiles, KNX. 1:30-Pause That Befresiles, KNX. 1:30-World of Song, KECA- KFMB.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick KFOX-Rev. Hedrick KFOX-Rev. Hedrick KFOX-Chury Group. KGER-Long Beach Band. 2:15-EFOX-Cluory Group. KFWB-Old Fashioned Gut. 2:30-EECA, EFMB-Wheeling Musical Steelmakers. KHJ-Memory Music, Ted Bacoo. KFWB-What's Your Answer?
ENX. W, st, ety, kECA KNX. hayne, ve, thos, iB. KFI.	1:15-KFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KerA-KFMB. <i>Outstanding Music</i> \$100-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFI. 11:30-Ohn Charles Thomas, KFT 12:00-New York Philiharmonic. KNX. 1:30-Pause That Befresiles, KNX. 1:30-Pause That Befresiles, KNX. 1:30-World of Song, KECA- KFMB.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOXRev. Hedrick KFOXRev. Hedrick KFOXFoursquare Church. KGER-Loug Beach Band. 2:13KFOXClvoru Group. KFWBOld Fashioned Gtri. 2:30KFOXClvoru Group. KFWBOld Fashioned Gtri. 2:30KFOXClvoru Group. KFWBWhat's Your Answer? KFWBWhat's Your Answer? KFWBYour Evangelist.
ENX. W, st, ety, kECA KNX. hayne, ve, thos, iB. KFI.	1:15- HYBE Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave It, KNX. 8:30-Quize Kids, KECA-KFMB. <i>Outstanding Music</i> 9:00-Salt Lake Tabornacle, KNX. 9:30-Stradivari Oreh, KFI. 1:30-Pause That Refreshes, KNX. 1:30-Pause Masic, KFT. 2:00-Family Hour, KNX.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick MFYM-Sabbath Harmonies. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. State-Foursquare Charob. KGER-Loug Beach Band. State-Foursquare Charob. KGER-Loug Beach Band. State-Nove Beach Band. Musical Steelmakers. Musical Steelmakers. KHJ-Membory Music, Ted Bacob. KFWB-What's Your Answer? KMTR-Your Evangelist.
ENX. W, st, ety, KECA KNX. hayne, ve, thos, jB.	1:15-KPWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave It, KNX. 8:30-Quize Kids, KFCA-KFB. <i>Outstanding Music</i> \$:00-Stradivari Oreh. KFI. 1:30-One Thates Tabernacle, KNX. 9:30-Stradivari Oreh. KFI. 1:30-Stradivari Oreh. KFI. 1:30-Stradivari Oreh. KFI. 1:30-New York Philiharmonic. KNX. 1:30-Pause That Befreshes, KXX. 1:30-New York Philiharmonic. KXX. 1:30-Pause That Befreshes, KXX. 1:30-NBC Symphony, KFI. 2:00-NBC Symphony, KFI. 2:00-Sec Symphony, KFI. 2:00-Memory Music, T. Bacon, KHJ. 2:30-Whreling Steelnukers,	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick MFYM-Sabbath Harmonies. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. State-Foursquare Charob. KGER-Loug Beach Band. State-Foursquare Charob. KGER-Loug Beach Band. State-Nove Beach Band. Musical Steelmakers. Musical Steelmakers. KHJ-Membory Music, Ted Bacob. KFWB-What's Your Answer? KMTR-Your Evangelist.
ENX. W, st, ety, kECA KNX. hayne, ve, thos, iB. KFI.	1:15-MFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave II, KNN. 8:30-Quize Kids, KFCA-KFMB. <i>Outstanding Music</i> 8:00-Stradivari Oreh. KFI. 1:30-Panes That Refreshes, KNX. 9:30-Stradivari Oreh. KFI. 1:30-Vork York Philharmonic. KNX. 1:30-Panes That Refreshes, KNX. 1:30-World of Soug, KECA- KFMB. 2:00-Sew York Soug, KECA- KFM. 2:00-BBC Symphony, KFI. 2:00-MBC Symphony, KFI. 2:00-Mething Steelnukers, KFI. 3:30-Wheeling Steelnukers, KFI.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick MFYM-Sabbath Marmonies. KYOE-Foursquare Church KGER-Loug Beach Band. State-Foursquare Church KGER-Loug Beach Band. State-Houg Beach Band. State-Noug Beach Band. State-Noug Beach Band. State-Noug Beach Band. State-Noug Beach Band. Musical Steelmakers. Musical Steelmakers. MHR-What's Your Answer? KMTR-Your Evangelist.
ar in. Progra KNX. ww, st, ety, kECA KNX. nayne, ve, thos, iB. kF1. ism,	1:15-MFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave II, KNN. 8:30-Quize Kids, KFCA-KFMB. <i>Outstanding Music</i> 8:00-Stradivari Oreh. KFI. 1:30-Panes That Refreshes, KNX. 9:30-Stradivari Oreh. KFI. 1:30-Vork York Philharmonic. KNX. 1:30-Panes That Refreshes, KNX. 1:30-World of Soug, KECA- KFMB. 2:00-Sew York Soug, KECA- KFM. 2:00-BBC Symphony, KFI. 2:00-MBC Symphony, KFI. 2:00-Mething Steelnukers, KFI. 3:30-Wheeling Steelnukers, KFI.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick MFYM-Sabbath Harmonies. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. State-Foursquare Charob. KGER-Loug Beach Band. State-Foursquare Charob. KGER-Loug Beach Band. State-Nove Beach Band. Musical Steelmakers. Musical Steelmakers. KHJ-Membory Music, Ted Bacob. KFWB-What's Your Answer? KMTR-Your Evangelist.
ar in. Progra KNX. ww, st, ety, kECA KNX. nayne, ve, thos, iB. kF1. ism,	1:15-KPWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave II, KNX. 8:30-Quiz Kids, KFCA-KFMB. <i>Outstanding Music</i> 9:00-Sait Lake Tabornacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Sait Lake Tabornacle, KNX. 9:30-Stradivari Orch., KFT. 1:30-Stradivari Orch., KFT. 1:30-Memory Music, T. Bacon, KHJ. 2:30-Wheeting Steelnukers, KFT. 6:00-Manhattan Mercy-Go- Rooud, KFT. 6:30-Album of Familiar Musie, KFT.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars WFWN—Subbath Harmonies. KFWN—Subbath Harmonies. KFWH—Our guare Church. KGER—Long Beach Bend. 2:15—KFOX—Civeru Group. KFWH—Our Brashioned Gur. 2:30—KEYAB—What's Your Answer KHI—Nemory Music, Ted Bacco. BEFWB—What's Your Answer KMTR—Your Exangelist.
ar in Progra ENX. ww, st, ety, kECA KEX. hayne, ve, thos, iB. SFI, iam, Job,	1:15-MFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 9:30-Stradivari Orch., KFI. 1:30-Quiz Kids, KFI. 1:30-Stradivari Orch., KFI. 1:30-Memory Music. T. Bacon, KHJ. 2:30-Memory Music. T. Bacon, KHJ. 2:30-Memory Music. T. Bacon, KHJ. 2:30-Mexican Symphony, KHJ. 6:00-Manhatian Merry-Go- Round, KFI. 6:30-Album of Familiar Musie, KFI. 7:00-Hour of Charm, KFI.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars Were Church Harmonies. KYUE-Foursquare Church. KYUE-Foursquare Church. KYUE-Foursquare Church. KYUE-Foursquare Church. KHOX-Rev. Hedrick March Steelinakers. KHOX-Church Group. KFWB-Uid Fashioned Gurl. 3:05-KFOX-Civeru Group. KFWB-Wind's Your Answer KHJ-Menmory Music, Tod Bucoo. WFWB-Wind's Your Answer KMTR-Your Evangelist.
ar in Progra ENX. ww, st, ety, KECA KNX. hayne, ve, thos, iB. SFI. iam, Job.	1:15-MFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 9:30-Stradivari Orch., KFI. 1:30-Quiz Kids, KFI. 1:30-Stradivari Orch., KFI. 1:30-Memory Music. T. Bacon, KHJ. 2:30-Memory Music. T. Bacon, KHJ. 2:30-Memory Music. T. Bacon, KHJ. 2:30-Mexican Symphony, KHJ. 6:00-Manhatian Merry-Go- Round, KFI. 6:30-Album of Familiar Musie, KFI. 7:00-Hour of Charm, KFI.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick MFYM-Subbath Harmonies. KYOE-Foursquare Charob. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. KFWB-What's Vour Answer KMTR-Your Evangelist. H. O. EGERTSON Lutheran Bible Hour KMTR Sun. 5:30 P.M. Daily 10:06 A.M.
ar in Progra ENX. ww, ety, ety, KECA foot, iB, Gob, iways, 7.	1:15-MFWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 9:30-Stradivari Orch., KFI. 1:30-Quiz Kids, KFI. 1:30-Stradivari Orch., KFI. 1:30-Memory Music. T. Bacon, KHJ. 2:30-Memory Music. T. Bacon, KHJ. 2:30-Memory Music. T. Bacon, KHJ. 2:30-Mexican Symphony, KHJ. 6:00-Manhatian Merry-Go- Round, KFI. 6:30-Album of Familiar Musie, KFI. 7:00-Hour of Charm, KFI.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KFOX-Rev. Hedrick MFYM-Subbath Harmonies. KYOE-Foursquare Charob. KGER-Loug Beach Band. KGER-Loug Beach Band. KGER-Loug Beach Band. KFWB-What's Vour Answer KMTR-Your Evangelist. H. O. EGERTSON Lutheran Bible Hour KMTR Sun. 5:30 P.M. Daily 10:06 A.M.
ar in Progra ENX. ow, et, ety, KECA fayne, ve, duos, jB, ism, Job.	1:15-MYWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, Context 8:30-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-Merles Thomas, KFI 1:30-Merles Thomas, KFI 1:30-Mange That Befreshes, KNX. 1:30-Merley Music, K. 2:30-Merling Steelnakers, KFI. 2:30-Merling Steelnakers, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- KHJ. 2:30-Merling Steelnakers, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- KHJ. 2:30-Merling Steelnakers, KFI. 1:30-Merling Steelnakers, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- Standard Symphony, KFI. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Standard Symphony, KFI. 10:30-Standard Symphony, KFI. 1	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars WEVE-Rev. Hedrick KFYM-Subbath Marmoniss. KYOK-Rev. Hedrick KYOK-Poursquare Church KGER-Loug Beach Band. 2:16-KFOX-Civoru Group. KFWB-Our Browner Musical Steelmakers. KHVB-Wind's Your Answer KMTR-Your Evangelist. H. O. EGERTSON Lutheran Bible Hour KMTR Sun. 5:30 P.M. Daily 10:06 A.M.
ar in Progra KNX. ow, et, ety, KECA tos, is, is, is, is, is, is, is, is, is, i	1:15-KFWB-Speare Productions. KMTR-Betty Philips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quix Programs</i> 12:30-Quizevent, KHJ. 7:30-Take It or Leave II, KNK. 8:30-Quix Kids, KECA-KFMB. <i>Outstanding Music</i> 9:30-Sait Lake Tabernacle, KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFT 12:30-New York Philharmonic. KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFT 12:30-New York Philharmonic. KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFT 12:30-World of Soug, KECA- KFMB. 2:30-Memory Music, T. Bacon, KHJ. 2:30-Memory Music, T. Bacon, KHJ. 2:30-Memory Music, T. Bacon, KHJ. 2:30-Memory Music, T. Bacon, KHJ. 2:30-Memory Music, T. Bacon, KHJ. 3:30-Memory Music, T. Bacon, 3:30-Memory Music,	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars WEVE-Rev. Hedrick KFYM-Subbath Marmoniss. KYOK-Rev. Hedrick KYOK-Poursquare Church KGER-Loug Beach Band. 2:16-KFOX-Civoru Group. KFWB-Our Browner Musical Steelmakers. KHVB-Wind's Your Answer KMTR-Your Evangelist. H. O. EGERTSON Lutheran Bible Hour KMTR Sun. 5:30 P.M. Daily 10:06 A.M.
ar in Progra ENX. ww, st, ety, KEX. naybe, ve, thos, jB. SFI. ism, Job, 1. k. w, KFI.	1:15-MYWB-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizevent, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, KHJ. 7:30-Quiz Kids, Context 8:30-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-Merles Thomas, KFI 1:30-Merles Thomas, KFI 1:30-Mange That Befreshes, KNX. 1:30-Merley Music, K. 2:30-Merling Steelnakers, KFI. 2:30-Merling Steelnakers, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- KHJ. 2:30-Merling Steelnakers, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- KHJ. 2:30-Merling Steelnakers, KFI. 1:30-Merling Steelnakers, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- Round, KFI. 6:30-Manhatian Merry-Go- Standard Symphony, KFI. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Newsical, KFYD. 10:30-Standard Symphony, KFI. 10:30-Standard Symphony, KFI. 1	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars Vaughn's Used Cars KGER-Loug Beach Band. KY 0E-Foursquare Church. KGER-Loug Beach Band. Church Fashbath Marmoniss. KY 0E-Foursquare Church. KWB-Gurstennakers. Musical Steelmakers. KHJ-Mentory Musie, Ted Bacoo. KFWB-What's Your Aaswer? KMTR-Your Evangelist.
ar in Progra KNX. ow, et, ety, KECA tos, is, is, is, is, is, is, is, is, is, i	1:15-BYWB-Speare Productions. EMTR-Betty Philips. Pam Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizereut, BHJ. 7:90-Take It or Leave It, KNK. 5:30-Quiz Kids, KECA-KFMB. <i>Outstanding Music</i> 9:30-Sait Lake Tabernacle, KNK. 9:30-Stadivari Orch. KFI. 11:30-John Charles Thomas, KFI 12:30-New York Philharmonic. KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFI 12:30-New York Philharmonic. KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFI 12:30-New York Philharmonic. KNX. 1:30-Panse That Befreshes, KNX. 1:30-Panse That Befreshes, KNX. 1:30-Panse That Befreshes, KNX. 1:30-Panse That Refreshes, KNY. 1:30-Panse That Refreshes, KNY. 1:30-Panse That Refreshes, KNY. 1:30-Panse That Refreshes, KNY. 1:30-Panse That Refreshes, KYI. 1:30-Meeting Steelnukers, KFI. 1:30-Meeting Steelnukers, KFI. 1:30-Meanda of Sung, KECA- Berdican Symphony, KFI. 1:30-Hancock Ensemble, KMPC. 1:30-Hancock Ensemble, KMPC. 1:30-Lucky Lager Dance Time, KFA. 1:15-Bridge to Dresmland, KFA. 1:15-Bridge to Dresmland, KFA. 4:15-District Attorney Speaks.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars Vaughn's Used Cars KGER-Loug Beach Band. KY 0E-Foursquare Church. KGER-Loug Beach Band. Church Fashbath Marmoniss. KY 0E-Foursquare Church. KWB-Gurstennakers. Musical Steelmakers. KHJ-Mentory Musie, Ted Bacoo. KFWB-What's Your Aaswer? KMTR-Your Evangelist.
ar in, Progra ENX. ww, st, ety, KECA. hayne, ve, thos, iB, SFI, iam, Job, tways, 1, k. KFI, ECA. ECA.	1:15-KPWB-Speare Productions. KMTR-Betty Philips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quix Programs</i> 12:30-Quizereut, KHJ. 7:00-Take It or Leave It, KNK. 5:30-Quiz Kids, KECA-KFMB. <i>Outstanding Music</i> 9:30-Salt Lake Tabernacle, KNX. 9:30-Salt Lake Tabernacle, KNX. 9:30-Salt Lake Tabernacle, KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFI 11:30-Som Charles Thomas, KFI 11:30-New York Philiharmonic. KNX. 1:30-Pause That Befreshes, KNX. 1:30-Pause That Befreshes, KNX. 1:30-Family Hour, KNX. 2:30-Memory Music, T. Bacon, KHJ. 2:30-Family Hour, KNX. 2:30-Memory Music, T. Bacon, KHJ. 2:30-Mestican Symphony, KHJ. 6:00-Mexican Symphony, KHJ. 6:00-Mexican Symphony, KHJ. 6:00-Mexican Symphony, KFI. 8:30-Hancock Ensemble, KMPC. 8:30-Hancock E	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KGFJ Vaughn's Used Cars KFW-Rev. Hedrick KFWM-Subath Harmoniss. KFWB-Long Beach Band. 2:13- KFWB-Old Fashioned Gut. 3:30- KFWB-Winat's Your Aaswer KFWB-Winat's Your Aaswer KMTR-Your Evangelist. KMTR Sun, 5:30 P.M. Daily 10:06 A.M. KKAC - Tailored Melodles. KFAS-Burbank Foursquare. KFAS-Burbank Foursquare. KFAS-Maysterious Traveler. KVOE-Betliel Taberauele. KGE-Overst Entertailas.
ar in, Progra ENX. ww, ety, ety, at, ety, at, ety, at, ayne, ve, thos, iB, ar, iB, iB, iB, iB, iB, iB, iB, iB, iB, iB	1:15-BYWB-Speare Productions. EMTR-Betty Philips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quix Programs</i> 12:30-Quizerent, BHJ. 7:00-Take It or Leave It, KNK. 5:30-Quiz Kids, KECA-KFMB. <i>Outstanding Music</i> 9:30-Salt Lake Tabernacle, KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFI 12:30-Serve York Philharmonic, KNX. 9:30-Stradivari Orch. KFI. 11:30-John Charles Thomas, KFI 12:30-New York Philharmonic, KNX. 1:30-Pause That Befreshes, KNX. 1:30-Memory Music, T. Bacon, EHJ. 2:30-Memory Music, T. Bacon, EHJ. 2:30-Memory Music, T. Bacon, EHJ. 2:30-Memory Music, T. Bacon, EHJ. 2:30-Mexican Symphony, KFI. 3:30-Mexican Symphony, KECA- KFYA. 3:45-Distriet Attorney Speaks. 3:415-Distriet Attorney Speaks. 3:40-Open Forum, KFAC, 3:40-Open Forum, KFAC, 3:40-Open Forum, KFAC, 3:40-Open Solution Speaks.	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Jaughn's Used Cars Wey Subath Marmonies. KYOE - Foursquare Charch. KGER - Long Beach Bend. 2:05 - KFOX - Civer Group. KFWB Old Fashioned Gtr. 2:05 - KFOX - Civer Group. KFWB Wina's Your Answer KHTA-Jour Exaugelist. KMTR - Jour Exaugelist. KMTR Sun, 5:30 P.M. Daily 10:06 A.M. KMTR Sun, 5:30 P.M. Daily 10:06 A.M.
ENX. Progra ENX. W, et, ety, kECA. hayne, ve, has, iB. SFI. iam, Job. Ways, 1. K. KFI. ECA.	1:15-MYWE-Speare Productions. KMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, KHJ. 7:00-Take It or Leave II, KNN. 8:30-Quiz Kids, KECA-KFMS. 8:30-Quiz Kids, KECA-KFMS. 9:30-Sait Lake Tabornacle, KNN. 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-Panne That Befresiles, KNN. 1:30-Panne That Refresiles, KNN. 1:30-Panne That Refresiles, KNN. 1:30-Memory Music, T. Bacon, KHJ. 1:30-Memory Music, T. Bacon, KHJ. 1:30-Hour of Charm, KFI. 1:30-Hour of Charm, KFI. 1:30-Hour of Charm, KFI. 1:30-Hour of Charm, KFI. 1:30-Hancock Ensemble, KMPC. 1:30-Hancock Inservio. KFA. 1:30-Hancock Inservio. KFA. 1:31-District Attorney Speaks, KMTR. 1:30-District Attorney Speaks, KMTR. 1:30-District Attorney Speaks, KMTR. 1:30-District Attorney Speaks, 1:30-District Attorney Speaks, 1:31-District Attorney Speaks, 1:31-District Attorney Speaks, 1:31-District Attorney Speaks, 1:31-District Attorney Speaks, 1:31-Dis	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Jaughn's Used Cars Wey Subath Marmonies. KYOE - Foursquare Charch. KGER - Long Beach Bend. 2:05 - KFOX - Civer Group. KFWB Old Fashioned Gtri. 2:05 - KFOX - Civer Group. KFWB Wina's Your Answer KHTA-Jour Exaugelist. KMTR - Jour Exaugelist. KMTR Sun, 5:30 P.M. Daily 10:06 A.M. KMTR Sun, 5:30 P.M. Daily 10:06 A.M.
ar in, Progra ENX. ww, ety, ety, at, ety, at, ety, at, ayne, ve, thos, iB, ar, iB, iB, iB, iB, iB, iB, iB, iB, iB, iB	1:15-BYWE-Speare Productions. EMTR-Betty Phillips. ram Highlights Lightface Type: Afternoon and ms in Boldface. <i>Quiz Programs</i> 12:30-Quizeveut, EHJ. 7:00-Take ft or Leave II, KNX. 8:30-Quiz Ketta, KECA-KIMS. 10:00-Salt Lake Tabernacle, KNX. 9:30-Stadivari Orch. KFI. 1:30-John Charles Thomas, KFN 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-Memory Music, T. Bacon, KNX. 1:30-Memory Music, T. Bacon, KHJ. 2:30-Memory Music, T. Bacon, KHJ. 3:30-Memory Music, T. Bacon, 3:30-Memory Music	SAY IT WITH MUSIC Sun., 2:00 - 3:00 p.m. KGFJ Vaughn's Used Cars KGFJ Vaughn's Used Cars KFW-Rev. Hedrick KFWM-Subbath Marmoniss. KYUE-Foursquare Charch KGER-Long Beach Band. 2:13-KFWH-Old Fashioned Gut. 3:3-KFWH-Wind's Your Answer KFWH-Wind's Your Answer KHWH-Wind's Your Answer KMTR-Your Evangelist. KMTR Stangelist. KMTR Sun. 5:30 P.M. Daily 10:06 A.M. KKAC-Tailored Melodles. KFAS-Burbank Foursquare. KFAS-Burbank Foursquare. KFAS-Masie Boz. KFAS-Masie Boz. KFAS-Masie Boz. KFAS-Masie Boz. KFAS-Masie Boz. KFAS-Masie Boz. KFAS-Masie Boz. KFAS-Colored Revue. KUE-Colored Revue. KVE-Clored Revue. KVE-Treasury Salute.

KFXM-1st Pres. Church. KPPC-Church Service, Dr.

KFVD-Moods in Music. 1:30+EFI-Highlights of Week's

.)

ė

JUNE 4. 1944

EMPC-Baseball. #EFWB-News, Music. #KMTR-News, Music. EWEW-Rev. Richey. EPAS-El Monte Nazarene Church KGF. -Cranshire Merry-Go-Round. Trip Around the Turn-Tables Cranshire MERRY-GO-ROUND Sun., 3:00 - 4:00 p.m. Golden State Dept. Store KFVD-Popular Favorites. KGER-News, Marvin H. Case KFOX-Rev. Earl Ivie. 3:15-KFWB-Lest Ye Forget, with Hal Styles. 3:30 KFI-News. ENX-America in the Air. KHJ, KGB, KVOE-Upton Close. Close. EMTE-Bible Treasury Hour. EPAS-Church of Christ. EPVD-Hank, Nightwatchman SWEW-Gleadale Nazareae. EFXM-Church of Christ. EGER-Full Gospel. 3:45-KFI-Reports from Battlefronts. **KGB**—Musical V. Not **KGB**—Help Wanted. Notes. 4-KFI-Jack Benny KNX-Unscheduled. KECA-News, Views, KHJ, KGB, KFXM, KMPC, KVOE-Old Fashioned Revival. KMPC-Baseball. KFWB-Dave Ormont. KEMTR-News, Music. KPAS-Alhambra Pres. Ch. KWEW-Olga Graves. KEGER-News, Rev. R. H. Harms, KFOX—Sunshine Pastor, -KNX—Corliss Palmer, KECA—Church Federation 4:15-Vespers. KFWB-Dr. Stewart P. Macnnan KMTE—Your District And ney Speaks, 4:30—KFI—Fitch Bandwagon, KNX—The Whistler, KECA—Ray W. Smith, Com-KMTR-Your District Attor-MEUA-RAY W. Smith, Cour-mentary, KEFWB-News, KMTR-Word of Truth, KPAS-Holliston Ave. M. E. Church KWKW-Hungarian Rhap-KWEW-Hungarian sodies. KFVD-Tea Time Music. KGER-Colonial Tahernucle. 4:45 KECA-Dorothy Thompson. KFWE-Stuart Hamblen. KFWE-Stuart Hamblen. 5-KFI-Bergen-McCarthy. **ENX**-Star and the Story, Walter Pidgeon. **EECA**-Salute to Armed KHUA-Salute to Internet Forces. KHJ, KGB-Mediation Bo KMPC-Baseball. KMTR-News, Church of KGB-Mediation Board. MMR-News, Church of Christ, KPAS-Open Bible Hour, KFAC-Bowling News, KGFJ-Twilight Time, KFYD-Harlem Holiday, KFYOX-Rev, Dibbeck, KFYM-Fulness of Time, KYME-Bible Fellowship Hour. KVOE-Bible Fellowship Hour.
KGER-News, Rev. Draper.
5:15-KFAC-Christian Science.
KFAC-Christian Science.
KFAC-Christian Science.
KFAC-William Winter.
KECA-Walter Duranty, KFAC-Organ Recital, KFAS-Helen Markham, KWEW-Courage That Wins.
KFAS-Helen Markham, KWEW-Courage That Wins.
KFAM-Gen. Smuts.
KYOE-Of Civic Interest.
KGER-Abundant Life.
5:45+KECA, KFMB-Drew Pearson.
KENX-Bob Andersen, News.
KHPJ, KGB, KFXM, KYOE-Gabriel Heatter.
KMPC-Knights of Columbus.
5:55+KNX-Ned Calmer. -KFI-Manhattan Merry-Go-Round. KNX-Conrad Nagel Show. ★KECA, KFMB-Waiter Win-cheil.

RADIO LIFE

KECA, KFMB—Melodies for Uncle Sam. KPAS—Bright Corner Church KFAC—Lucky Lager Dance FLOYD B. JOHNSON Time *KFVD-Newsical. KGER-L. B. Assembly of and God. 10:45—KFI—Labor for Victory, KMTR—Vital News. KMTR—Viendese Ensemble. King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday 11 *KFI-Eleventh Hour News, *KNX-News. KHJ, KGB, KFXM, KVOE-Rer, Percy B, Crawford, *KMTR-News, Master's Hour. *KMTR-News, Don Kaye Death M. KFOX—Christian Science. KGFJ—B. & R. Cowboys. KGB—Jerry Sears. Orch. KFAC-Lucky Lager Dance 8:05-KMTR-Floyd B. Johnson. KGER-Chatauqua. Time. *EFVD-Newsical, 'til 1 a.m. \$:15 KECA-Feature Section, Pat 8:15 KECA - Feature Section Bishop. KMPC-William Parker. 8:25-ENX-Song of the Week, 8:30-KFI-Standard Symphony. ENX-Romance of the KFI—Pacific Story. KECA, KFMB—Bridge to Dreamland. 11:15 KNX-Romance of the Ranchos. KECA, KFMB-Quiz Kids. KHJ, KGB, KFIM, KVOE-Jack Benny. KMPC-Hancock Ensemble. KPPC-Word of Life. KFPC-Word of Life. KFOX-Musical Comedy. KFPC-Fielligious News. KMPC-Fred Hancy. 11:20-KNX-Jan Garber Orch. 11:30—KHJ—Charlie Barnett Orch. KFWB—Music You Desire. KMTR—The Lamplighter. ★KPAS—News. ★KFAS—News, 11:45—KFI—Music in the Night, KNX—Louie Armstrong, 11:55★KNX, KFWB, KMPC—News, KFI—Musical Encore. 9-KECA, KFMB-Deadline KEUA, KFMB—Deadline Drama, KNX—"I Was There." *KHJ, KGB, KFXM, KVOE— News, Glenn Hardy, *KMPC—News, Organ Melodies, *KFWB—Union Rescue Mission. *KMTR—News, Pomona Church. *KGFJ—News. KPAS, KPRO—Old Fashioned Revival. BIG BOY Forrest Lewis, who enacts many of the character roles in CBS' "I Love a Mystery" and NBC's "Star Playhouse," has a 15-year-old son, Gene, who is a head taller than his father and weighs 180 Revival. KFAC-Sunday Evening Club. ★KGER-News, Bethel Church. KFOX-County Barn Dance. 9:15★KHJ, KGB, KVOE-Rex Miller KGFJ-Dance Rhythm. KFJM-El Patio Presents. 9:30-KFI-Hollywood Theater . KHJ, KFXM, KVOE-Human Adventure. KNX-Adventures of Bill Lance. pounds. \star FOR CHILDREN KNX—Adventures of Bill Lance. *KECA—News. KMPC—Hermit's Cave. KFWB—Pacific Lutheran Hr. KMTR—Voice of Prophecy. KFAC—Musical Gems. KFAC—Musical Gems. KFOX—Rev. Paul Creviston. KGB—Something Old, Some-thing New. The Radio Committee of the Philadelphia Board of Education recently officially recommended Mutual's "Abe Lincoln Stories" (Sundays, 1:30 p.m.) for "out-of-school" KGER-Tuckin' In Hour. 9:45-KECA-Washington Inside listening for children from Out. the 6th to 12th grades. \star CORNY Revival. Bob White, producer of Blue Network's "National Good News Hour Clyde Kennedy. Farm and Home Hour," is planning to raise eighty Director acres of corn and beans on KFWB Sundays 16:15 P.M. After the News— The Good News Good News Center 605 N. Glendale Ave., Glendale. his farm in St. Clair County. Michigan. * KFWB-Dave Ormont. KMTR-News, Bob Brooks. KPAS-Voice of Calvary. KGFJ-Hank, Nightwatchman, BLESSED EVENTS Upton Close, Mutual com-KGFJ-Hank, Nightwatchma til 6 a.m. *KFVD-Newsical, 3 Hrs. *KGER-News, Delia Collins. 10:15-KFI--Chapel Quartet. KNX--Public Affairs. KFWB-Good News Hour. mentator, has several newcomers on his ranch in the valley-two litters of baby pigs and forty baby rabbits! \star 10:30 P. M.-KFI "Inside the News" AUTHOR with JOHN COHEE Jean Hersholt, CBS' "Dr. and PETER de LIMA Christian," is the author of a new novel Presented by written around the charac-THRIFTY DRUG STORES ter which he portrays each week on the air. Titled "Dr. Christian's Office," EMTR-Pontreill Orch. *EFAC-News. 10:30*EFI-Inside the News (Thrifty the book will be published Drug Co.). ENX-We Deliver the Goods.

PAGE 13 SUNDAY LOGS

co-

in July.

MONDAY, JUNE 5

Windicates News Brondcasts. At hours where no listing is shown for a local station, recorded music has been scheduled. -KFI-Johnny Murray. KNX-Mark Breneman. *KECA-Between the Lines. KHJ. KGB, KFYM, KVOE-Shady Valley Folks. *KMITC-News, William Parker *KMITC-News, Pastor H. O. Egertson. KFAC-Voice of Calvary. *KPAS, KGFJ, KGER, KFOX-News. 8 HAVEN OF REST KPAS 8:30 A. M. Mon., Wed., Fri. First Mate Bob and the Good Ship Grack KWKW—Hal McIntyre. KRKD—Morning Melodies. KFVD—Stuart Hamblen. 8:15 KFI-T. B. Blakiston, ment, ENX-Vallant Lady. KECA-News. KMPC-Market Report, Music. KFWB-Bands in Review. KMTR-Dr. A. U. Michelson. KFAC-Volce of Caivary. KWKW-Aivino Rey. KGFJ-Musical Moments. KGFJ-Musical Moments. KGFJ-Musical Moments. KGFJ-Michell's Breakfast (Lub.) Kitty Foyle. EECA-McNelli's Breakfast Cub. ENX-Elity Foyle, MKHJ-Bill Haworth, News. KMPC-Unity Daily Word. KFWB-Help Wanted: KFAS-Haven of Rest. KRAS-Haven of Rest. KRKD-News Hendlines. KWKW-Jack Conner Trio. KGB KVOE-Jolly Joe and Raiph. EFXM-Sunshine Service. KFI-David Harum. KNX-Aunt Jenny's Real Life Stories. Stories. KHJ-Victor Lindiahr. KFWB-News. KMTR-Bible Treasury. KGER-Rev. Bennington. KFOX—Common Sense. KFVD—Vocal Favorites. KGB—Les Huff Trio. \$:58—KMTR—Time Signal, 9*EFI-News. KNX-Kate Smith. KNX-Kate Smith. KGB, KFXM, KVOE-News, Boake Carter. KECA-Dorothea Ramsay, Women Who Make News. KMPC-News, Say It With Music. Music. KFWB-Dr. Reynolds. ★KMTR-News, Manuelts With God. KFAC-Pinno Briefs. KWKW-Azusa Temple. KPAS-Polly Patterson. KRKD-Sagebrush Serenade. KFAS-Polly Patterson. KRKD-Sagebrush Serenade. KFJ-KGER-Rev. \$105-KGER-Rev. Larrimore. ★KFI-Edward Jorgenson. "THE VOICE OF HEALTH" R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London) MCCOY HEALTH SYSTEM Morning-Mon. thrn Fri. KFAC at 9:15 KGFJ at 10:15 Every

9:15-KFI-Woman of America. KNX-Big Sister. KHJ-Time Out. *KECA, KFYD-News. KFWB-Islands Songs. KFAC-voice of Health. KGER-Dr. J. A. Lovell. KGER-Drelcal. KWEW-Cari Ravazza.

- KFXM—Future Unlimited. KGB—Serenading You. KVOE—Bible Fellowship Hour 9:20-KFXM—Old Family Almanac. 9:30*KFI-Major H. S. Turner, Comment. KNX-Romance of Helen KNX-Romance of Helen Trent. KHJ, KGB, KFXM, KV0E-Midland; U. S. A. KECA, KFMB-Breakfast at Sardi's. KFKB, KWKW-News. KMTR-W, B. Record. KFAC--Midmorning Screenade. KGFL-Swing. Screenade. KGFJ-Swing Serenade, KGER-Radio Revival, KFVD-Dr. Richardson, KFVD-Dr. Richardson. 9:40-KFI-Magaziue Page. 9:45 KFI-Peter de Lima. KNN-Our Gal Sunday. KHJ, KGB, KFNM-Amazing Jennifer Logan. KFWB-Midmorning Melodies. KMTR-Cartis H. Springer. KRKD-News, Clifton. KWK-Jouve Rose. KGER-Fuil Gospel. KFVD-Here Contes Parade. 9:55 KEI-News. KFVD-Here Conies Parnde. 9:55 KKH-News. 10 KKH-Larry Smith, Comment. KNX-Life Can Be Beautiful. *KRCA. KFMB-Tony Morse. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KMPC-News, Honsewires' Exchange. KFWB-Klichen Kollege, Chef Milaul. *KMTR-News, Comment. KFAS-Seratches and Jockeys *KGJ, KFOX-News. KFVD-Midmorning Serenads. KFVD-Midmorning Serenads. KFVD-Midmorning Serenads. KFW-Workers. KFVM-Waitz Time. 10:15 KFI-Burritt Wheeler. KIX-Ma Perkins. KECA. KFMB-Sweet Hiver. KIJ., KGB, KFXM, KVOE--Jack Berch. KMTR-Chicago Tabernacle. *KPAS-Weits Time. 10:30-KFI-Aunt Mary. KGFJ-Volce of Health. KHXD-Dr. Richardson. KWKW-Henry Busse. KGER-News. KGFJ-Volce of Health. KHXD-Dr. Richardson. KWKM-Henry Busse. KGER-Kingdom Within. KFOA-Bernadine Flym, News. KGFA-My Trae Story. KMTR-Chicago Tabense. *KYAN-Bernadine Flym., News. KGFA-Ny Trae Story. KMTR-Song With Mee. *KFWB. KFAC-News.

MONDAY Program Highlights

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

Variety 8:00-Johnny Murray, KFl. 9:00-Kate Smith, KNX. 9:00-Johnny Murray, KFI.
9:30-Breakfast at Sardi's, KECA-KFMB.
8:10-Smile Awhle, EGFJ.
4:30-Andy and Virginia, KECA-KFMB.
6:30-Spotlight Bands, KECA-KFMB.
7:15-Top of the Evening, KECA-KFMB.
8:15-Lum and Abner, KECA-KFMB.
8:30-Gay Nineties Hevne, KNX.
9:30-Vax Pap, KNX. Wdr 10:50-Leaders of United Nations. KHTR. 8:00-Reufers' News Dispatch, KFWB.

Outstanding Music Unistanding Music 4:00-Musical Comedy, KFAC. 5:30-Volce of Firestone, KFL. 7:00-Contented Program, KFL. 8:00-Evening Concert, KFAC. 8:00-Fred Waying, KFI. 8:15-Music for Yon, KFWB. 9:00-Telephone Hour, KFI. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Eastside Dance Tonite, KFWB.

- KMTR
 KFI
 KECA
 KHJ
 KFVD
 KFAS
 KFAS
 KFAC
 KGER
 KWXA

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGER
 KWAA

 \$70
 640
 790
 930
 1020
 1150
 1240
 1330
 1390

 \$600
 710
 870
 980
 1070
 1110
 1230
 1280
 1360
 1430
 KFAC KGER KWKW 1360 1430 1490 KGFJ-Salon Swing. KFYD-Violet Schram, KGFJ-Calling All Zones. 11:55*KWKW-News, KMPC-Prayer, 22-KFI-Farm Reporter, KNX-Mary Marlin, *KHJ-Broudway News, KECA, KFMB-Morton Dow-net. KGFJ—Salon Swing. KPAS—J. Newion Yates. ★KWKW—News, Paul Baron. KFYD—Union Rescue Mission KRD—I Solennily Swear. KGB, KFXM, KV0E—Lunch-eon with Lopez. KGER—Sunshine Pastor. 10:45 KFL—Art Baker. News. KMX—The Goidbergs. KMX—The Goidbergs. KMJ—Hiariz. KMFC—Ludy of Charm. KFWB—Science of Mind. KMR—Care of the Body. KFAC—Western Melodles. KRKD—Minlight Mission. KWKW—King'a Men & Milly. KGB, KFXM, KV0E—Womens Jury. BNA-Bary
 KHJ-Brondway News.
 KECA, KFMB-Morton Downey.
 KMJC-News, Stump Us.
 KMTR-News, Merie Lindsay and Band.
 KFAC-Luncheon Concert.
 KFAS-Kuncho II-10.
 KWKW-Heartstrings.
 JEGFJ, KGB, KVOF-News.
 KFXM-Gen. Smuts.
 KRKD-Prairle Schooner,
 KFVD-Editor of the Air.
 KGR-News, 1390 Club.
 12:15-KFI-Ma Perkins.
 KNX-Neighbors, Irene Beasiey.
 KECA-Hollywood Star Time.
 KHJ-Johnson Family.
 KGR-Two Keyboards.
 KVWEW-Dr. Rickey.
 KFVD-Luncheon Music.
 KFVD-Luncheon Music.
 KVOE-Have You Read-Star Time.
 KOE-A-Hollywood Star Time.
 KWKW-Dr. Rickey.
 KFUD-Luncheon Music.
 KWEW-Dr. Rickey.
 KWEW-Dr. Rickey.
 KYOE-Have You Read-Star Time.
 KWEM-Dein's Club.
 KHJ-Bright Horizon.
 KECA-10:2-4-Ranch.
 KHJ-Homemakers' Club.
 KMRC-Dolen's Musical.
 KWEW-News.
 KWEW-News.
 KWEW-News.
 KWEW-News.
 KMR-Songs You Love.
 KWEW-News.
 KWEW-News.
 KNA-Bericker's Children.
 KOE-Lancheon Dance.
 Stor KI-Bergher to Happiness.
 KNA-Bachelor's Children.
 KNA-Bachelor's Children. Jury. 10:50-KHJ-Leaders of United Nations 10:55-KECA-Polly Patterson. 10:55-KECA-Poly Fatterson. 11:55-KECA, EFMB-Backhage Talking. *KHJ-This Changing World. *KECA, KFMB-Backhage Talking. *KMPC-News, Mary Alice Collins. KFWB-Al Jarvis. *KMTR-News, Dr. Louis Talbot. KFAC-Les Adams. Tailbot, KFAC-Les Adams. KPAS-Meet Prisellia Alden. KWKW-Care of the Body. KGB, KVOE-Cedric Foster. KGFJ, KPAS, KFVD, KGER *KGE. KVOE-Cedrie Poster.
 *KGE. KVOE-Cedrie Poster.
 -News.
 11:15-KFI-Today's Children.
 KNX-Joyce Jordan, M.D.
 KECA, KFMB-Mystery Chet.
 KHJ-Unscheduled.
 KMPC-Dance Parade.
 KGE, KVIE-Pan Americana.
 KGFJ-Pot-Pourti.
 KFXX-Spotifizit Bunds.
 11:30-KFI-Women lu White.
 KNX-Young Dr. Maione.
 KHX. KOB., KFXM, KVOE-Spotifizit Bunds.
 11:30-KFI-Women lu White.
 KNX-Young Dr. Maione.
 KHX-Young Dr. Maione.
 KHX. KOB. KFXM, KVOE-Spotifizities Springer.
 KWKW-Freddy Martin.
 *KECA, KFMB-News.
 KHJ, KGB, KFXM, KVOE-Around the Town.
 KPAS-Hoot's Fulnted Post.
 KWKW-Frank Sinatra. KV0E-Luncheon Dance. 12:45-KF1-Right to flappiness. KNX-Bachelor's Children. KECA-Memories in Melody. KFWB-A1 Jarvia. KFWB-A1 Jarvia. KFWD-Neves. KFVD-Violet Schram. KGB, KFXM-Rhythm and Romance. -RFI-Backstage Wife. KNX-Broadway Matinee. *KECA, KFMB-World Wide ★RKCA, KFMB-World Wide Review, ★EMPC-News, Today's Band, ★EFWB-Today's War Moods, ★RMTR-News, Treasury Songs, KFAC-Dr. Helen Collier, ★WKK W-News, Victory Band, ★KGFJ, KFVD, KGER-News, KGB-Background for News, KFXM, KV0E-Walter Comp-ton KFAM, RUUS-Value ton -KFI-Stelia Dallas. KHJ-Byreet and Sentimental. KECA, KFMB-Radio Parade. KFWB-Al Jarvis. KMTR-Dr. O. M. Richardson, KFAC-J, Newton Yates, Invan 1:15-EMTR-Dr. O. M. Richardson, EFAC-J. Newton Yates, Organ. EWKW-Treasury Song. EWKW-Treasury Song. EWKW-Treasury Song. EWKW-Selection Army. EWE Salvation Army. EWOE-Salvation Army. 1:30-EFI-Lorenzo Jones. INN-Musical Library. *EECA. EFMB, EFAM, EVOE-Music for Half an Bour. ENT-Hubble, EFAM, EVOE-Music for Half an Bour. ENT-C-Funity Bible. EFAC-Novelty Tunes. EWKW-Joe Heleinnan. *EKECA. EFMB-Peter de Lima. EVX-Concrete de Lima. ENX-Concestration. ENX-Afternoon Dance. ENX-Afternoon Dance. ENX-Afternoon Dance. ENX-Afternoon Dance. ENX-Afternoon Dance. ENX-Afternoon Conc. ENX-Conc. 11:05-Classic Hour, KECA.

Drama

- Drama 9:40-Amazing Jennifer Logan. KHJ 3:30-Vic and Sade, KFI. 4:45-Capt. Jack, KCOA-KFMB. 5:30-Tom Mix, KHJ. 6:00-Lux Theater, KNX. 6:15-Nick Carter, KHJ. 6:55-Coronet Story Teller, KECA-KFMB. 7:00-Sereen Guild Players, KNX. 7:30-Biondie, KNX. 7:30-Biondie, KNX. 7:30-Sheriack Holmes, KHJ. 8:30-Cavalende of America. KFI. 8:30-Conterspy, KECA-KFMB.

- KFL 8:30—Counterspy, KECA-KFMB. 8:30—Point Sublime, KHJ. 9:00—Suspense, KNX. 9:30—Hawthorne House, KFL.

Quiz Programs

6:30-information Piease, KFI. 7:30-Dr. F. Q., KFI.

· Public Affairs

8:15—Hun. Jerry Voorhis, KPAS, 10:30—Court of Public Opinion, KECA.

Sports-Comment

10:00-Turf Bulietins, KRKD. 3:00-Big League, KMPC. 5:30-Race Results, KRKD. 6:00-Sportstime, KMPC. 6:06-Sports Roundup, KMTR.

Ladies? *KHJ, KGB, KVOE-Ray Daty, News. *KMPC-News, Swing Shift. *KMPC-News, Music. KRTN-Concert Matinee. KFAC-Gems of Melody. KGFJ-Town Criter Presents. KFVD-Victory Parade. KWKW-Tony Martin. *KUER-News. Wilshire Brondcast Center.

2-KFI-When a Girl Marries. KNX-The Open Door. EECA, KFMB-What's Doing. Ladies?

JUNE 4, 1944

TROCADERO MUSICALE Daily 2-3 P. M. KWKW — 1430 Presented by The TROCADERO 2:15-KFI-We Love and Learn. KNX-Pot Luck Party. KHJ, KVOE-Aberdeen Band. KKGB, KFXM-Don Lee News-red Theater. KWKW-Glory Pleasant Trio. KGER-War Production Training. KGER-Wa Training, 2:20 KHJ-Newsreel. D-KFI-Just Plain Bill. ★KECA-Behind the War News. KFAS-Slapsy Maxle's. KWKW-Free for All. ★KRKD-News. KFOX-Western Songs. 2:30 2:40 KNX, KWKW-News. 2:45-KF1-Front Page Farrell. KNX-American Women. KHJ, KGB, KVOE-Radio l'odr. KECA-Frances Scully. KFAC, KFVD-News. KRKD-Salvatore Santaella. KF1-Star Playhouse. KNX-Housewives' F Protective League KECA-Three o'Clock News KEJ, KGFJ, KGER-News, KMPC-News, Big League Baseball. News. KFWB-Melody Matinee. *KMTR-News, Home Front KWKW-Charlotters.
 KFAC-Musical Masterpieces.
 KFAC-Musical Masterpieces.
 KRKD-Victory Queen Contest
 KGB, EVOE-Prayer, Griffin Benorting. Reporting. **KFXM**—Prayer, Devotions. **KFXD**—Popular Envorites. 3:10—KGFJ—Smile Awhile. SMILE-A-WHILE Variety Show! 3:10 p.m., Mon. thru Fri. KGFJ Harry Koplan, M.C. 3:15-KFI-Rond of Life. KHJ-Background for Living. KMTE-News Quiz. KFAS-Juke Box Matinee. KWW-Don Alien. KFOX-Hawaii Calis. KVOE-Treasury Salute. KGER-War Freduction Training. 3:30-KFI-Vic and Sade. KMX-Lynn Murray's Music. KEYA-Reserve. KHJ-Happy Homes, Norma Young. KHJ-Happy Homes, Norn Young. *KFWB-News. KKRED-News, Music. *KKKD-News, Music. *KKKB-Niracles of Faith. KGB-Miracles of Faith. KVOE-Of Civic Interest. KGER-Let's Not Forget. -KFI-Brave Tomurrow. *KNX-The World Today. KHJ-Bill Hay Rends the Bible. KECA-Jay Burnett. 3:45 Bible. EECA-Jay Burnett. EFWB-Jazz. EMTR-Santaella Ensemble. 5GB, KVOE-Johnson Family KWKW-Ice-Capades. EFXM-Hilites in Headlines. KGER-Stand By for Action. 3:33 ± KNX-Joseph Harsch. KET-Dr. Kate.
 KNX-Ludy of the Press.
 KECA, KFOX, KGFJ-News.
 KHJ, KGB, KFXM, KVOE-News. Fulton Lewis, jr.
 KKMCC-News. World of Song.
 KFWB-Bert Fiske.
 KMTR-News, Music.
 KFAC-Musical Comedy Re-view. view. KWKW-Bing Crosby. KFVD-Piano Music. KGER-P.-T. News, John 4:15*KFI-News of the World.

PAGE 15 MONDAY LOGS

KPAS—Christ Lutheran Ch. KRKD—Sweet and Lovely. KFVD—News. ★KRJ, KGB, KFXM, KVOE-News, Glenn Hardy. ★KMPC-News, Your American KFVD—News, 6:30-KF1—Information Please, KECA, KFMB—Spotlight Bands, KHJ, KFXM, KV0E—Army Air Forces, ,KMPC—Beverly Hilbillies, KFWB—America Dances. KGFJ—Dinner Concert. KWW—Boyes Hour, KFAS—Church of Christ, KFOX—Hai's Memory Room KGER—Prophecy Speaks, ★KGB—Eddle Orcutt. 6:45—KFAS—Townsend Plan. Home. KEWB-Victory Service Men's Club. *KMTR—News, Dr. A. U. Michelson, KGFJ—Rhythm and Rhyme. Jive Sublime! RHYTHM AND Room. RHYME 9:00 p.m., Mon. thru Sat. 6:45-KPAS-Townsend Plan. 6:55-KECA, KFMB-Coronet Story Teller. KGB-Dance Orch. KGFJ Dodge Corner Used Cars KFAS-Dr. Louis Taihot. *KGER-News, Locy West 9:13*KHJ, KGB, KFXM, KVOE-Cccil Brown, News, GCCI Brown, News, KGFJ-This and That. 9:30-KFI-Hawthorne House, KNX-Vox Pop. *KHJ, KGB, KFXM, KYOE-Fulton Levin, jr. KFWB-Dave Ormont. KHTR-Ham and Eggs. KFAS-Life and Health. 9:45-KECA-Melody Procram. KHJ, KGB, KFXM, KYOE-Buddy Cole at the Organ. *KFWB-Sam Balter. KMTR-Editor's Notebook. KFAS-Charles W. Hamp. -KF1-Carnation Contented Hour. KNN—Screen Gulid Players. ★KHJ, KGB, KFXM, KVOE— Henry Gladstone. #KECA, KFON, KFMB—Ray-mond Gram Swing, #KMPC, KMTR—News. Music. ‡KRKD, KPAS, KGER—News. KFAC—Floyd A. Allen. KGFJ—Spanish Hour. 7:05-KGER-Townsend Nat'l Re- 7:05-KGER-Townsend Nat'l Re-covery Plan.
 7:15 KHJ, KGB, KFXM - Lowell Thomas.
 KECA-Top of the Evening, Westinghouse.
 KMTR-W. B. Record.
 KPAS-Alhie Sinde.
 KRKD-3, Time.
 KFXM-Treasury Song for Today. 10*KFI-Richfield Reporter. *KNX-Ten o'Clock Wire. *KECA. KFMB-Erskine Jo son, Hollywood Spotlight Today. VOE-Smooth Performance. FI-Dr. 1. Q. Today. **EVOE**—Smooth Performance. **-KFI**—Dr. 1. Q. **KNX**—Biondie. **KECA**, **KFMB**—Horace Heidt John-DANCE KECA, KFMB-Horace Heldt for Servicemen. KHJ, KGB, KFXM, KVOE-Lone Ranger. *KFWB-News. KMTR-Dr. Ciem Davies. KRKD-Do You Know? KFOX-Service Men's Club. KGER-Assembly of God. 7:45*KFWB-Major Hubert Turner, Comment. Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB Coniment. *KFAC-News. marica's Finest Bands 0 -KFI-Fred Waring Victory KFI—Fred Waring Victory Tune Time. KNX—1 Love a Mystery. KECA, KFMB—Watch the World Go By. KHJ, KGB, KFXM, KVOE— Sherlock Holmes. ★KMPC—News, War Council Quiz. KHJ, KGB, KFXM, KVOK-Unscheduled. ★KMPC-News, Rainbow Rendezyous. **KTWB**—Eastside Dance Tonlte **KFAC**—Lucky Lager Dance KFAC-Lucky Lager Dance Time. KGFJ-Hank, Nightwatchman, 'till 6 a.m. *KFYD-Newsical, 3 Hrs. 10:13-KFJ-Manchester Boddy. *KNX-Commentary, William Winter. KHJ, KGB, KFXM, KVOE-Louis Prima Orch. Quiz. ***KFWB**—Reuters' News Dis-#EMTR, KPAS-News #EMTR, KPAS-News KFAC-Evening Concert, \$:05-KGER-Rev. Smith. FLOYD B. 10:00 P.M.-KECA JOHNSON "Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.—KFI and King's Ambassador Quartet KMTR-8:05-9:00 P. M. "Inside the News" Also 10:30-10:45 A. M. Monday through Friday with JOHN COHEE and PETER de LIMA presented, by KPAS—J. Frank Burke. 8:15 KFI—Fleetwood Lawton. KNX—Ed Sullivan Entertains. RECA, RFMB—Lum & Abner. THRIFTY DRUG STORES KPAS—Thoughts in Poetry. 10:30 KFI—Inside the News (Thrifty Drug). KECA. KFMB—Court of Pub-lic Opinion. KH9—Jolusson Family. KMPC—Modern Vocal Gems. KGB, KFXM, KVOE—Attilio Baggiore #KVDE—Newsteal LEON LEONARDI and Warner Bros. Orchestra KFWB #KFVD-Newsteal. 10:45-KFI-Volce of a Nation. 8:15 P. M., MONDAY THRU FRIDAY Presented by 11 *KFI, KNX, 'KHJ-News. *KECA, KFMB-News, Classic Utter MeKinley Hour. KFWB-Eastside Dance KPAS-Hon, Jerry Voorhis. 8:30-KETI-Cavineade of America. KNX-Gay Ninetles Revue. RECA, KFMB-Counterspy. RHJ, KGB, KFXM, KVOE-Point Sublime. KMFC-I Waut To Be Happy: *KFWB-News. 8:45-KFWB-Help Wanted. 8:55*KNX-Wallace Sterling. KFWB-Eastside Dance Toulte. *KMTR-Nows, Hal Grayson Orch. *KFVD-Newsical. 11:13-KFI-Joe Reichman Orch. KHJ-Wings Over the West Ooast. KFAC-Lucky Lager Dance Time. 11:30-KNX-Bob Mohr Orch. KFI-Diamond Harmonalree. *KFVD-Newsical. 'till 1 a.m. 11:35*KFJJ-News. 11:35*KENJ-KMTR. KFWB-News. KFI-Musical Encore. -KFI-Telephone Hour. KNX-Suspense. KECA, KFMB-Blind Date.

TUESDAY, JUNE 6

+Indicates News Broadcasts. At hours where no listing is shown for a local station, recorded music has been scheduled. KFI-Johnny Murray.
 KNX-Mark Breneman.
 KECA-Between the Lines.
 KHJ, KGB, KFXM, KVOE-Shady Valley Folks.
 KMTR-News, Rev. H. O. ★KMTR.-News, Rev. H. O. Egertson. MFAC--Country Church of Hollywood. ★KPAS, KGFJ, KFOX, KGER--News. KWEW-Hal McIntyre. KWEW-Hal McIntyre. KRKD-Morning Melodies. KFVD-Stuart Hamblen. KIVD-Stnart Hamblen.
8:154 KFI-T. B. Blakiston, Comment.
KNX-Valiant Lady,
KECA-News.
KMPC-Market Report, Musice
KMPC-Market Report, Musice
KMPC-Market Report, Musice
KMPC-Market Report, Musice
KMTR-Dr. A. U. Michelson.
KWKW-Alvino Rey.
KGFJ-Musical Moments.
KFOX-Take It Easy.
KGFJ-Musical Moments.
KFOX-Take It Easy.
KGEB-Mizpah.
8:304 KFI, KFAC, KRHD-McNeill's
Breakfast Cinb.
KMPC-Unity Daily Word.
KFWB-Help Wanted.
KFAS-Baptiat Brothers.
KWKW-Morning Variety.
KFMD-News Headlines.
KFMM-Sunshine Service.
KGE KVE-Joly Joe and
Kalph.
8:45-KFI-David Harum.
KNX-Aunt Jenny's Storles.
KFWB-News.
KFWB-News.
KHWB-News.
KHWB-News.
KHWB-News.
KHWB-News.
KHMB-Bible Treesury.
KGER-Rev. Bennington. 8:15+KFI-T. B. Blakiston, Com-10:30-MID-MORNING MELODIES! 8:45 a.m., Mon. thru Fri. KGFJ The Pep Boys KFOX-Common Sense. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:55-KGB, KFXM-Strictly Personal. 8:58-EMTE-Time Signal. 9 * EFI-News. KNX-Kate Smith. KNX-Kate Smith. KBB, KFXM, KVOE-Boake Carter, News. KECA-Art Baker. MMPC-News, Say It With Music. 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's, KECA-KFMB. 10:00-Chef Miliani, KFWB. Music. KFWB-Health Taik. MKTR-News, Fillared Doc-trines. KFAC-Piano Briefs. KKKD-Sagebrush Serenade. KMKU-Azusa Temple. KPAS-Polly Patterson. MGER-News. KFOX-Firebrands for Jesus. 9:05-KFI-Woman of Americs. KMX-Big Sister. 9:15-KFI-Woman of Americs. KMX-Mole Sister. MKGFI-Medical. KGES-Mexer. J. A. Lovell. KGES-Mexer. J. S. Turner. Comment. 8:30+KFI-Major H. S. Turner. Comment. MXA-Romance of Helen Trent. MKA-Romance of Helen Trent. MKAS, KMKW-News. Midaan U.S.A. *KFWB, KWKW-News. MFR-W. B. Becord. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAS-Rolo Eevival. KFAS-Rolo Eevival. KFVD-Dr. Elchardson. KFWB-Health Talk. 4:30-Art Bakers, Notebook, KFI 5:30-Date with Judy, KFI. 6:30-Burns and Allen, KNX, 6:30-Fiber McGee and Moly, KFI. 6:30-Spotlight Bands, KECA-EFMB. EFME. 7:00-Bob Hope, KFI. 8:15-Lum and Abner, KECA-KFMB, 8:30-Johnny Presents Ginny Simms, KFI. 8:30-Duff's, KECA-KFMB. 9:00-Everything for the Boys, KFI. 9:00-Let Yourself Go. KECA. 9:00-Judy Canova Show, KNX. 2:45-American Women, KNX. 3:15-Out of the Shadows, KECA 6:00-Mystery Theater, KFI. 6:15-Nick Carter, KHJ. 6:35-Coronet Story Teller, KECA-KFMB. 7:00-Norman Corwin, KNX. 7:30-Red Skelton, KFI. 7:30-The Shadow, KHJ.

 KMTB
 KFQA
 KHJ
 KFVD
 KPIS
 KFSS
 KGFJ
 KFXM
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRCD
 KPPC
 KFOX
 KGB
 KVOE

 S70
 640
 790
 930
 1020
 1150
 1240
 1330
 1390
 1390
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 1430
 KGFJ-Swing Serenade. KGFJ-Swing Serenade, 9:40-KFI-Magazine Page, 9:45*KFI-Poter de Lima. KNX-Our Gal Sunday. KHJ, KGB, KFXM-Amazing Jennifer Logan. KMTR-Curtis El. Springer, KFWB-Midmorning Melodies. *KFKD-News, Clifton. KWKW-Dave Bose. KGER-Full Gospel. KFVD-Here Comes the Parade. 9:55*KFI-News. 10*KFI-Larry Smith, Comment. KNX-Life Can Be Beautiful KENJ, KGB, KFXM, KVOE-Nows, Glenn Hardy.
 *KECA, KFMB-Tony Morse.
 *KMTR-News, Housewires' Exchange.
 *KMTR-News, Comment.
 KFWB-Kitchen Kollege, Chef Milani.
 KFAS-Scratches and Jockeys. 11:15 Milan. KPAS-Scratches and Jockeys. KWKW-Woman's World. KRKD-Turf Bulletin. KGER-News, Mission Work-10:15+KFI-Burritt Wheeler, Com-KGB, KFXM-Luncheon with Lopez. 10:45% KFI-Art Baker, News, KNX-The Goldbergs. KHJ, KGB, KFXM, KVOE-American Woman's Jury, KMPC-Lady of Charm. KFWB-Science of Mind. KMTE-Taiks and Tunes. KFAC-Western Melodies. KFAX-Hacienda Manana. **TUESDAY Program Highlights** Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Variety

KWKW-Mills' & King's Men. KRKD-Midnight Mission. 10:55-KECA-Buddy Twiss. 10:55-KECA-Buddy Twiss. **11** R.N.-Portia Faces Life. *KECA, KFMB-Baukhage Talking. KHJ-This Changing World. *KMPC, KGFJ, KFVD, KGER -News, Dr. Louis KFWB-Al Jarvis. *KMTR-News, Dr. Louis Talbot. KWKW-Care of the Body. KFAS-Meet Priscills Alden. KFAS-Meet Priscills Alden. KFAS-Les Adams. KGB, KVOE-Cedrio Foster. KFM-Behind the Gun. 11:15-KF1-Today's Children. 12:30-KF1--Today's Children. KNX-Joyce Jordan, M. D. KECA, KFMB-Mystery Chef. KHJ--Strictly Personal. KMPC--Dance Parade. KGFJ-Pot-Pourti. KGB, KVOE-Footlight Bhapsody. KFXM—Hal Beintyre Orch. KFXM-Hal Beintyre Orch, 11:30-KFT-Women in White. KNX-Young Dr. Malone. KECA-Musical Moments. KMPC-Dance Parade. KMPA-Dance Parade. KMPAS-Pasadena Independent. KKRKD-News, Douglas. KKRKD-News, Douglas. KKRKD-News, Douglas. KKRKD-News, Bouglas. KGER-Rey, Chas. Convert KGEB-Bev, Chas. Greene-11:45-KFI-Hymns of All Churches. KNX-Perry Mason. *KECA, KFMB-News, Ted ★KECA, KFMB-News, Ted Meyers. KHJ, KGB, KFXM, KVOE-Around the Town. KMPC-Prayer. KPA8-Gibson's Painted Post. KWKW-Frank Sinatra, KWKW-Frank Sinatra. 11:55★KWKW-News. 12-KFI-Farm Reporter. KNX-Mary Marlin. KHJ-Broadway News. KECA, KFMB-Morton Dow-AECA, KFMB-Morion Dow-rey. #KMPC-News, Stump Us. #KMRE-News, Merle Lindsay and Band. KPAS-Rancho 11-10. KFAC-Luncheon Concert. KGFJ, KGER, KGB, KVOE-News. 8:00--I Love a Mystery, KNX. 8:30--Big Town, KNX. 9:30--Star Performance, KFI. 10:30--Creeps by Night, KECA. Quiz Programs

8:00-Pay Day Quiz, KHJ-KFXM.

Outstanding Music 4:00-Musical Comedy, KFAC. 4:30-American Melody Hour, KNX. KNX, 7:30-Inglewood Park Concert, KNX, 8:00-Evening Concert, EFAC. 8:15-Music for You, KFWB. 10:00-Locky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Sastaids Dance Tonite, KFWB. Public Affairs 10:15-Political Editor, KHJ. 10:30-Congress Speaks, KNX.

Sports-Comment 10:00-Turf Bulletins, KRKD, 3:00-Big League, KMPC, 5:30-Race Results, KRKD, 6:00-Sportstime, KMPC, 6:06-Sports Roundup, KMTE, 1:00-Bay Meadows, KFWB, 10:00-Olympic Fights, KMTE. KWKW—Lunch With Moores. KFOX—March Time. KRKD—Prairle Schooner. KFVD—Editor of the Air. I2:15—KFI-Ma Perkins. KNX—Neighbors, Ireno Beas-Lastan School ler. KHCJ-Hollywood Star Time. KHJ-Johnson Family. KWKW-Dr. Rickey. KGER-1390 Club. KGER, KVOE-Palmer House Consect House Concert. *KFXM-News. *EFXM-News. -KFI-Pepper Young's Family. KNX-Bright Horizon. KHJ-Homemakers' Club. KECA-Danceable Rhythms. KMPC-Dolen's Musical. *KFWB-News. KMTR-Songs You Love. KFVX-Symphonic Swing. KFVD-Violet Schram. KWWW-Dinah Shore. KGB-Molly Morse. KFXM-Farm Front. KVOE-Luncheon Dance. *KFI-D Haptiness. KVOE-Luncheon Dance. 12:45-KFI-Right to Happiness. KNX-Bachelor's Children, KECA-Memories in Melody. KFWB-Al Jarvis. KWEW-Dick McIntyre. KGB-Rhythm and Bomance. KFMS-Moods in Music. KVOE-Smoothies. KFOX-Varieties. -KFI-Backstage Wife. KNX-Broadway Matinee. *KECA, KFMB-World Wide Review. Review. #EMPC-News, Today's Band. #EFWB-Today's War Moods. #EMTR-News, Tressury Songs #GFJ, KGER, EFVD-News. #KWEW-News, Victory Band KGB-Background for News. #EFXM, EVOE-Walter Comp-ton AFA AM, BVUE-Watter Comp-ton, KFAC-Dr. Walter Raymond. 1:15-KFI-Stella Dallas. KHJ-Sweet and Sentimental. KFCA, KFMB-AI Jarvis. KMTR-Dr. O. M, Richardson KWKW-Treasury Song. KGFJ-Blood Goes to War. **BLOOD GOES** TO WAR Tues.-Thurs. 1:15 P. M. KGFJ **Direct from Blood Bank** KGB, KFXM, KVOE-Open House, J. Neblett. 1:35 KXX, KWKW-News. 1:30-KFI-Lorenzo Jones. KNX-Musical Library. KGB, KFXM, KVOE-Full Speed Ahead. KNPC-Family Bible. *KFC-Family Bible. *KFC-Annual States. KFAC-Novelty Tunes. KKFAC-News. KKFA-Formed Master. KMTB-Ving Widder Brown. KMTB-Win Morro. KKAC-News. KMTB-Win Morro. KKAC-Singing Waiters. KMTB-Singing Waiters. KKRD-Singing Waiters. KKRD-Singing Waiters. KKRD-Singing Sings. KWKW-Boy Scouts. KGFJ-Let's Dream. 1:30-KECA-CWard Jorgenson.

THECA-Edward Jorgenson. - KIX--When a Girl Marties. * KNX-The Open Door. * KHJ, KGB, KVOE-Bay Dady, News. KECA, KFMB-What's Doing, Ladde. * KMPC-News, Swing Shift. * KFAC-Gems of Melody. KWEW-Tony Martin. KFOX-Organ Treasures. KFOX-Organ Treasures. KFVD-Victory Parade. KGFJ-Town Crier Presents. KGFJ-Town Crier Presents. KGFJ-Town Crier Aresents. KGFJ-Town Crier Aresents. KGFJ-We Love and Leara.

2.15

www.americanradiohistory.com

War

Drama

- KNX-Pot Luck Party. KHJ, KVOE-U. S. Marine Band.
 ★KGB, KFXM—Don Lee Newsreel.
 cel Theater.
 KWKW—Glory, Pleasant Trio.
 2:30+KFI—Just Plain Bill.
 ★KECA—Rehind the War News.
 KFWB—Hal Styles.
 KMTE—Victory House.
 KFAS—Slapsy Maxie".
 KWKW—Free for All.
 ★KRKD—News.
 ▲FON—Songs of the West. Rand. 2:40 + KNX-News. 2:30 R.N.A.-Aews. 2:45-KFI-Front Page Farrell, KNX-American Women, KECA-Frances Scully, KRKD-Salvatore Sontaella, KHJ, KGB, KYOE-Radio Tour, *KFAC, KFVD-News. -KFI-Star Playhouse. **ENX-Housewives'** Protective League. ★KECA—Three o'Clock News. ★KMPC—News, Big League ★EMPC—News, Big League Basehall.
 ★EFWB—Meloidy Matinee.
 ★KFWB—Meloidy Matinee.
 ★KPAS—Listeners' Digest.
 ★KPAS—Listeners' Digest.
 ★KPAS—Listeners' Digest.
 ★KFAC—Musical Masterpieces.
 ★KGFJ, KGER—News.
 ★KGFJ, KGER—News.
 ★KGB, K VOE—Prayer, Griffin Reporting. Reporting. KFXM-Prayer. Devotions. KFXM-Prayer, Devotions. 3:10-KGFJ-Smile Awhile. 3:13-KFI-Road of Life. KHJ-An Organ and a Voie KKCA, KFVB-Out of the Shadows. KMTR-Eugenia Clair. KWEW-Don Alien. KPAS-Juke Box Mathee. KFOX-Hawaji Calls. KVOE-Trensury Salute. 3:30-KFI-Vic and Sade. KHJ-Happy Homes, Norma Yougs. Voice.
 BHJ—Happy Homes, Norms Young.

 KFCA—Reserve.

 ★KFWB, KRKD—News.

 ★KKKD—News Hendlines.

 ★KKKW—Off the Press.

 ★KWEW—Off the Press.

 KFOX—Help Wanted.

 KGER—Let's Not Forget.

 KGEB—U. S. O.

 KVOE—Off Civic Interest.

 ★KJOL—Off Coday, Joseph Harsch.
 3:45 Harsch, BECA-Jay Burnett, RHJ-Bill Bay Reads the KHJ-Bill Hay beans the Bible. KFWB-Jazz. KMTR-Santaella Ensemble. KWKW-Organ Interlude. KFNM-Hillites in Headlines. KGB, KVOE-Johnson Family. -KFI-Dr. Kate. KNX-Lady of the Press. *KECA, KGER. KGFJ, KVOE -News. -News. Fulton Lewis. jr. *EMPC-News, World of Song. EFWB-Bert Fiske. *EMTE-News, Music. EFAC-Musical Comedy KTAC-Musical Comedy Review. KWKW-Bing Crosby. KFVD-Pinne. 4:15±KFI-World News. #RNX-Bob Andersen, News. KHJ, KGB, KFXM, KVOE-Care and Feeding of a Hus-band. KECA-Ruth Wentworth. TOPNAMES Radio News Keel 4:15 P. M. DAILY KMTR – 570 Kc. 1 A., THE REAL PROPERTY. KMPC-William Parker. KFWB-Gospel and Song. *KMTR-Radio Newsreel. *KFVD-News. KGFJ-Name the Tune. KWKW-Paul Martin. KRKD-Movieland Quiz. KGER-Dr. William Evans. 4:30-KFI-Art Baker's Notebook. KNX-American Melody Bour. KJJ, KGB, KV0E-Lullaby in Rhythm. KECA-Novy Waves. KMPC-William Parker.
 - KMPC-Gilbert Wales. KMTR-Old Age Pensions. KRKD-Tunes of the Day. KWKW-Glen Miller. 7:05-KGER-Townsend Nat'l. Re-KFAC-News, KFVD-Tea Time Music. KFVM-Dr. Philip Lovell. KGER-Victoria Hall Church + KFAC KGER-Victoria Hall Churci -KHJ, KFXM-Frolics, KECA-Twilight Tales, KMPC-It's a Dog's Life, KFWB-Stuart Hamblen, KWKW-Tommy Dorsey, KFOX-Eddle Dean, KGEJ-Erank Sinatra Sings, KGER-Colonial Tabernacle, KGB, KVOE-World's Pront Page, 4:15 -5*KFI-OK for Release. KNX-Galen Drake. *KHJ-Broadway News. KECA, KFNB-Terry and the Pirates. *KMPC-News, Our Fighting * KMPC-News, Our Fighting Beroes, * KMTK-News, Music. KWKW-American Jewish Hr. KPAS--Uncle Charlie. KRKD-Songs of the Saddie. RGFJ-Jive at 5. KFVD-Evening Serenade. KFFVD-Evening Serenade. KGB, KFXM-Chick Carter. KVOE-News, KGB, KFXM-Chick Carter. KVOE-Variety. 5:05-KGER-Olga Graves 5:15 KFI-News, Pat Bishop. KNX-Music Library. KECA-Dick Tracy. KHJ, KGB, KFXM. KV0E-Superman. KMPC—Slapsy Maxie's Matinee, KMTR-Dobinville, U.S.A. *KFAC, KFVD-News. KMTR-Doninvine, U.S.A.
 KKAC, KEYD-News.
 5:30-KFI-A Date with Judy.
 KENA-Barry W. Flannery.
 KEOA, KFMB-Jack Arm-strong.
 KHJ, RGB, KFXM, KVOE-Adventures of Tom Mix.
 KMTR-Irwin Allen.
 KFAC-Whoa Bill Club.
 KRKO-Race Results.
 KGER-God's Half Hour.
 5:45 KN-Truman Bradley, News.
 KECA, KFMB-Capt. Midnight \$\$KECA, KFMB-* -KFI-Mystery Theater,
 -KFI-Mystery Theater,
 KKN-Burns and Allen,
 -KKI-Mystery Theater,
 -KKI-KARA, KFYM, KVOE-Gabriel Heatter,
 -KKICA, KFWB-Nevs,
 -KKUCA, KFWB-Nevs,
 -KKICA, KGWB-Nevs,
 -KKICA, KGWB-Sandar,
 -KWB-Sandar,
 -KHJ, KGWB-John B, Hughes,
 -KKWB-John B, Hughes,
 -KKWB-John B, Hughes,
 -KKWB-John B, Hughes,
 -KKWB-John B, Hughes,
 -KKFVD-Nevs,
 -KGFJ-Dinner, Dance,
 -KKFJ-Dinner, Dance,
 -KKI-D-News,
 -KKI-D-News,
 -KKI-Fibber McGee and Molly
 -KKCA, KFMIM-Spotlight Bada,
 -KHJ, KFXM-American Forum of the Ar. -KFI-Mystery Theater. 6:15 6:30-RECA, REMIE—Spotlight Bands. KHJ, KEXM—American Forum of the Air. KMPC—Beverly Hillbillies. KMTR—Boys and Girls. KFWB—"America Dances." KWKW—Hoyes Hour. KFWS—Church of Christ, KVOE—Gospel Light, KGPJ—Cowhoy Tunes. KFOX—Hal's Memory Room. KGEB—Prophecy Speaks. KGB—Eddle Orruit. 6:45—KPAS—Townsend Flan. KGFJ—Concert. KBKD—Sweet and Lovely. 6:35—KECA—Coronet Story Teller. Room. -KFI-Bob Hope. KFI-Bob Hope.
 KNX-Columbia Presents Norman Corwin.
 KECA, KFMB-Raymond Gram Swing.
 KKPC, KMTR-News, Music.
 KFWB-Today at Bay Meadows. Joe Hernandez.
 KFAC-America Waltzes.
 KGFJ-Spanish Hour.
 KERKD, KPAS, EGER, KFOX -News.

RADIO LIFE

 7:05-KGEE-Townsend Nat'l. Recovery Plan.
 7:15★KHJ, KGB, KFXM, KVOE-Lowell Thomas.
 ★KECA, RFMB-News.
 RMTR-W. B. Record.
 RKRD-3/, Time.
 RPAS-Albie Slade.
 7:30-KFL-Red Skeiton & Co.
 KNX-Inglewood Park Concept. DON'T MISS BULLOCKS THE SHOW Melodies Loves "STAR PERFORMANCE" 9:30 P.M. (FI Male Quartette TUESDAYS KNX-Tuesday, 7:30 P. M. *KHJ. KGB, KFXM, KVOE-Fulton Lewis, jr. KNX—Edwin C. Hill. KMTR—Ham and Eggs. Inglewood Park Cemetery Ass'n. EECA, EFMB-Red Ryder. RHJ-The Shadow. *KFWB-News. EMTR-Dr. Clem Davies. KFAC-Dr. E. J. Goodspeed. KRKD-Do You Enow? KFUX-Service Men's Club. KGB, EFXM, KV0E-San Quentin on the Air. 7:452EFWB-Major Hubert Turner, Comment. KFAC-News. 9:45-KECA, KFMB-Melody Prograni. KNX-Riders of the Purple KHJ. KGB. KFXM—Buddy Cole at Organ. *KFWB—Sam Balter. 10**KFI-Richfield Reporter. +KNX-Ten o'Clock Wire. RECA, KFMB-Erskine John-son (Thrifty Drug). *KHJ. KGB, KFNM, KVOE-Dr. Polyzoides 8-KFI-Fred Waring Victory Tune Time. KNX-1 Love a Mystery. KECA, KFMB-Watch the World Go By. KHJ, KFXM-Fay Day Quiz. KMPC-News, Raseball. KKPC-News, Raseball. "Hollywood Spotlight" With ERSKINE JOHNSON ters'. *KMTR-News, Grace Dotson. KFAC-Evening Concert. 10:30 P.M.-KFI "Inside the News" STU WILSON'S FUN SHOW with JOHN COHEE * and PETER de LIMA Pay Day Quiz presented by THRIFTY DRUG STORES BPM. TUESDAYS * KMPC-News, Rainbow Ren-KHJ dezvous. KFWB-Eastside Dance To-Sponsored by BARBARA ANN BREAD ★KPAS, KGEB—News. KGB—Production Rhythm. KVOE—Christian Youth. KGFJ—B. & R. Cowhoys. 3:05—KPAS—J. Frank Burke. 3:16★KFI—Fleetwood Lawton. KNX—John Nesbitt's Passing Parade. KECA, KFMB—Lum & Abuer. KFWB—Music for You. DANCE Tonife 10 to 12 P. M. Every Nite Except Sunday KFWB LEON LEONARDI America's Pinest Bands *KMTR-News, Olympic Fights KFAC-Lucky Lager Dance and Warner Bros. Orchestra KFAC-Lucky Lager Dance Time. KFAS-Civic Roundtable. KGFJ-Hank, Night Watch-man, till 6 a.m. *KFVD-Newsical, 3 Hrs. 10:15-KFI-Cheque Your Music. *KNX-William Winter. News KHJ, KGB, KFXM, KVOE-Lawrence Welk Orch. KMPC-Moments of Melody. 10:30-KFI-Inside News (Thrifty Drug). KFWB 8:15 P. M., MONDAY THRU FRIDAY Presented by Utter, McKinley 10:30-KFI-Inside News (Thrifty Drug). KNX-Congress Speaks. KHJ-Johnson Family. KECA-Creeps by Night. KMPC-Modern Vocal Gens. *KFVD-Newsical. KGB, KFXM, KV0E-AI Trace. 10:45-KFI-Voice of a Nation. KNX-Gayle and Charles. KHJ, KFXM, KV0E-Eddle Ashman Orch. KFOX-Adventures in RFOA-Auventures in Research, 8:30-KFI-Johnny Presents Ginny Simms. KNX-Big Town. KECA, KFMB-Duffy's Tav- KECA, KFMB—Duffy's Tavern,
 KHJ, KGB, KFXM, KVOE— Freedom of Opportunity,
 KMTR—Central Church of Christ.
 KKWB—News.
 KGFJ—Dancing Bhythm.
 KFOX, KFAS—Judge Gardner
 KGER—Rev. L. Fink.
 8:45—KFWB—Help Wanted. 11 *KFI-Eleventh Hour News. *ENX-News, Bob Andersen. *KHJ-News, Music. *KECA-News, Classic Hoar. *KMPC-News, Dance and 9-KFI-Everything for the Boys, 9-KFI-Everything for the Boys, Ronald Colman. KNX-Judy Canora Show. KECA-Let Yourself Go. *KHJ, KGB, KFXM, KV0E-News, Glenn Hardy. KFWB-Strollin' Tom. *KMTR-News, Dr. A. U. Michelson. KGFJ-Rhythm and Rhyme. 9:65-KGER-Olya Graves. 9:15*KHJ. KGB, KFXM, KV0E-KGFJ-This and That. 9:20-KNX-Dramalic Story. 9:30-KIT-Star Performance. *KECA, KFWB-News. Romance. KFWB-Eastside Dance To-KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance KFAC-Lucky Lager Dance Time. KPAS-Bishop Crouch. *KFVD-Newsleal. KFI-Musical Encores. 11:15-KFI-Joe Reichman's Biltmore KBJ-WGN Presents. 11:20-KNX-Jan Garber Orch. 11:30-KNX-Jan Garber Orch. #KFID-Newsleal 'till 1 s.m. H:45-KNX-Louis Armstrong Orch. *KRJ-News. 11:35*KNX, KFWB-News.

111 1

PAGE 17 TUESDAY LOGS

EVOE-Smooth Performance.

WEDNESDAY, JUNE 7 *Indicates News Broadcasts. At hours where no listing is shown for a local station, recorded music has been scheduled. 8-KFI-Johnny Murray. KNX-Mark Brenenian. * KECA-Between the Lines. KEAJ, KGB, KFXM, KV0E-Shady Valley Folks. * KMPC-News, William Parker KFWB-Breakfast Club. * EMTR-News, Pastor H. O. Emritan. Egertson, *KPAS, KG KGFJ, KGER, KFOX-News. KRKD-Morning Melodies. KFAC-Country Church. KWKW-Hal McIntyre. 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. 8:15+KF1-T. B. Blakiston, Comby KFI--T. B. Blakiston, Com-ment. KNX--Valiant Lady, ★KECA--News. KMPC--Market Report, Music KNTR--Df. A. U. Michelson. KWKW-Alvino Rey. KGFJ--Musical Moments. KGFJ--Musical Moments. KGFJ--Micpah. KFON--Dr. Lovelh KFOX-OREPAN. 8:30+KFI, KFAC-Neves. KECA, KFME-MaNell's Breakfast Club. RNN-Kitty Foyle. *KHJ-Bill Haworth, News. KMPC-Unity Daily Word. KPAB-Haven of Rest. KWKW-Morring Varlety. *KHKD-News Headlines. KFM-Sumahine Service. KGB, KVOE-Jolly Joe and Ralph. 8:45-KFI-David Harum Ralph, 8:45—KFI—David Harum. KNX—Aunt Jenny's Real Life Stories. KHJ—Victor Lindlahr. KMTR—Bible Treasury. KFVD—Vocal Favorites. KFOX—Common Sense. KGB—Leo Huff Trio. KVOE—Bing Crosby. 8:58—KMTR—Time Signal. Polly and Pat ATTERSON "Household Hints" KPAS-9:00 a. m. Monday Thru Friday 9*KFI-News. ★KF1--News. KNX-Kate Smith. KECA-Women Who Make News, Dorothea Ramsay. ★KHJ, KGB, KFXM, KVOE-Boake Carter, News. ★KMFC-News, Say It With Music. +KMTR--News. Church Views *KMTR-News, Church Views the News. KFAC-Hano Briefs. KWEW-Azusa Temple. KRAS-Polly Patterson. KRKD-Sargebrush Serenade. KFVD-Waltz Time. KFOX-Firebrands for Jesus. KGER-Rev. Larrimore. KKET-Edward Jorgensen. Comment. KKI-Womap of America. 8:05 Comment. 9:15-KFI-Woman of America. KNX-Big Sister. *KECA, KFVD-News. EHJ-Time Out. EFAC--Voice of Health. KFAC--Voice of Health. KFAC--Voice of Health. KFAC--Voice of Health. KFAC--Rev. J. A. Lovell. KFGEB--Rev. J. A. Lovell. KFGEB--Rev. J. A. Lovell. KFM--Future Unlimited. KVOE--Bible Fellowship Hr. KGB-Serenading. You. 9:30+KFI--Major H. S. Turner. Comment. 8:00-9:00 Television, Vaudeville, W6X YZ. 9:45-Amazing Jennifer Logan, KHJ.

KMTR KFI KECA KHJ KFVD KPAS KFSG KGFJ KFXM KFSD KMPG KIEV KFWB KNX KRKD KPPC 570 640 780 930 1020 1150 1240 710 600 KNX-Romance of Helen KGFJ--Volce of Health. KRKD--Dr. Richardson. KGER--Kingdom Within. KF0X--Rev. Emma Taylor. 10:30--KFI--Aunt Mary. *KNX--Bernadine Flynn, News. KECA--My True Story. *KFWB, KFAC--News. KMTC--Sing With Mee. KMTR--Floyd B. Johnson. *KWKW--News, Paul Baron. KGFJ--Salon Music. KFAS-J. Newton Yates. KRMD--Sanoiloff. KFVD--Union Rescue Mission. KGER--Sunsiline Pastor. RGB., KFXM--Luncheon with Lopez. 10:45*KFI--Art Baker, News. rent KHJ, KGB, KFXM, KVOE-Midland, U.S.A. KECA, KFMB-Breakfast at Sardl's. Sardl's. *KFWB, KWKW-News. KMTR-W, B. Record. KFAC-Mid-Morning Serenade. KFAS-Rodeo Rhythm. KFVD-Dr. Richardson. KGFI-Swing Serenade. KGER-Radio Revival. KGER-Radio Revival. 9:35-KVOE-Coast Guard Band. 9:45*KFI-Pteter de Lima. KNX-Our Gal Sunday. KHJ, KGB, KFXM, KVOE-Amazing Jennifer Jones. KFWB-Midmorning Melodies. KMTH-Cartis II. Springer. *KRKD-News, Clifton. KWW-Dave Rose. KFVD-Here Comes Parade. 9:55-KRKD-Oh, Oh! KHJ-Aunt Jemima. *KFI-News. HEAR PIERRE Maestro of the Chafing Dish With Marion Lee WOMAN'S WORLD NOW KWKW-10 A. M. KWKW—Woman's World. KFVD—Morning Serenade. KRKD—Turf Bulletins. *KGER—News, Mission Work-10:15 KF1-Burritt Wheeler, Comment. KNX-Ma Perkins. KECA. KFMB-Sweet River. KHJ, KGB. KFXM. KVOE-Jack Berch. KMTR-Chicago Tabernacle. *KPAS-News. ment. 11:30-WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Variety 8:00—Johany Murray, KFI. 9:00—Kate Smith, KNX. 9:30—Breakfast at Sardi's. KECA-KFMB. 10:00—Chef Milani. KFWB. 3:10—Smile Awhile, KGFJ. 4:30—Andy and Virginia, KECA-4:30-Andy and Virginia, KECA-KFMB. 6:00-Frank Sinstra, KNX. 6:90-Eddie Cantor, KFI. 6:30-Jack Carson Show, KNX. 7:00-Kay Kyser, KFI. 8:15-Lum and Abner, KECA-KFMB. 8:30-Hildegurde, KFI. 9:00-Allan Jones Show, KNX. 9:30-Gramby-Aniby, KFI. 9:30-Groson Welles Almanac, KNX. 10:00-Hollywood Spotlight, KECA. 11:15-Halls of Niontezuma, KHJ 10:00 War 10:50-Leaders of United Nations, KHJ. 2:45-American Women, KNX. 5:15-Salute to the Services, KMTB. 8:00-Reuters' News Dispatch, KFWB. Television, Test Pattern, W6X YZ. 8:30-Television, To Keep Fit,

10:45 * KFI—Art Baker, News. KNX—The Goldbergs. KHJ—Hartz. KHJ-Hartz.
KMPC-Lady of Charm.
KFWB-Science of Mind.
KMTR-Care of the Body.
KFAC-Weatern Melodies.
KRKD-Midnight Mission.
KWKW-King's Men & Mills.
KFOX-Al Clausen.
KGB. KFXM, KVOE-American Women's Jury.
10:50-KHJ-Leaders of United Nations. Nations. 10:55#KECA—Polly Patterson. 10:55*KECA-Polly Patterson. 11-KF1-Guiding Light. KKECA, KFMB-Bankhage Talking. KHJ-This Changing World. *KMTR-News. Dr. Louis Talbot. KFWB-Al Jarvis. KFAC-Les Adams. KFAC-Sector of the Body. KFM-Billy Mills Orch. KFAC-Care of the Body. KFAC-Cother Foster. 11:13-KF1-Today's Children. KBCA, KFMB-Mystery Chef. KHJ-Unscheduled. KGB, KVOE-Songs of the Service. KMTC-Dance Parade. KGB, KVOE—Songs of the Service. KMFUC—Dance Parnde. KGFU—Pot Pourri. KFVX—Spotlight Bands. KGER—Dr. Lowman. -KFI—Women in White. ENX—Voung Dr. Malune. KHJ, KGB, KFXM, KVOE— In Bolinke.
 Sim-Siar Prayhouse, KFI.
 6:15-Nick Carter, KHJ.
 6:30-Mr. District Attorney, KFI.
 6:30-First Nighter, KHJ.
 7:30-Lone Ranger, KHJ-KGB-KVOE.
 8:00-1 Love a Mystery, KNX.
 8:30-Dr. Christian, J. Hersholt.
 KNX.
 8:30-Mr. christian, J. Hersholt.
 8:30-Mr. and Mrs. North, KFI. Quiz Programs 4:45-Capt. Jack. KECA. Outstanding Music 4:00-Musical Comedy, KFAC. 7:00-Great Moments in Music, KNN. 8:00-Evening Concert, KFAC. 8:00-Fred Waring, KFI. 8:15-Music for You, KFWB. 10:00-Lucky Lager Dance Time. KFAC. 8:000-Waysical, KFVD. 10:00-Newsical, KFVD. 10:00-Eastside Dance Tonite, KFWB. Public Affairs 7:30-Report to the Nation, KNN Sports-Comment 6:00-Turf Builetine, KRKD. 3:00-Big League, KMPC. 5:30-Race Besults, KRKD. 6:00-Sportstime, KMPC. 6:06-Sports Roundup, KMPC. 7:00-Bay Meadows, KFWB. 8:00-Baseball, KMPC.

KPAS—Hoot's Painted Post. KWKW—Frank Sinatra. KPVD—Violet Schram. H:555#KWKW—News. KMPC—Prayer. KFI-Farm Reporter. -KFI-Farm Reporter. KNN-Mary Martin. KECA, KFMB-Morton Downey. *KHJ-Broadway News. *KHI'C-News, Stump Us. *KMI'C-News, Merle Lindsay and Band. *KGFJ, KGB, KVOE-News. KFXM-Gen. Smuts. KFAC-Luncheon Concert. KFAC-Luncheon Concert. KFAC-Lunch With the Moorres. 12 KWKW-Lunch with the Moores. KRKD-livairie Schooper, KFOX-March Time. KFOX-March Time. KGER-News, 1390_Club. 12:15-KFI-Ma Perkins. KNN-Neighbors, irene Beasley. KH2-Johnson Family. KH2-Hollywood Star Time. KWKW-Rev. Richey. KFVD-Luncheon Music. KFVD-Luncheon Music. KGB, KVOE-Palmer House Orch. Star Paulo Young's Family. KI--l'epper Young's Family. KNN-Bright Horizon. KECA-10-2-4 Ranch. KHJ-Homemakers' Club. KMPC-Dolen's Musical. 12:30-KFWB-News. KMTR-Songs You Love. KWKW-Maurice Johnson. KFXM-Farm Front. KVOE-Luncheon Dance. KY0E-Luncheon Dance. KGB-Molly Morse. KFI--Right to Happiness. KNX--Bachelor's Children. KECA--Memories in Melody. KFWB--Al Jarvis. 12:45 KFAC-News, KFAX-Treasury Star Parade KGB, KFXM-Rhythm and Romance. KVOE-The Smoothles. -KF1-Backstage Wife. KNX-Broadway Matine. *KECA, KFMB-World W Wide ★KEUA, KFMD—World Wide Review. ★KMIC—News, Today's Band. KFWB—Today's War Moods. ★KMTR—News, Treasury Songs KFAC—Dr. Helen Collier. ★KWKW—News, King Band. KGB—Background for News. ★KFXM, KVOE—Walter Comp-ton. ton, -KFI-Stella Dallas, -KECA, KFMB-Radio Parade, KHJ-Sweet and Sentimental, KFWB-Al Jarvis, KMTR-Dr. O. M. Richardson KMTR-D. Newton Yates, Oracle States, 1:15-AFAU-J. Newton lates, Orgao. EFVD-Moods in Music. KWKW-Treasury Song. KGER-Officials on Parade. KGEM-Officials on Parade. KGEM-Officials on Parade. KGEM-Officials on Parade. J. Neblett.

KFAC KGER KWKW

1280 1360 1431 1490

KYDE

KPPC KFOX KGB

Skyline Serenade. KECA-Musical Moments. KMTR-Curtis H. Springer. KWKW-Freddy Martin. KFAC-Between the Lines. KFAC-Between the Lines. KFAS-Pasadena Independent. KKRLD, KFOX-News. KGER-Rev. Chas. Greene-myer.

Meyers. KHJ, KGB, KFXM, KVOE-Around the Town. KGFJ-Calling All Zones.

myer. 11:45—KFI-Hymns of All Churches. KNX-Perry Mason. *KECA, KFMB-News, Ted

CALLING

ALL ZONES

Mon.-Wed.-Fri., 11:45 P.M.

KGFJ Prizes in War Stamps

KPPC KFOX KGB 1240 1330 1390

1230

980 1070 1110

870

J. Neblett. 1:25★KNX, KWKW—News. 1:30—KFI—Lorenzo Jones. KNX—Musical Library. ★KECA, KFMB, KFAS—News. KHJ, KGB, KFAM, KVOE— Your Army Service Forces. KMPC—Family Bible.

Drama

KFAC-Novelty Tunes. *KRD-News, Music. KRVD-Hawailan Music. KFVD-Hawailan Music. KFVD-Hastian Science. KGFJ-Hasten the Day. KGER-George Strange. 1:35KECA. KFMB-Feter de Lima 1:45-KFI-Young Widder Brown. KNX-Afternoon Dance. *KECA-News. KMPC-Paul Sution. KFAC-Between the Lines. KRBD-Singing Waiters. KWKW-Alvino Rey. KGFJ-Let's Dream. KFOX-Concert Master. 1:30¢KECA-Edward Jorgenson. 9-KFI-When a Girl Marries. KFI→When a Girl Marries.
 KFI→When a Girl Marries.
 KNX→The Open Door.
 ★KHJ, KGB, KVOE→Ray Dady, News.
 KECA, KFMB→What's Doing, Ladies.
 ★KMTR→News, Swing Shift,
 ★KMTR→News, Music.
 KFAC-Gems of Melody.
 KGFJ→Town Crier Presents.
 KWFCO-Word Martin.
 KGER→Long Martin.
 KFVD→Victory Parade,
 KKTP 2:15-KFI-We Love and Learn. KNX-Pot Luck Party. KHJ-Today on the Coast. KGH-Concert. KRJ-TOday on the const. KGB-Concert. KMTR-Win Morro. KWKW-Glory Pleasant Trio. KFOX-Public Builetin. KVOE-Service Band. 2:20-KGER-Long Bach Band. *KHJ-Newsreel. *KHJ-Newsreel. KFWB-Hal Styles. KFMB-Hal Styles. KMTR-Victory House. KFAS-Slapsy Maxle's. KWKW-Free for All. *KRKD-News. KFOX-Songs of the West. 2:40*KNX-News. 4:45 KFOX-Songs of the West 2:40★KNX-News. 2:45→KFI-Front Page Farrell. KKX-Americau Women. KECA-Frances Scully. KHJ, KGB, KVOE-Radio Tour. ★KFAC, KFVD-News. KRKD-Salvatore Santaella. KFI-Star Playhouse. KNX-Housewires' Protective League. *KECA-Three o'Clock News. *KHJ, KGFJ, KGER-News. *KMFC-News, Big League Baseball. KFWB-Melody Matinee. KMTR-News, Home Front Facts, Barton, Holle Front Facts, Masterpieces, KRKD-Victory Queen Contest KWKW-Charloteers, KFAS-Listeners' Digest, KGB, KV0E-Prayer, Griffin Benericies Reporting. KFXM-Prayer, Religious KFNM-Prayer, Religious News. 3:05--KGER-Helene Smith. 3:15--KGFJ--Smile Awhile. 3:15--KGFJ--Smile Awhile. 3:15--KFI--Road of Life. KECA-Look Who's Here. KHJ-Background far Living. KFAS--Juke Box Matinee. KWKW-James Townsend. KFOX--Hawaii Calls. KYOE--Of Civic Interest. 3:30--KFI-Vic and Sade. KNX--Lynn Murray's Music. KHJ-Happy Homes, Norma Young. KNA-Lynn Murray's Music. KHJ-Happy Homes, Norma Young, KECA-Reserve. *KFWB-News. KMTR-Pianos. *KRKD-News Headlines. *KWKW-Off the Press. KGB-Voice of the Army. KGD-Voice of the Army. KGD-V KFXM—Hilites in Headlines. KGER—L. B. Youth. 3:55★KNX—Joseph Harsch. 4-KFI-Dr. Knte. KRECA, KFOX, KGFJ-News. *KRIA, KGB, KFXM, KVOE-Fulton Lewis, jr. *KMVB-Bert Fiske. *KMTB-News, Music. KFAC-Musical Comedy Be-view. 6:15view.

RADIO LIFE KWKW-Bing Crosby, KFVD-Piano. KGER-News, Dr. William

4:15 KFI-News of the World. *KNX-Bob Andersen, News. KHJ, KGB, KFXM, KVOE-Care and Feeding of a Hus-Care and Feeding of a Hus band. KECA-Ruth Wentworth. KMPC-William Parker. KFWB-Gospel and Song. *KMTR-Radio Newsreel. *KFVD-News. KGFJ-Name the Tune. KGFJ-Name the Tune. KGFJ-Name the Tune. KGER-Dr. Walkem. KRKD-Movieland Quiz. KGER-Dr. Walkem. -KFI-Art Baker's Notebook. KNX-Enzy Aces. KECA-Andy and Virginla.

Evans.

4:30-

Laugh with

Andy & Virginia 4:30 P.M. KECA Every Monday, Wednesday, Friday GAY RIB.TICKLING COMEDY

KH.J, KGB, KVOE—Lullaby in Rhythm. KMPRC-Gilbert Wales. KMTR-Old Age Pensions. KRKD-Tunes of the Day. KWEW-Gien Miller KGER.-Victoria Hall Church. KFXM-Dr. Fhilip M. Lovell. KFXM-Dr. Philip M. Lovell. - KHJ, KFXM--Froitcs. KECA--Capt. Jack. KMPC-It's a Dog's Life. KFWB-Stuart Hamblen. * KRKD--News. KGFA--Frank Sinatra Sings. KWKW--Tommy Dorsey. KFOX--Eddle Dean. KGER--Colonial Tabernacle. * KGER, KV0E--World's Front Page. Fage.
Fage.
KNX-Galen Drake.
KECA. KFMB-Terry and the Pirates.
KMPC-News, Our Fighting Heroes.
KMTR-News, Music.
KMTR-News, Music.
KKMS-American Jewish Hr
KKD-Songs of the Saddle.
KGFJ-Jire at 5.
KFVD-Evening Serenade.
KFVD-Evening Serenade.
KFVD-Evening Serenade.
KFVD-Evening Serenade.
KFVD-Evening Serenade.
KFVD-Evening Serenade.
KFVC-Sunshine Pastor.
KGB-Chick Carter.
Silds KFT, KFAC, KFVD-News.
KNX-Music Library.
KNX-Music Library.
KHJ KGB, KFXM, KV0E-Superman.
KECA-Dick Trace. KNX-Musie Library.
KHJ KGB, KFXM, KVOE-Superman.
KECA-Dick Trucy.
KMPC-Slapsy Maxie's Matinee.
KMPR-Salute to the Services
5:30-KFI-Airin Wilder.
*KNX-Harry W. Flannery.
EECA, KFMB-Jack Arm-strong.
KHJ, KGB. KFXM, KYOE-Adventures of Tom Mix.
KMTR-Irwin Allen.
KFAC-Whoa Bill Club.
KKND-Ince Results.
KGER-God's Half Hour.
KFVD-Erening Serenade.
5:45*KFI-Louis Lochner.
*KNX-News.
KECA, KFMB-Capt. Midnight *KHJ, KGB. KFXM, KYOE-Gordon Burke, News.
KMTR-K, Louis Flatau. News
*KKD-Hace.
*KKD-KLOWS Thata.
*S5*KNX-Bill Henry. 5:55 KNX-Bill Henry. 6-KFI-Time to. Smile with KFI—Time to. Smile with Eddie Cantor.
 KNX—Frank Sinatra Show.
 KECA. KFWR, KGER, KGEJ, KFUX, KFMB—Newa.
 KHJ, KGB, KFXM, KVOE— Gabriel Heatter.
 KMPC—News, Sports Roundup KFAC—Music for Everyone.
 KRKD—Early Dancette.
 KWKW—Italian Meludiles.
 KPAS—Pasadena Playhouse.
 KHAS. Arada in History.
 KKEWB—John B. Hughes, "News and Views."
 KMTR—America Sings.
 KGER—Rev. Burpo.

KFOX-Easy Listening. *KFVD-News. KRTVD-Mr. District Attorney.
 6:30-KTI-Mr. District Attorney.
 KNX-Carson Comedy Show.
 KECA, KFMB-Spotlight Bands.
 KHJ, KGB, KFXM, KVOE-First Nighter.
 KMPC-Beverly Hillbillies.
 KFWB-America Dances.
 KMTR-World Waltzes.
 KPAS-Church of Christ.
 KWKW-Hoyes Hour.
 KGER-Prophecy Speaks.
 KHON-Hal's Memory Boom.
 6:45-KRKD-Sweet and Lovely.
 KMTR-Bill of Rights.
 KFXB-Concert.
 6:45-KEAD-Concert.
 KGFJ-Concert.
 KGFJ-Concert.
 SKEAS-Concert.
 KFI-LEAR KYMB-Coronet Story. 6:30-KFI-Mr. District Attorney. edy Show. KFI-Kay Kyser's Musical →KFI—Kay Kyser's Musical College.
 KNX—Great Moments in Music.
 ★KECA, KFMB—Raymond Gram Swing.
 ★KHJ, KVOE—Royal Arch Gunnison.
 ★KMPC, KMTR—News, Music.
 KFWB—Today at Bay Mendows, Joe Hernandez.
 KFAC—America Waltzes.
 KGFJ—Spanish Hour.
 ★KPAS, KRKD, KGER, KFOX —News. News -News. KPPC-Pasadena Civic Music. KGB-Irene Dalton. KFXM-Melody Ranch. 7:05-KGER-Townsend Nat'l Re-7:15-KECA-Top of the Evening, Westinghouse. *KHJ, KGB, KFXM-Lowell Thomas. Thomas. KMTR-W. B. Record. KRKD-W. Time. KRAS-Albie Stade. KPAS-Albie Stade. KPCC-Organ Recital. KVOE-Concert Miniature. -KNX-Report to the Nation. KECA, KFMB-This Is My Country. KHJ, KGB, KFXM, KVOE-Long Ranger. 7:30-Lone Ranger. ★KFWB-News. KMTE-Dr. Clem Davies. KRKD-Do You Know. KPFC-Let's Talk It Over. 7:45★KFWB-Major Hubert Turner, Comment. *KFAC-News. KFI-Fred Waring Victory Tune Time.
 KNX-I Love a Mystery.
 KECA, KFMB-Watch the World Go By.
 KHJD-Main Line.
 *KMPC-News, Baseball. 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 *KFWB-Reuters' News Dis-★KFWB--Keuters News Dis-patch. ★KMTR-News. ★KFAS, KGER--News. KFPC--Bev. Myron Nichols. W6XYZ--Television, Testrattern. rattern. KFXM-Redlands University. 8:05-KFAS-J. Frank Burke. 8:15-KFI-Fleetwood Lawton. KXX-John Nesbitt's Passing Parade. KECA, KFMB-Lum & Abner. LEON LEONARDI and Warner Bros. Orchestra KFW 1

8:15 P. M., MONDAY THRU FRIDAY Presented by Utter, McKinley

KFWB—Music for You. 8:30—KFI—Reat the Band. KNX—Dr. Christian, Jean Hersholt. KECA, KFMB—My Best Girls KHJ, KGB, KFXM, KVOE— Bulldog Drummond.

PAGE 19 WEDNESDAY LOGS

KPPC—Occidental College. W6XYZ—Television, Keeping Fit. 8:45-KFWB-Heip Wanted. 8:55*KNX-Wallace Sterling. S:55 ± ENX - Wallace Sterling.
 S-KFI-Mr. and Mrs. North. ENX-Alian Jones, Frankie Carle Orch.
 KECA, KFMB-Dunninger, Mind Reader.
 *KHJ, KGB, KFXM, KVOE-News, Gienn Hardy.
 KFWB-Strollin' Tom,
 *EMTR-News, Dr. A. U. Michelson.
 *EGJ-Rhythm and Rhyme.
 W6XYZ-Television, Vaude-vile.
 9:15±KHJ, KGB, KFXM, KVOE-Cecil Brown, News. Excitement 1 Mystery! THRILL TO Bulldog Drummond ACE - DETECTIVE ADVENTURER WEDNESDAY 8:30 P.M. KHJ and DON LEE Network "42" HAIR OIL and "42" SHAMPOO 9:30-KFI-Scramby Amby. KNX-Oraon Welles Almanse. *KECA, KFWB-News. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. KMTR-Ham and Eggs. 9:45-KECA, KFMB - Melody Program. KHJ. KGB, KFXM--Buddy Cole at Organ. KPAS--Charles W. Hamp. 10 *KFI-Bichfield Reporter. *KFI-Bichfield Reporter. *KHJ, KGB, KFXM, KVOE-Dr. Polszoldes. 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 KECA-Erskine Johnson, Hei-lywood Spotlight KFWB-Eastside Dance Tonite DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB K America's Pinest Bonds *EMTR-News, Bob Brooks, RFAC-Lucky Lager Dance Time. KFAC-Lucky Lager Dance Time. ★KFVD-Newsleal, 3 Hrs. KGFJ-Hank, Nightwatch-man, 'til 6 a.m. 10:15-KFI-Treasury Salute. ★KNX-William Winter. KHJ, KGB, KFXM, KVOE-Chuck Foster Orch. KMFC-Moments of Melody. 10:30★KFI-Inside the News(Thrifty Drug). KECA-Freddie Martin Orch. KHJ-Johnson Family. KHJ-Johnson Family. KFYD-Newsical. KFYD-Newsical. KGB, KFXM-Halls of Montezuma. 10:45-KFI-Volce of a Nation. KHTR-Vienness Ensemble. ¶ ★KFI, KNX, KHJ-News. 11,*KFI, KNX, KHJ-News. *KMPC-News, Dance and Ro-mance. KFWB-Eastside Dance Tonite nite. **★KMTR**—News, Lincoln Ama-teur Night. **KFAC**—Lucky Lager Dance KFAC-Lucky Lager Dates Time. *KFVD-Newsical. KFAS-Comfort from Calvary 11:15-KHJ-Halls of Montezuma. 11:30-KFI-Pancho Orch. *KFVD-Newsical, till 1 a.m. 11:45-KNX-Louis Armstrong. 11:35*KNX, KFWB-News. KFI-Musical Encores.

THURSDA	Y, JUNE 8
#Indicates News Broadcasts,	KGEB-Badio Revi KFVD-Dr. Richar 9:40-KFI-Magazine Pa; 9:45*KFI-Peter de Lim KNX-Our Gal Sun KNJ, KGB, KFXM Amazing Jennifer KFVM Midmounice
At hours where no listing is	9:45 KFI-Peter de Lim
At hours where no listing is shown for a local station, recorded music has been	KHJ, KGB, KFXM
scheduled.	KFWB-Midmorning
8-KFI-Johnny Murray.	Amating Jenuiter KFWB-Midmorning KMTR-Curtis H. 3 *KRKD-News, Cliff KFVD-Here Come KGER-Full Gospe 244 EFED 044 044
KNX-Mark Breneman. KECA-Between the Lines.	SGER-Full Gospe 9:55-KRKD-Oh! Oh!
KBCA-Between the Lines. KHJ, KGB, KFXM, KVOE- Shady Valley Folks. *KMPC-News, William Parker *KMTC-News, Pastor H. O.	9:55-KRKD-Oh! Oh! KHJ-Aunt Jemims #EFI-News.
*KMPC-News, William Parker *KMTR-News, Pastor H. O.	
*KPAS, KGFJ, KGER, KFOX	10-KF1-Standard Scher
News. BRKD-Morning Melodies, KWKW-Hal McIntyre.	KNX-Life Can Be KECA, KFMB-Ton KHJ, KGB. KFXM
KWKW—Hal McIntyre. KFAC—Country Church.	★KHJ, KGB. KFXM Glenn Hardy, Ne ★KMPC—News, Hou
KFAC-Country Church. KFYD-Start Hamblen. 8:05-KGER-Soul Patrol. 8:15*KFI-T. B. Blakiston, Com-	*KMPC-News, Hou Exchange
	KNITU-News, Hou Exchange. KFWB-Chef Milar KMTR-News, Com KPAS-Scratches a KWKW-Women's
KNX-Vallant Lady. KNX-Vallant Lady. KMPC-Markes Report, Music KFWB-Bands in Review. KMTR-Dr. A. U. Michelson. KWKW-Alvino Rey. KORL-Musical Moments	KPAS-Scratches at KWKW-Woman's KGFJ, KFOX-New
KMPC-Market Beport, Music KFWB-Bands in Review.	*KGFJ. KFOX-New KRKD-Turf Bullet
KMTR-Dr. A. U. Michelson. KWKW-Alvino Rev	KRKI)-Turf Bullet KGER-News, Miss
KGFJ-Musical Moments. KGER-Mizpah.	10:15-KNX-Ma Perkins.
8:30 KF1, KRKD, KFAC-News.	KHJ, KGB, KFXM Jack Berch.
Breakfast Club. KNX—Kitty Foyle. ★KHJ—Bill Haworth.	KECA, KFMB-Swi KMTR-Chicago Ta
*KHJ-Bill Haworth.	KMTR—Chicago Ta KGFJ—Voice of He KRKD—Dr. Richar KWKW—Henry Bu
KMPC-Unity Daily Word.	KWKW-Henry Bu *KPAS-News. KGER-Kingdom W
KRHJ-Bill Haworth. KFAS-Baptist Brothers. KMPC-Unity Daily Word. KFWB-Help Wanted. KWKW-Morning Variety. KFXM-Sunshine Service. KFXM-Sunshine Se	KFOX—Rev: Emma
KFOX-Dr. Lovell.	10:30-KFI-Aunt Mary. KNX-Bernadine FI KECA-My True S KHJ, KGB, KFXM Luncheon With KMPC-Sing With
	KECA-My True S KHJ, KGB, KFXM
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindiahr.	Luncheon With KMPC—Sing With
*KFWB-News.	★KFWB. KFAC-Net KMTR-Floyd B. J
KNJ-Vetor Lautan. KNTR-Bible Treasury. KGER-Rev. Bennincham. KFOX-Common Sense. KFVD-Vocal Favorites.	*EFWB, KFAC-Net KMTR-Floyd B. J. KGFJ-Salon Music KFAS-J. Newton
KFVD-Vocal Favorites. 8:55-KGB, KFXM-Strictly Per-	
8:55-KGB, KFXM-Strictly Per- sonal/ 8:58-KMTE-Time Signal.	KEKD-Voice of C KEVD-Union Resc
G*KFI, KGFJ, KGER-News.	KGER-Sunshine P
-KHL KGR KEXM. KVOE-	10:45 KFI—Art Baker, N KNX—The Goldber KMPC—Lady of C KFWB—Science of KMTR—Taiks and KFAC—Western M KWKW—Screenland
Boake Carter. KECA-Art Baker. KMPC-News, Say It With	KFWB-Science of
*KMPC-News, Say It With	KFAC-Western M
Music. KFWB-Dr. Reynolds. KMTR-News, Faith Founda-	ers.
tion. EFAC-Piano Briefs.	THURCH
KPAS-Polly Patterson.	THURSDA
KRKD-Sagebrush Serenade. KFVD-Waltz Time.	Morniug Programs Eve
KFOX-Firebrands for Jesus.	Variety
"THE VOICE OF	
	8:00-Johnny Murray. 9:00-Kate Smith. K.
HEALTH"	9:30-Breakfast at S KECA-KFMB.
R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London)	10:00-Chef Milani. K.
for the	4:30-Art Baker's No KFL
Every morning-Mon. thru Fri.	6:00-Kraft Music Ha 6:00-Major Bowes, 1
KFAC at 9:15 KGFJ at 10:15	6:30-Bob Burns, KH
Contraction of the local division of the loc	6:30-Dinah Shore. H
9:05-KGER-Rev. Larrimore, #KF1-Edward Jorgenson,	KFMB.
Comment. 9:15-KFI-Woman of America.	7:00—Abbott & Costel 7:00—The First Line 7:30—Club Good Chee
KNX-Big Sister.	7:30-Here's to .Nom
*KECA, KFWB, KFVD-News, KHJ-Time Out, KFWB-Island Songs.	8:15-Lum and Abner
KFWB—Island Songs. KFAC—Volce of Health, KGFJ—Medical.	8:30-Maxwell House
KGER-Rev. J. A. Lovell. KGER-Rev. J. A. Lovell. KGE-Elwood Balley.	Cugat KHJ
AFAM-FHIDE UNINITEU.	9:00-Three of a Kin 10:00-Hollywood Spot
KVOE-Bible Fellowship Hour 9:20-KFXM-Old Family Almanac.	
9:30 KFI-Major H. S. Turner, Comment.	Drama
KNX-Romance of Helen Trent.	3:00-Star Playhouse 4:00-Lady of the Pr
KHJ. KGB, KFXM, KVOE- Midland, U.S.A.	5:30-Tom Mix, KHJ 6:15-Nick Carter, F
KECA, KEMB-Breakfast at	6:55-Coronet Story KECA-KEMB.
KMTR-W. B. Record.	8:00-I Love a Myste 8:15-Night Editor.
KPAS-Rodeo Rhythm. KFAC-Midmorning Serenade.	8:30-Death Valley I
*KWKW-Nens, Dave Bose. KGFJ-Swing Serenade.	A CONTRACTOR OF THE OWNER OW

crs.
10:13--KNX-Ma Perkins.
KHJ, KGB, KFXM, KV0E-Jack Berch.
KECA, KFMB-Sweet River.
KMTR-Chicago Tabernacle.
KGEJ-Volce of Health.
KRKD-Dr. Richardson.
KWKW-Henry Busse.
KRAS-News.
KGER-Kingdom Within.
KFOX-Rev: Emma Taylor.
10:30-KFI-Ant Marx. KFOX-Revi Emma Taylor. 10:30-KFI-Aunt Mary. KNX-Bernadine Flynn, News. KECA-My True Story. KHJ, KGB, KFXM. KVOE-Luncheon With Lopes. KMTR-Floyd B. Johnson. KGFW-Story Mith Mee. KMTR-Floyd B. Johnson. KGFJ-Saion Music. KPAS-J. Newton Yates, Organ. degan. →EWKW-News, Paul Baron. KRKD-Voice of Government. KFVD-Union Rescue Mission. KGER-Sunshine Pastor. 10:454 KFI-Art Baker, News. KNX-The Goldbergs. KMPO-Lady of Charm. KFWB-Science of Mind. KMTR-Talks and Tunes. KFAC-Western Meiodics. KWEW-Screenland Becord-Variety 8:00-Johnny Murray. KFL 9:00-Kate Smith. KNX. 9:30-Breakfast at Sardi's, KECA-KFMB. 10:00-Chef Milani. KFWB. 4:30-Art Baker's Notebook, KFI. 6:00-Kraft Music Hall, KFL. 6:00-Major Bowes, KNX. 6:30-Bob Burns, KFI. \$:30-Dinab Shore, KNX.
\$:30-Spotlight Bands, KECÁ-KFMB.
\$:00-Abbott & Costello, KFI.
\$:00-The First Line, KNX.
\$:30-Club Good Cheer, KECA.
\$:30-Here's to Romance, KNX.
\$:15-Lum and Abner, KECA-KFMB.
\$:30-Dubonnet Date with Cugat, KHJ.
\$:00-Hritywood Spotlight, KECA 6:30-Dinah Shore, KNX. Drama 3:00-Star Playhouse, KFI. 4:00-Lady of the Press, KNX. 5:30-Toim Mix, KHJ. 6:15-Nick Carter, KHJ. 6:15-Ocroact Story Teller, KECA-KFNB. 8:10-Llove a Mystery, KNX. 8:15-Nicht Editor, KFI. 8:30-Death Valuey Days, KNX.

 KMTR
 KFI
 KEGA
 KHJ
 KFVD
 KPAG
 KESG
 KGAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGB
 KVOE

 S70
 G40
 780
 930
 1020
 1150
 1240
 1330
 1390
 KFAC KGER KWKW KGEE-Radio Revival. KFVD-Dr. Richardson. 9:40-KFI-Magazine Page. 9:45★KFI-Peter de Lima. KNX-Our Gal Sunday. KHJ, KGB, KFXM, KVOE-Amaing Jennifer Jones. KFWB-Midmorning Melodies. KFWB-Midmorning Melodies. 600 710 980 1070 1110 1230 1280 1360 1431 1490 870 KRKD—Midnight Mission. KFOX—Al Clausen. KGB, KFXM, KVOE—Ameri-can Women's Jury. 10;55—KECA—Buddy Twiss. HEADLINES KHJ, KGB, KFXM, KVOE-Amazing Jennifer Jones. KFWB-Midmorning Melodies. KMTR-Cartis H. Springer. *KRED-News, Clifton. KFVD-Here Comes Parade. & GER-Full Gospel. 9:55-KERD--Oh! Oh! KHJ-Aunt Jemima. *KFI-News. AND MUSIC Mon. thru Sat. 12:00 - 1:00 P. M. KGFJ Vaughn's Used Cars 10-KFI-Standard School Broad-KWKW—Lunch with Moores. KRKD—Prairie Schooner. KFVD—Editor of the Air. KFVX—March Time. cast. KNX-Life Can Be Beautiful. #ECCA, KFMB-Tony Morse. #EHJ, KGB. KFXM, KV0E-Glenn Hardy, News. #KMPC-News, Housewives' Frohence. 12:15-KFI-Ma Perkins. KNX-Neighbors, Irene Beas iey. KECA-Hollywood Star Time. KHJ-Johnson Family. KEFOX, KFXM-News. KGB, KVOE-Palmer Rouse *KMPC-News, Housewives' Exchange. KFWB-Chef Milani. *KMTR-News, Comment. KPAS-Scratches and Jockeys KWKW-Woman's World. *KGFJ. KFOX-News. KRKD-Turf Bulletins. *KGER-News, Mission Work-KGB, KVOE-Cedric Foster. 11:15-KFT-Women in White. KNX-Joyce Jordan, M.D. KHJ-Strictly Personal. KECA, KFMB-Mystery Chef. KMPC-Dance Parade. KGFJ-Pot Pourti. KGFJ-Pot Pourti. KFVD-Musical Revue. KWKW-Vocal Varieties. Orch. KWKW-Rev. Richey. KWKW-Bev. Richey. 12:30-KFI-Pepper Young's Family. KNX-Bright Horizon. KECA-Echoes of Hawail. KHJ-Econemakers Club. KMTR-Songs You Love. KWKW-Dinah Shore. KFVD-Violet Schram. KFOX-Symphonic Swing. KGB-Moily Morse. KFVM-Farm Front. KFVM-Farm Front. KV0E-Luncheon Dance. 12:45-KFI-Road to Happiness. KECA-Memories in Melody. KFWB-Al Jarvis. KGB-Rolytim and Romance. KWKW-Dick McIntyre. KFXM-Noods in Music. KYOE-Nows. KFXM-Moods in Music. KYOE-The Samothies. KVEW-Word Revue.
 KWEW-Vocal Varieties.
 KFI-Light of the World.
 KNX-Young Dr. Malone.
 KHJ, KGB, KFXM, KVOE-Skyline Serenade.
 KECA-Musical Moments.
 KMTR-Curtis H. Springer.
 KPAB-Pasadena Independent.
 KWEW-Freddy Martin.
 KGER-Rev. Greensmister.
 KFI-Melodies of Home.
 KNX-Perry Mason.
 KKCA, KFMB-News.
 KHJ, KGB, KFXM, KVOE-Around the Town.
 KW-Frank Sinatra.
 KFVD-Violet Schram.
 KFAS-Hoot's Painted Post.
 KWKW-News. 11:30-11:45-11:55 KWKW-News. KMPC-Prayer. -KFI-Backstage Wife. -KFI-Backstage Wife. KNX-Broadway Matinee. *ECA. KFMB-World Wide Review. *EMPC'-News, Today's Band. KFWB-Today's War Moods. *KMTR-News, Trekaury Songs *KGFJ, KFVD, KWKW, KGB, KGER-News. *KFXM, KV0E-Walter Comp-ton. AMTC-Frayer. - ETI-Fram Reporter. ENX-Mary Marlin. EECA, EFME-Moriton Downey. *KHJ-Broadway News! *KMTC-News, Stump Us. *KMTR-News, Merie Lindsay and Band. KFAS-Rancho 11-10. KFAS-Luncheon Concert. *KGFJ, KGER, KGB, KVOE-News. 12 ton. KFA(-FIRST. KFAC-FIRST. KFOX-Dance Time. 1:15-KFI-Stella Dallas. KHJ-Sweet and Sentimental. KFCA-Radio Parade. KFWB-Al Jarvis. KMTR-Dr. 0, M. Sichardson KFAC-J. Newton Yates, Gryan. News. KFXM-Gen. Smuts. **THURSDAY Program Highlights** KMTR-Dr. O. M. Richardson KFAC-J. Newton Yates, Organ.
 KFVD-Moods In Music.
 KGFJ-Blood Goes to Wer.
 KGB, KFYM, KVOE-Open House, J. Neblett.
 1:30-KFI-Lorenzo Jones.
 ENX-Musical Library.
 KECA, KFWB, KFAS-News.
 KIRC, KFWB, KFAS-News.
 KHPC-Family Bible.
 KFAC-Noveity Tunes.
 KFVD-Hawainan Music.
 KWW-Joe Reichman.
 KGFJ-Treasury Salute.
 KGFZ-Concert Master.
 1:35-KFI-Noung Widder Brown.
 KNS-Atternoon Dance.
 KWCA-News.
 KMCA. KMB-Peter de Limes.
 KMPC-Paul Sutton.
 KMTR-Win Morro.
 KFAC-Retween the Lines.
 KPAS-Federated Women's Clubs. Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Beldface. 9:00—Aldrich Family, KFI. 9:30—Eilery Queen, KFI. War 10:00-Housewives' Exchange, KMPC, 2:45-American Women, ENX, 8:00-Dispatch from Reuters', KFWB, Outstanding Music 3:00-Musical Masterpieces, KFAC. 4:00-Musical Comedy, KFAC. 8:00-Evening Concert, KFAC. 8:00-Fred Waring, KFI. 8:15-Music for Jou. KFWB. 10:00-Lucky Lager Dance Time. KFAC. 10:00-Newsical, KFVD. 10:00-Eastalde Dance Tonlte, KFWB. 11:30-Classic Hour, KECA. KrAS-rederated women's Clubs. KWKW-Lyrics with Lucile. KRKD-Singing Waiters. KGFJ-Let's Dream. 1:50 KECA-Edward Jorgeuson.

Public Affairs 9:30-Citizens Forum, KNX. 10:15-Mayor Fletcher Bowron, KFI. 10:30-Town Meeting of the Air, KECA-KFMB. Sports-Comment

10:00-Turf Bulletins, KRKD, 3:00-Big League, KMPC, 5:30-Race Results, KRED, 6:00-Sportstime, KMPC, 6:06-Sports Roundup, KMTE, 7:00-Bas Meadows, KFWB, 8:00-Baseball, KMPC.

2-KFI-When a Girl Marries.

KNX-The Open Door. *KHJ, KGB, KVOE-Ray Dady. News. KECA, KFMB-What's Doing,

KHJ, KGB, KFXM, KVOE-U. S. Navy Band. EMPC-World Library. KWKW-Glory Pleasant Trio. 2:20 KHJ-Newsreel. 2:30-KHJ-Newsreel. 2:30-KHJ-Newsreel. 2:30-KHJ-Newsreel. 3:30-KH-Just Plain Bill. *KECA-Behind the War News. KMRC-Clinic Forum. KFWB-Hal Styles. KMW-Free for All. *KHKD, KGER-News. KWKW-Free for All. *KHKD, KGER-News. 2:40-KNX-News. 2:40-KHX-Frances Scully. KHJ, KGE, KVOE-Radio Tour. *KFAC. KFVD-News. Tour. *KFAC, KFVD-News. RRKD-Salvatore Santaella, KFI-Star Playhouse. ENX-Housewives' Protective KECA-Three o'Clock News, KECA-Three o'Clock News, KEHJ, KGFJ, KGER-News, KMPC-News, Big League Basebail. KFWB-Melody Matinee. KMTR-News, Home Front Reta-News, House From Facts. KFAC-Musical Masterpieces. KPAS-Listeners' Digest. KWKW-Charloteers. KGB, KVOE-Prayer, Griffin Reporting. KFXM—Prayer, Devotions. KRKD—Matinee Melodies. 8:10-KGFJ-Smile Awhile, 3:10-BGFJ-Smile Awhile, 3:15-BFI-Boad of Life, KEJ-An Organ and a Volce, KMTR-Eugenia Clair, KPAS-Juke Box Matinee, KWW-Don Allen KFOX-Hawaii Calis, KGB-Melody Memories, KVOE-Treasury Salute. ROB-addrop Research RVOE-Treasury Salute. 8:30-KFI-Vic and Sade. KELA-Reserce. KHJ-Happy Homes, Norms Yonns. *KFWB-News. KFWB-News Headlines. *KRKD-News Headlines. *KRKD-News Headlines. *KWKW-Off the Press. KFWS-Help Wanted. KGER-Let's Not Forset. KVOE-Of Civic Interest. KFVD-Novelty Notes. 3:45-KFI-Brave Tomorrow. *KNX-The World Today. KHJ-Bill Hay Reads the Bible. KHJ-Bill Hay Reads the Bible. KECA-Jay Burnett. KFWB-Jazz. KMTR-Santaella Ensemble. KFVD-Bhumba Rhythm. KWW-Orsan Interlude. KFXM-Hilites in Headlines. KGB, KVOE-Johnson Family. 3:85 KNS-Joseph Harsch. -KFI-Dr. Kate. -KINZ-DF. Kate. KNX-Lady of the Press. *KECA, KGFJ. KFOX-News. *KEHJ. KGB, KFOX-News. Fulton Lewis. jr. -KEMPC-News. World of Song. KFWB-Bert Fiske. *KMTE-News. Music. KFAC-Musical Comedy Review. KWKW-Bing Crosby. ★KGER-News, Dr. William WEW-Bing Crosby.
WEW-Bing Crosby.
*KGER-Nows, Dr. William Eron.
*KIS-KNX-Bob Andersen, News.
*KINX-Bob Andersen, News.
*KINX-Bob Andersen, News.
*KRYN-Bob Andersen, News.
*KWW-Could News.
*KRYN-Broad News.
*KRYN-Arr. Keene, Tracer of Lost Fersons.
*KECA.-Since Fearl Harbor.
*KRKD-Townes of the Day.
*KRKD-Tibert Wales.
*KRYM-Did Ars Pensions.
*KRKD-Tibert Wales.
*KRYM-Dr. Phills Lovell.
*KECA.-Twilight Tales.
*KRNJ., KGB, KYNM-T Inomas.
*KRMP--Wis a Dog's Life.
*KPW-Staart Hambien.
*KYW-Townes Sinstra Sings.
*WWE W-Man About Town, T. Dorsey.
*KOX-Dr. Trotter.
*KOX-Dr. Trotter.
*KOX-Dr. Trotter.
*Today.
*Today.
*Today.
*Today.
*Today.
*Today.

*ERED-News. KGB, EVOE-World's Front Page. KFOX-Eddie Dean. KGER-Colonial Tabernacle. KGER-Colonial Tabernacle, 5 KEFI-OK for Release. KECA, KFMB-Terry and the Pirates. *KHJ-Broadway News. *KHJ-Broadway News. *KMTE-News, Our Fighting Herces. *KMTE-News, Music. KFAS-Uncie Charlie. KWKW-American Jewish Hr. KGER-News, at 5. KRKD-Songs of the Saddle. KFCER-News. KGER-News. KGER-News. KGER-News. KGER-News. Carter. KFOX-Sunshine Pastor, 5:05--KGER-Olga Graves. 5:15*KFI, KFVD, KFAC--News, KNX--Music Library. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE--KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KMPC-Slapsy Maxle's, Matinee. EMTR-Dobinville, U.S.A. 5:30-EFI-Alvin Wilder. *KNX-Harry W. Flannery. KECA, KFMB-Jack Arm-strong. KHJ, KGB, KFXM, KVOE-Adventures of Tom Miz. KMTR-Lrwin Allen. KFAC-Whos Bill Olub. KRKD-Race Results. KGER-God's Half Hour. KFAC-Whos Bill Olub. KRKD-Race Results. KGER-God's Half Hour. KGER-God's Half Hour. KENX-Truman Bradley. KENX-Truman Bradley. KENX-Truman Bradley. KENX-Truman Bradley. KENX-Truman Bradley. KENX-KME-Codt. Mid-might. *KHJ, KGB, KFXM, KYOE-Gordon Burke, News. KMTC-Help Wanted. *KMTR-K. Louis Flatas, News 5:55±KNX-Bill Henry. 5:85±KNX-Bill Henry.
6-KFI-Kraft Music Hall.
7-KFI-Kraft Music Hall.
8-KFI-Kraft Music Method Music Music Method Music Music Method Music Music Method Music -KFI-Kraft Music Hall. Teller. 7 - KFI-Abbott and Costello. KNX-The First Line. #KEJ, KGB, KFXM, KVOE-Henry Gladstone. *KECA, KFMB-Raymond Gram Swing. KFWB-Todny at Bay Meadown, Joe Hernandes. #KFWB-Todny at Bay Meadown, Joe Hernandes. *KFWB-Todny at Bay Meadown, Joe Hernandes. *KFWB-Todny at Bay Meadown, Joe Hernandes. *KFWB-Todny at Bay Meadown, Joe Hernandes. *KFAC-America Waltzes. KGFJ-Spanish Hour. *KFAS-News. 7:05-KGER-Townsend Nat'l Re-covery Plan. 7:15 *KECA, KFMB-News. *KHD, KGB, KFXM-Lowell Thomas. *KFTB-W B Pacard Thomas. Thomas. KMTR-W. B. Record. KRKD-34 Time. KPOX-Alble Slade. KFOX-Dr. Trotter. KVOE-Concert Miniature.

RADIO LIFE

KFAS-Dr. Louis Talbot. KGFJ--Rhythm and Rhyme. 9:05-KGER-Rev. Billy Adams. KFWB--Manpower. 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller. 8:30-KFI--Ellery Queen. KNX-Cltizens' Forum. *KECA, KFMB-News. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. KMTR-Ham and Eggs. KMTR-Ham and Eggs. KMTR-Ham Storles. 9:45-KECA, KFMB-Melody Pro-gram. KNX—Here's to Romance, KECA. KFMB—Red Ryder. RHJ, KFXM, KVOE—Cisco Kid. KIG. * KFWB-News. KMTR-Dr. Clem Davles. KFAC-Dr. F. B. Fagerburg. KRKD-Do You Know? KGB-Voice of Liberator. KGER-Major Martin Luther Thomas 7:45*KFWB-Major Hubert Turner. Comment. *KFAC-News. KFI-Fred Waring Victory Tune Time." KNX-I Love a Mystery. KECA, KFMB-Watch the World Go By. KHJ-Pick and Pat. KKFWD-News, Baseball. KKFWB-Renters' News Dis-netch CITIZENS FORUM Spartling half hour discussion by lead-ing authorities on problems affecting everyone. A "must" for good citizens. PRESENTED BY CITIZENS CATTORAL ENSE CATTORAL ENSE patch. *KMTR-News, Gospel Herald. The Gospel THURSDAYS KNX 9:30 P. M. Herald KHJ, KGB, KFXM, KVOE-Buddy Cole at the Organ. Rev. Henry 10*KFI-Richfield Reporter. KECA, KFMB-Erskine Joh son, Hollywood Spotlight, (Thirlity Drug). Beltman, Dir. KMTR-Thurs., John 8:06 P. M. KFAC-Evening Concert. KGFJ-B & B Cowboys. KGB-Production Rhythm. KGB-Production Rhythm. KFXM-Quartermaster Quarter Hr. KVOE-National Editorial Hoose 10:00 P.M.---KECA "Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.—KFI KVOE-National Editorial Hour. 8:05-KGER-Good News. KPAS-J. Frank Burke. 8:15-KFI-Night Editor. KNX-Nesbitt's Passing Pa-rade. KECA, KFMB-Lum & Abner: KFWB-Music for You. "Inside the News" with JOHN COHEE and PETER de LIMA presented by THRIFTY DRUG STORES *KNX-Ten o'Clock Wire. KHJ, KGB, KFXM, KVOE-Wings Over West Const. *KMPC-News, Rainbow Rendervous. KFWB-Enstside Dance Tonite *KMTR-News, Bob Brooks. KFAC-Lacky Lager Dance Time. LEON LEONARDI and Warner Bros. Orchestra KFWB KFAC-Lacky Lager Dance Time. EPAS-Volce of Calvary. KEFVD-Newsical, 3 Hrs, KGFJ-Hank, Nightwatchman, till 6 a.m. 10:15-KFI-Mayor Rowron. KENX-William Winter. KMFC-Moments of Melody. 10:30 KFI-Inside the News. KNX-Biders of the Furple Sage. 8:15 P. M., MONDAY THRU FRIDAY **Presented** by Utter, McKinley KPAS-Mary Burke King, KFXM-Mission Merry-Go-KNA-Riders of the Furple Sags. KHJ-Johnson Family. KECA, KFMB-Town Meeting of the Air. KFWB-Eastside Dance To-Round. EVOE-Ministers' Hour. 8:30-KFI-Maxwell House Time. ENX-Death Valley Days. KFWB-Eastside Dance 10-nite. KFAS-Haven of Rest. KFVD-Newsical, KGB, KFXM, KVOE-Frankie Master's Orch. 10:45-KFI-Voice of a Nation. KNX-Gayle and Charles. KMTR-Viennese Ensemble. THE MAN WHO TRAILED HIMSELF Here is one of the most un-11 *BFI, KNX, KHJ-News, usual gold-mining stories the -News. KMPC-News, Dance and Bo-Old Ranger has ever told. Don't miss . . . mance. KFWB-Eastside Dance To-DEATH VALLEY DAYS' DANCE KNX, 8:30-9:00 P. M. Tonite The West State and state KECA-Club Good Cheer. KHJ, KGB, KFXM-Date with Navier Cugat. *KFWB-News. KFAS-Radio Gospel Hour. KGFJ-Dance Rhythm. KFOX-Judge Gardner. KGER-Gospel Tidings. KV0E-Treasury Salute. 8:43-KFWB-Help Wanted. KMR-Property Owners. KVOE-War of Enterprise. 8:55±KNX-Wallace Sterling. 10 to 12 P. M. Every Nite Escept Sunday KFWB Americo's Finest Bonds *KMTR-News, Hal Grayson Orch. KFAC-Lucky Lager Dance KAC-Lucky Lager Dance Time. KPAS-Christ Gospel. *KFVD-Newsical. 11:15-KFL-Joe Reichman's Orch. KHJ-Concert Hour. 11:30-KFI-Pancho Orch. KNN-Louis Armstrong Orch. KMTR-The Lamplighter. T. Yerxa. *KFVD-Newsleal, till 1 s.m. 11:45*KNJ-News. 11:55*KNN, KFWB-News. KFI-Musical Encores. KFI-Aldrich Family, KFX-Three of a Kihd. KECA-Stop or Go, Joe E. Brown. KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KMFQ-Baseball. KFWB-Strollin' Tom... KMTR-News, Dr. A. U, Michelson.

PAGE 21_THURSDAY LOGS

FRIDAY, JUNE 9

At house where we fisting it	KGER—Radio Revival. KFVD—Dr. Richardson.
At hours where no fisting is shown for a local station;	9:40-KFI-Magazine Page.
recorded music has been	9:45 KFI-Peter de Lima.
scheduled.	KNX-Our Gal Sunday.
scheduled.	9:40-EFI-Magazine Page. 9:45-KFI-Peter de Lima. ENX-Our Gal Sunday. KHJ. KGB. KFXM-Amazing Jennifer Logan.
	Jenniter Logan.
#Indicates News Broadcasts.	KFWB-Midmorning Melodies. KFWB-Curtis H. Springer. KRKD-News, Clifton, KWKW-Dave Bose.
	AKRED-News Clifton
HALLING AN AREA	EWEW_Dave Rose
HAVEN OF REST	KFVD-Here Comes Parade. KGFJ-Treasury Star Parade.
HATLIN VI KLJI	KGFJ-Treasury Star Parade.
and the second	9:00- KKKD-01:- 01:-
KPAS 8:30 A. M.	KHJ-Aum Jemima.
	+KFI-News.
Mon., Wed., Fri.	10-KFi-Tillamook Kitchen. KNX-Life Can Be Beautiful.
Month Weath the	10-KFI-THIAMOOK MITCHER.
First Mate Bob and the	KNX-Life Can Be Beautiful.
Good Ship Grace	TAHJ, AUB, AFAR, AVUE-
Good Ship Grace	ARKCA REMIL Tony Morse
	News, Glenn Hardy. *KECA, KFMB-Tony Morse, *KMPC-News, Housewives'
-KFI-Johnny Murray.	Exchange.
8-KFI-Johnny Murray. KNX-Mark Breneman.	EEWB-Chef Mileni
+RECA-Between the Lines.	+KMTR-News, Comment.
KHJ, KGB, KFXM, KVOE-	KGFJ, KGER, KFOX-News.
KECA-Between the Lines. KHJ, KGB, KFXM. KVOE- Shady Valley Folks.	KPAS-Scratches & Jockeys.
*KMPC-News, William Parker *KMTR-News, Pastor H. O.	KMTR-News, Comment. KGFJ, KGER, KFUX-News. KPAS-Scratches & Jockess. KRKD-Tarf Bulletins.
#KMTR-News, Pastor H. O.	KWKW-Woman's World
ESETTAON.	KFVD-Morning Serenade,
*KPAS, KGFJ, KGER, KFUX	10:05-KGER-Mission Workers.
News.	10:15#KFI-Burritt Wheeler.
KRKD-Morning Melodies. KFAC-Country Church.	10:35-KVP.A-MISSION WORKERS. 10:15-KFI-Burrit Wheeler. KNX-Ma Perkins. KECA, KFMB-Sweet River. KHJ, KGB, KFXM, KVOE-
Brac-Country Church.	KECA, KFMB-Sweet River.
KWKW-Alhamhra Baptist	KHJ, KGB, KFXM, KVOE-
Church.	
KFVD-Stuart Hamblen.	KMTR-Chicago Tabernacie.
8:05-KGER-Soul Patrol. 8:15+KFI-T. B. Blakiston, Com-	KMTR—Chicago Tabernacie. *KPAS—News. KGFJ-Voice of Health. KWKW—Henry Busse.
8:15+KFI-T. B. Blakiston, Com-	EWEW Dent Busice
ment	KWKW-Henry Busse. KRKD-Dr. Richardson. KFOX-Rev. Emma Taylor. 10:30-EFI-Aunt Mary. *ENX-Bernadine Flynn, News. KECA-Wy True Story. *KHJ, KFWB, EFAC-News. EMPC-Sing With Mee. KMFR-Floyd B. Johnson. KRKD-Volce of Government. KRKD-Volce of Government. KRKD-Volce of Government. KFKD-News, Paul Barof. EGFJ-Saion Swing. KFVD-Union Rescue Mission EGER-Sunshine Fastor.
KNX-Valiant Lady. *KECA-News. KMPC-Market Report, Music.	KFOX-Rey Kome Taxlor
EMDC. Market Bennet Music	10.30-KEL-Aunt Marr.
KFWR_Banda in Davia	KNX-Bernadina Flynn, News
KMTR-Dr. A. U. Michelson.	KECA-My True Story
KFWB-Bands in Review. KMTR-Dr. A. U. Michelson. KGFJ-Musical Moments. KGER-Mizpah. KFOX-Take It Easy.	+KHJ. KFWB. KFAC-News.
KGER-Miznah	KMPC-Sing With Mee.
KFOX-Take It Easy.	KMTR-Floyd B. Johnson.
A DAL WELL WEAK No-	KRKD-Voice of Government.
BISUMAFI, MFAU-News.	KPAS-J, Newton Yates.
8:30★KF1, KFAC—News. KNX—Kitty Foyle. ★KHJ—Bill Haworth, News. KECA, KFMB—McNeill's Brackface Club	*KWKW-News, Paul Baron.
KECA KEWR_McNeill's	KGFJ-Salon Swing.
Breakfast Club	KFVD-Union Rescue Mission
Breakfast Club. KMPC-Unity Daily Word. KFWB-Help Wanted.	KGER-Sunshine Pastor.
KFWB-Help Wanted.	KFUX-Lon White, Organ.
KPAS-Bayen of Best.	KGER-Sunshine Pastor. KFOX-Lon White, Organ. KGB, KFXM, KVOE-Lanch-
KWKW-Morning Variety.	eon with Lopez.
KPAS-Haren of Best. KWKW-Morning Variety. KRKD-News Headlines. KFOX-Rev. Paul Creviston. KFMM-Sunshine Service. KGB, KVOE-Jolly Joe and	eon with Lopez. 10:45 KRI-Art Baker. News. KRJ-Hartz. KRJC-Lady of Charm.
KFOX-Rev. Paul Creviston.	KHI-Hants
KFXM-Sunshine Service.	KMPC-Lady of Charm.
NUB, NYUE-Joily Joe and	
Ralph Ralph KWT David Harner	
Ralph. 8:45-KFI-David Harum.	
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories.	FRIDAY Progr
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories.	FRIDAY Prog
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories.	FRIDAY Programs Appear in
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories.	FRIDAY Prog
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories.	FRIDAY Programs Appear in Evening Programs Appear in
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindlahr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFOX-Common Sense. KOX Los Mutt Trip.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindlahr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFOX-Common Sense. KOX Los Mutt Trip.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety
8:45-KFI-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindlahr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFOX-Common Sense. KOX Los Mutt Trip.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr. KMTR-Bible Treasury. KEFWB-News. KEER-Rev. Bennington. KFOX-Common Sense. KGB-Les Huff Trie. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHJ-Victor Llodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFVD-Vocal Favorites. KVOE-Bing Croaby. 8:58-KMTR-Time Signal. AKFI-News.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFVD-Vocal Favorites. KFVD-Vocal Favorites. KVD-Bing Crosby. 8:58-KMTR-Time Signal. 9 KNI-Kate Smith. 	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJA-Victor Lindlahr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFOX-Common Sense. KGB-Les Huff Trio. KFVD-Vocal Favorites. KVDE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KNX-Kate Smith. *KNX-Kate Smith.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJA-Victor Lindlahr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFOX-Common Sense. KGB-Les Huff Trio. KFVD-Vocal Favorites. KVD-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KNX-Kate Smith. *KNX-Kate Smith.	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bendington. KFVD-Conumon Sense. KGB-Les Huff Trio. KFVD-Vocal Favorites. KVO-Bing Crosby. 8:58-KMTR-Time Signal. 9 KNI-Kate Smith. *KHJ. KGB. KFXM. KVOE- Booke Carter. KECA-Women Who Make 	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Llodlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFOX-Common Sense. KGB-Les Huff Tris. KFO-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. S:8:-KMTR-Time Signal. SKIX-Neate Smith. KKIX-Kate S	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Bennington. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. SKNX-Kate Smith. KENX-Kate Smith. KENX-Kate Smith. KENX-Kate Smith. KECA-Women Who Make News, Dorothea Ramsar, KWCC-News, Say It With 	FRIDAY Progra Morning Programs Appear in Evening Progra Variety 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFOX-Common Sense. KGB-Les Huff Tris. KFO-Vocal Favorites. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. SKX-Kate Smith. KKNX-Kate Smith. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFOX-Common Sense. KGB-Les Huff Tris. KFO-Vocal Favorites. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. SKX-Kate Smith. KKNX-Kate Smith. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Bennington. KFOX-Conumon Sense. KGB-Lee Huff Trio. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. SKI-News. KEN-Kate Smith. KEN-K	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Bennington. KFOX-Conumon Sense. KGB-Lee Huff Trio. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. SKI-News. KEN-Kate Smith. KEN-K	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Bennington. KFOX-Conumon Sense. KGB-Lee Huff Trio. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. SKI-News. KEN-Kate Smith. KEN-K	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Bennington. KFOX-Conumon Sense. KGB-Lee Huff Trio. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. SKI-News. KEN-Kate Smith. KEN-K	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Bennington. KFVD-Vocal Favorites. KVO-Common Sense. KGB-Lee Huff Trio. KFVD-Vocal Favorites. KVO-Bing Crosby. 8:53-KMTR-Time Signal. SKAL-Kate Smith. KEH-News. KEN-Kate Smith. KEM-Kate Smith. KEM-Revs. KEM-Kate Smith. KEM-Kate Smith. KEM-Revs. KEM-Kate Smith. KEM-Revs. KEM-Kate Smith. KEM-C-News. Kem Revs. <l< th=""><th>FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX</th></l<>	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Bennington. KFVD-Vocal Favorites. KVO-Common Sense. KGB-Lee Huff Trio. KFVD-Vocal Favorites. KVO-Bing Crosby. 8:53-KMTR-Time Signal. SKAL-Kate Smith. KEH-News. KEN-Kate Smith. KEM-Kate Smith. KEM-Revs. KEM-Kate Smith. KEM-Kate Smith. KEM-Revs. KEM-Kate Smith. KEM-Revs. KEM-Kate Smith. KEM-C-News. Kem Revs. <l< th=""><th>FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Art Baker's Notebook, KFI 9:00-Hollywood Showcase, KNX 9:00-Hollywood Showcase, KNX 9:00-Ho</th></l<>	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Art Baker's Notebook, KFI 9:00-Hollywood Showcase, KNX 9:00-Hollywood Showcase, KNX 9:00-Ho
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rer. Benningtos. KFWB-News. KGB-Les Huff Tris. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KNX-Kate Smith. *KHT-News. KECA-Women Who Make News. News. Dorothea Ransay. *KMR-News. Bible Story Hr. KFWB-Realth Talk. *KWEW-Azusa Temple. *KFAS-Pioly Patterson. KRKD-Sagebrush Serende. KFVD-Waltz Time. KFVD-Waltz Time. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Art Baker's Notebook, KFI 9:00-Hollywood Showcase, KNX 9:00-Hollywood Showcase, KNX 9:00-Ho
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rer. Benningtos. KFWB-News. KGB-Les Huff Tris. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KNX-Kate Smith. *KHT-News. KECA-Women Who Make News. News. Dorothea Ransay. *KMR-News. Bible Story Hr. KFWB-Realth Talk. *KWEW-Azusa Temple. *KFAS-Pioly Patterson. KRKD-Sagebrush Serende. KFVD-Waltz Time. KFVD-Waltz Time. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Art Baker's Notebook, KFI 9:00-Hollywood Showcase, KNX 9:00-Hollywood Showcase, KNX 9:00-Ho
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00—Johnny' Murray, KFI. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Hollywood Showcase, KNX 6:30—Prepie Are Funny, KFI. 6:30—Prepie Are Funny, KFI. 6:30—Prepie Are Funny, KFI. 9:00—Amos 'n' Andy, KFI. 9:00—Amos 'n' Andy, KFI. 9:30—Name of That Sons, KFJ. 9:30—Name of That Sons, KFJ. 9:30—Kate Smith Hour, KNX. 9:30—Kate Smith Hour, KFI. 9:30—Joan Davis Show, KFJ. 9:30—Joan Davis Show, KFJ. 9:00—Hollywood Spoillight, KECA.
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Kate Smith, KNX. 9:00-Breakfaat at Sardis, KECA-KFMB 10:00-Chef Milani, KEWB. 3:00-Andy and Virginia, KECA. 9:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX 6:00-Hollywood Showcase, KNX
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Progra Morana Programs Appear in <i>Parion</i> 200 20
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Progra Morning Programs Appear in Evening Progra <i>Variety</i> 8:00—Johnny' Murray, KFI. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Hollywood Showcase, KNX 6:30—Prepie Are Funny, KFI. 6:30—Prepie Are Funny, KFI. 6:30—Prepie Are Funny, KFI. 9:00—Amos 'n' Andy, KFI. 9:00—Amos 'n' Andy, KFI. 9:30—Name of That Sons, KFJ. 9:30—Name of That Sons, KFJ. 9:30—Kate Smith Hour, KNX. 9:30—Kate Smith Hour, KFI. 9:30—Joan Davis Show, KFJ. 9:30—Joan Davis Show, KFJ. 9:00—Hollywood Spoillight, KECA.
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Properties of the second properties of
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Programs Moraing Programs Appear in Evening Programs <i>Parion</i> 8:00—Johany' Murray, KFI 9:00—Johany' Murray, KFI 9:00—Sate Smith, KNX 9:00—Sate Smith, KNX 9:00—Chef Milani, KFWB 9:00—Chef Milani, KFWB 9:00—
 8:45-KFI-David Harum. KNX-Auni Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. Starker Smith. KHT-News. KNX-Kate Smith. KHT-News. KEYA-Women Who Make News. News. Dorothea Ramsar. KMWC-News. Say It With Music. KFWB-Health Talk. KKW-Ausa Talk. KKT-News. Bible Story Hr. KKGF. KGER-News. KEGF. KGER-News. KEGF. KGER-News. KFWB-Realth Talk. KKW-Azusa Temple. KGF. KGER-News. KFAS-Polly Patterson. KRED-Sacebrush Seremade. KFOX-Firebrands for Jesus. S:05-KGER-New Larrimore. KGER-Rev. Larrimore. KGER-Rev. Larrimore. 	FRIDAY Progra Morning Programs Appear in Evening Programs <i>Parioty</i> 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KKWB. 9:00-Chef Milani, KKWB. 9:00-Chef Milani, KKWB. 9:00-Chef Milani, KKWB. 9:00-Chef Milani, KWB. 9:00-Chef Milani, KWB. 9:00-Moore-Durante Show, KHZ. 9:00-Moore-Durante Show, KHZ. 9:00-Moore-Show, Show, KHZ. 9:00-Moore-Show, Show, KHZ. 9:00-Moore-Durante Show, KHZ. 9:00-Moore-Show, Show, KHZ. 9:00-Moore-Durante Show,
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWB-News. KGB-Les Huff Trio. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KHI-News. KERCA-Women Who Make News, Dorothea Ramsay. *KMWC-News., Say It With Music. KFWB-Health Talk. *KMTR-News. Bible Story Hr. KFAC-Piano Briefs. KWW-Azusa Temple. *KGFJ. KGER-News. KFMS-Facily Patterson. KFAS-Polly Patterson. KFMS-Firebrands for Jesus. 9:05-KGER-Rev. Larrimore. *KFI-Woman of America. KNX-Big Sister. *KHJ-Time Out. KFAC-Volce of Health. KGFAC-Volce of Health. 	FRIDAY Progra Morning Programs Appear in Evening Programs <i>Parioty</i> 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Kate Smith, KANX 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KFWB. 9:00-Chef Milani, KKCA. 9:00-Chef Milani, KKA. 9:00-Chef Milani, KKA. 9:00-Chef Milani, KKA. 9:00-Furloux, Fma, KFI. 9:00-Medi Maudo Spotlight, KKCA. 10:00-San Quentin on the Air, KKA.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWB-News. KGB-Les Huff Tris. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. 9*KFI-News. KNX-Kate Smith. *KHX-Kate Smith. *KHX-Kate Smith. *KMRC-Norse. Say It With Music. KFWB-Realth Talk. *KMTR-News, Say It With Music. KFWB-Realth Talk. *KMTR-News, Bible Story Br. KKD-Sagebrush Serende. KFVD-Waltz Time. KFVD-Waltz Time. KFKB-Realth Talk. *KFL-Edward Jørgenson, Comment. 9:15-KFL-Woman of America. KNX-Big Sister. *KECA., KFVD-Wews. KHS-Kale of America. KNX-Big Sister. *KECA., KFVD-News. KHS-Sagebrush Serende. KFWB-Islands Songs, KFWB-Islands Songs, KGFJ-Medical. KWK-Catl Rarazza 	FRIDAY Programs Morning Programs Appear in Evening Programs <i>Dariely</i> 8:00—Johnny Murray, KFI. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00—Keiter Smith Hour, KFWB. 9:00—Keiter Smith Hour, KFWB. 9:00—Hellinoud Spoilight, KECA. 10:00—Smith Milani, KFWB. 9:00—Kellinoud Spoilight, KECA. 10:00—Smith Milani, KFWB. 9:00—Kellinoud Spoilight, KECA. 10:00—Smith Milani, KFWB. 10:00—Smith Milani, KFWB
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHJ-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWB-News. KGB-Les Huff Tris. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. 9*KFI-News. KNX-Kate Smith. *KHX-Kate Smith. *KHX-Kate Smith. *KMRC-Norse. Say It With Music. KFWB-Realth Talk. *KMTR-News, Say It With Music. KFWB-Realth Talk. *KMTR-News, Bible Story Br. KKD-Sagebrush Serende. KFVD-Waltz Time. KFVD-Waltz Time. KFKB-Realth Talk. *KFL-Edward Jørgenson, Comment. 9:15-KFL-Woman of America. KNX-Big Sister. *KECA., KFVD-Wews. KHS-Kale of America. KNX-Big Sister. *KECA., KFVD-News. KHS-Sagebrush Serende. KFWB-Islands Songs, KFWB-Islands Songs, KGFJ-Medical. KWK-Catl Rarazza 	FRIDAY Programs Morning Programs Appear in Evening Programs <i>Dariely</i> 8:00—Johnny' Murray, KFI. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHI-Victor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rer. Benningtos. KFWB-News. KGB-Les Huff Trie. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. 9*KFI-News. KETA-News. KETA-Women Who Make News. News. Dorothes Ramsay. KMTR-Reith Talk. KKWW-Acarier. KEGF. KEKM. KVOE-Boake Carter. KECA-Women Who Make News. KFWB-Health Talk. KKWW-Azusa Temple. KGFJ. KGER-News. KFD-Sachrung Story Er. KEGFJ. KGER-News. KFD-Sachrung Jorden Ramsay. Stor-KGER-Rev. Larrimore. KKI-Edward Jorgenaon. Comment. 9:15-KFI-Woman of America. KNX-Big Sister. KECA, KFVD-News. KHJ-Time Out. KFWB-Islands Songs. KFJ-Wolcail Ravaza. KGER-Rev. J. A. Lovell. KKM-Future Unlimited. 	FRIDAY Programs Morning Programs Appear in Evening Programs <i>Dariely</i> 8:00—Johnny' Murray, KFI. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB.
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHI-Victor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFU-Voccal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. *KFI-News. KENX-Kate Smith. *KHI-News. KENX-Kate Smith. *KHI-News. KECA-Women Who Make News. Dorothea Rameay. *KMTE-News., Say It With Music. KFWB-Health Tulk. *KMTE-News., Bible Story Br. KEGF. KGER-News. KEAS-Polly Patterson. KRED-Sagebrush Serenade. KFVD-Witz Time. Stor Kard Jørgenson. Comment. 9:15-KFI-Woman of America. KN-Big Sister. *KECA, KFVD-News. KHJ-Time Out. KFAC-Volce of Health. KGFAC-Volce of Health. KFAC-Volce of Health. KGER-Rev. J. A. Lovell. KFAC-Volce of Health. KGE-Seremending You. 	FRIDAY Programs Morning Programs Appear in Evening Programs <i>Pario</i> 8:00—Johnny Murray, KFI. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Kate Smith, KNX. 9:00—Chef Milani, KFWB. 9:00—Chef Milani, KFWB. 9:00
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Beningtos. KFWD-Vocal Favorites. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. 9*KFI-News. KETA-News. KETA-Women Who Make News. News. Maine. KFWB-Reath Talk. KKWW-Acaries. KFWB-Reath Talk. KKD-Sacabrush Story Br. 8:36-KMTR-Time Signal. 9*KFI-News. KECA-Women Who Make News. News. Maine. KFWB-Reath Talk. KKWW-Acaries. KFWB-Reath Talk. KKD-Sacebrush Story Br. KEGFJ. KGER-News. KFD-Sacebrush Storrande. KFVD-Waltz Time. KFVD-Waltz Time. KFVD-Waltz Time. KEGER-Rev. Larrimore. KET-Edward Jorgenaon, Comment. 9:15-KFI-Woman of America. KKAC-Voice of Health. KGFJ-Medical. KGFJ-Medical. KGER-Rev. J. A. Lovell. KFM-Future Unlimited. KGER-Rev. J. A. Lovell. KFM-Future Unlimited. KGER-Rev. Beronship Hour. 	FRIDAY Programs Morains Programs Appear in Evening Programs <i>Varies</i> 8:00—Johany' Murray, Krit 9:00—Sate Smith, KNX 9:00—Sate Smith, KNX 9:00—Chef Milanl, KFWB 9:00—Chef Milanl, KFWB 9:00—C
 8:45-KFI-David Harum. 8:15-KFI-David Harum. 8:14-Victor Llodishr. 8:14-Victor Llodishr. 8:15-KFI-Powers. 8:15-KFI-News. 8:16-KFI-News. 8:17-News. 9:18-KFI-News. 9:18-KFI-News. 9:18-KFI-News. 19:19:19:19:19:19:19:19:19:19:19:19:19:1	FRIDAY Programs Morning Programs Appear in Evening Programs Particle Par
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHI-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rer. Beningtos. KFWD-Vocal Favorites. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. 9*KFI-News. KETA-News. KETA-Women Who Make News. News. Maine. KFWB-Reath Talk. KKWW-Acaries. KFWB-Reath Talk. KKD-Sacabrush Story Br. 8:36-KMTR-Time Signal. 9*KFI-News. KECA-Women Who Make News. News. Maine. KFWB-Reath Talk. KKWW-Acaries. KFWB-Reath Talk. KKD-Sacebrush Story Br. KEGFJ. KGER-News. KFD-Sacebrush Storrande. KFVD-Waltz Time. KFVD-Waltz Time. KFVD-Waltz Time. KEGER-Rev. Larrimore. KET-Edward Jorgenaon, Comment. 9:15-KFI-Woman of America. KKAC-Voice of Health. KGFJ-Medical. KGFJ-Medical. KGER-Rev. J. A. Lovell. KFM-Future Unlimited. KGER-Rev. J. A. Lovell. KFM-Future Unlimited. KGER-Rev. Beronship Hour. 	FRIDAY Programs Morains Programs Appear in Evening Programs <i>Variaty</i> 8:00—Johnny' Murray, Krist 9:00—Sate Smith, KNX 9:00—Sate Smith, KNX 9:00—Sate Smith, KNX 9:00—Chef Milanl, Krest 9:00—Chef Milanl, Krest 9:0
 8:45- KHI-David Harum. KIX-Auni Jenay's Stories. KHI-D'lettor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benaingtos. KFWD-Voccal Favorites. KVOE-Bing Crosby. 8:08-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KHI-News. KENX-Kate Smith. *KFWB-News. No Make News. Dooltes. KWTC-News. KKMTC-News. KKTC-News. KKTC-News. KKTC-News. KKTC-News. KKTC-News. KKTC-News. KKTC-News. KKTC-News. KKTC-News. KKWB-Altarian Talk. KKWB-Altarian Talk. KKBD-Sacebrush Serende. KFOX-Firebrands for Jesus. 8:05-KGER-Rev. Larrimore. KKT-Kels Shiter. KHJ-Time Out. KHJ-Time Out. KFAC-Volee of Health. KGFAC-News. KHJ-Time Out. KFAC-Volee of Health. KFAC-Volee of Health. KFAC-Volee of Health. KFAC-Volee of Health. KFAC-Piands Songs. KFAC-Volee of Health. KFAC-Volee of Health. KFAC-Volee of Health. KFAC-Piande Songs. KFAC-Piande Songs. KFAC-Piande Songs. KFAC-Volee of Health. KGFJ-Medical. KWKW-Carel Rarazza. KGER-Rev. J. A. Lovell. KFAC-Pible Fellowship Hour. 8:00-KET-Main H. S. Turner, Comment. 	FRIDAY Programs Morning Programs Appear in Evening Programs Particle Par
 8:45-KPI-David Harum. KNX-Auni Jenay's Stories. KHJ-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9-KFI-News. KENX-Kate Smith. *KFM-Kete Smith. *KFM-Kete Smith. *KFM-Kete Smith. *KFM-Kete Smith. *KFM-News. KEVC-Nors. Say It With Music. KFWB-Health Talk. *KMT-News. Bible Story Br. KFXM. *KFMB-Health Talk. *KMR-News. Bible Story Br. KFAC-Plano Briefs. KWW-Azusa Temple. *KGFJ. KGER-News. KFAS-Polly Patterson. KFAS-Polly Patterson. KFMS-Kitz Time. SO5-KGER-Rev. Larrimore. *KFI-Edward Jørgenson. Comment. %KGA-Volce of Health. KGFJ-Medical. KWKW-Carl Rarazza. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KGFM-Stare of Health. KGFM-Story Bar. KFAC-Volce of Health. KGFJ-Medical. KWKW-Carl Rarazza. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KGFM-Story Health Future Unlimited. KGFM-Story Health Future Unlimited. KGFM-Story Health Future Unlimited. KGFM-Story Health Future Unlimited. KGFJ-Medical. KWW-Story Health Future Story Health. KFYM-Future Unlimited. KGFJ-Medical. KWW-Story Health Future Story Health. KGFJ-Medical. KFXM-Future Onlimited. KGFJ-Medical. KWW-Story Health Future Story Health. 	FRIDAY Properties Barbard Properti
 8:45-KPI-David Harum. KNX-Auni Jenay's Stories. KHJ-Victor Liodishr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9-KFI-News. KENX-Kate Smith. *KFM-Kete Smith. *KFM-Kete Smith. *KFM-Kete Smith. *KFM-Kete Smith. *KFM-News. KEVC-Nors. Say It With Music. KFWB-Health Talk. *KMT-News. Bible Story Br. KFXM. *KFMB-Health Talk. *KMR-News. Bible Story Br. KFAC-Plano Briefs. KWW-Azusa Temple. *KGFJ. KGER-News. KFAS-Polly Patterson. KFAS-Polly Patterson. KFMS-Kitz Time. SO5-KGER-Rev. Larrimore. *KFI-Edward Jørgenson. Comment. %KGA-Volce of Health. KGFJ-Medical. KWKW-Carl Rarazza. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KGFM-Stare of Health. KGFM-Story Bar. KFAC-Volce of Health. KGFJ-Medical. KWKW-Carl Rarazza. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KGFM-Story Health Future Unlimited. KGFM-Story Health Future Unlimited. KGFM-Story Health Future Unlimited. KGFM-Story Health Future Unlimited. KGFJ-Medical. KWW-Story Health Future Story Health. KFYM-Future Unlimited. KGFJ-Medical. KWW-Story Health Future Story Health. KGFJ-Medical. KFXM-Future Onlimited. KGFJ-Medical. KWW-Story Health Future Story Health. 	FRIDAY Properties Friday Properties<
 8:45-KPI-David Harum. KNX-Aunt Jenay's Stories. KHIVictor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWB-News. KGB-Les Huff Trio. KFVD-Vocal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KHI-News. KENX-Kate Smith. *KHI-News. KENX-Kate Smith. *KFM-Kers. KVOE-Books. KFWB-Realth Taik. *KMRC-News. Say It With Music. KFWB-Realth Taik. *KMR-Pleasth Taik. *KMR-News. Bible Story Br. KFAC-Piano Briefs. KWW-Azusa Temple. *KGFJ. KGER-News. KFAS-Polly Patterson. KRKD-Sakebrush Serenade. KFVD-Waltz Time. StoF-KGER-Rev. Larrimore. *KFI-Edward Jørgenson. Comment. 8:15-KFI-Woman of America. KNX-Big Sinter. *MECA, KFVD-News. KHJ-Time Out. KFAC-Volce of Health. KGFJ-Medical. KWKW-Carel Ravazza. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KGS-Sereading Yoo. KVOE-Bible Fellowship Hour. 8:30+KFI-Malox Gorge. KFXM-Future Unlimited. KGB-Sereading Yoo. KVOE-Bible Fellowship Hour. 8:30+KFI-Malox Lowella. KFXM-Future Unlimited. KGB-Sereading Yoo. KVOE-Bible Fellowship Hour. 8:30+KFI-Malox Lowella. KFXM-Future Onlimited. KGB-Sereading Yoo. KVOE-Sereading Yoo. KUGEA-Sereading Yoo. KUGEA-Sereading Yoo. KUGEA-Sereading Yoo.<!--</th--><th>FRIDAY Programs Barbard Programs</th>	FRIDAY Programs Barbard Programs
 8:45-KFI-David Harum. KNX-Aunt Jenay's Stories. KHI-Victor Lindlahr, KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWD-Vocal Favorites. KVOE-Bing Crosby. 8:38-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KFI-News. KECA-Women Who Make News. News. Dorothes Ramsay. *KMTR-Reith Talk. *KFWB-Realth Talk. *KFL-Savard Jorgenaon. *KED-Sarebrush Serenade. *KFVD-Waltz Time. *KEL-Savard Jorgenaon. Comment. \$15-KFI-Woman of America. *KFAC-Volce of Bealth. *KGER-Rev. J. A. Lovell. *KFAC-Volce of Bealth. *KGER-Rev. J. A. Lovell. *KFAC-Volce of Health. *KGER-Rev. J. A. Lovell. *KFAC-Womance of Helen Trent. *KM-Future Unlimited. *KGER-Serenading You. *KVS-Formance of Helen Trent. *KJ, *KGB, KFXM, KVOE-Midland, U.S.A. *KCA. & KFWB-Reakfast at 	FRIDAY Programs Barbard Programs Barb
 8:45-KPI-David Harum. KNX-Aunt Jenay's Stories. KHIVictor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWD-Voccal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KHI-News. *KNX-Kate Smith. *KHI-News. *KHI-News. *KFM-Voccal Favorites. *KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KHI-News. *KNX-Kate Smith. *KHI-News. *KHI-News. *KECA-Women Who Make News. Dorothes Ramsay. *KMRC-News. Say It With Music. *KFWB-Health Talk. *KMR-Plane Briefs. *KWW-Azusa Temple. *KGFJ. KGER-News. *KFAS-Polly Patterson. *KFAS-Polly Patterson. *KFI-Edward Jørgenson. *Comment. *KECA, KFVD-News. *KHJ-Time Out. *KFAC-Volce of Health. *KFAC-Firabrands for Jesus. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFXM-Firture Unlimited. *KGE-Sereading Yon. *KVWE-Azul Rarazza. *KFAC-Firture Unlimited. *KFAC-Sereading Yon. *KVEA. *KYM-Firture Unlimited. *KGEA. *KFAC-KFMB-Breakfast at Sasadia 	FRIDAY Programs Branch Programs Appear in Evening Programs Branch Partial Pr
 8:45-KPI-David Harum. KNX-Aunt Jenay's Stories. KHIVictor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWD-Voccal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KHI-News. *KNX-Kate Smith. *KHI-News. *KHI-News. *KFM-Voccal Favorites. *KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KHI-News. *KNX-Kate Smith. *KHI-News. *KHI-News. *KECA-Women Who Make News. Dorothes Ramsay. *KMRC-News. Say It With Music. *KFWB-Health Talk. *KMR-Plane Briefs. *KWW-Azusa Temple. *KGFJ. KGER-News. *KFAS-Polly Patterson. *KFAS-Polly Patterson. *KFI-Edward Jørgenson. *Comment. *KECA, KFVD-News. *KHJ-Time Out. *KFAC-Volce of Health. *KFAC-Firabrands for Jesus. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFXM-Firture Unlimited. *KGE-Sereading Yon. *KVWE-Azul Rarazza. *KFAC-Firture Unlimited. *KFAC-Sereading Yon. *KVEA. *KYM-Firture Unlimited. *KGEA. *KFAC-KFMB-Breakfast at Sasadia 	FRIDAY Programs Branch Programs Appear in Evening Programs Branch Partial Pr
 8:45-KPI-David Harum. 8:45-KPI-David Harum. 8:14-Victor Liodishr, KMTR-Bible Treasury. *KFWB-News. *KGER-Rev. Benalagios. *KFWB-News. *KGER-Rev. Benalagios. *KYD-Vocal Favorites. *KV0E-Bing Crosby. 8:58-KMTR-Time Signal. *KFI-News. *KNX-Kate Smith. *KHI-News. *KYE-News. Say It With Music. *KFWB-Health Talk. *KMTR-News. Bible Story Br. *KFAC-Piano Briefs. *KWP-Azusa Temple. *KAS-Foily Patterson. *KRD-Sagebrush Serenade. *KFI-Edward Jørgenson. *KFI-Edward Jørgenson. *KFI-Sister. *KECA, KFVD-News. *KHJ-Time Out. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFAC-Fitter Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Dilomited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-FUTURE VE Recender Store. *KYM-FUTURE VE Recender Store. *KYM-FUTURE VE Recender Store. *KWRE-W & Record. 	 FRIDAY Programs Appear in Evening Programs Appear Programs Appear Programs Appear Programs Appear in Evening Programs Appear Programs <li< th=""></li<>
 8:45-KPI-David Harum. 8:45-KPI-David Harum. 8:14-Victor Liodishr, KMTR-Bible Treasury. *KFWB-News. *KGER-Rev. Benalagios. *KFWB-News. *KGER-Rev. Benalagios. *KYD-Vocal Favorites. *KV0E-Bing Crosby. 8:58-KMTR-Time Signal. *KFI-News. *KNX-Kate Smith. *KHI-News. *KYE-News. Say It With Music. *KFWB-Health Talk. *KMTR-News. Bible Story Br. *KFAC-Piano Briefs. *KWP-Azusa Temple. *KAS-Foily Patterson. *KRD-Sagebrush Serenade. *KFI-Edward Jørgenson. *KFI-Edward Jørgenson. *KFI-Sister. *KECA, KFVD-News. *KHJ-Time Out. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFAC-Fitter Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Dilomited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-Future Unlimited. *KFM-FUTURE VE Recender Store. *KYM-FUTURE VE Recender Store. *KYM-FUTURE VE Recender Store. *KWRE-W & Record. 	FRIDAY Programs Branch Programs Appear in Evening Programs Branch Partial Pr
 8:45-KPI-David Harum. KNX-Aunt Jenay's Stories. KHIVictor Liodishr. KMTR-Bible Treasury. KFWB-News. KGER-Rev. Benningtos. KFWD-Voccal Favorites. KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KFI-News. KENX-Kate Smith. *KHI-News. *KNX-Kate Smith. *KHI-News. *KHI-News. *KFM-Voccal Favorites. *KVOE-Bing Crosby. 8:58-KMTR-Time Signal. 9*KHI-News. *KNX-Kate Smith. *KHI-News. *KHI-News. *KECA-Women Who Make News. Dorothes Ramsay. *KMRC-News. Say It With Music. *KFWB-Health Talk. *KMR-Plane Briefs. *KWW-Azusa Temple. *KGFJ. KGER-News. *KFAS-Polly Patterson. *KFAS-Polly Patterson. *KFI-Edward Jørgenson. *Comment. *KECA, KFVD-News. *KHJ-Time Out. *KFAC-Volce of Health. *KFAC-Firabrands for Jesus. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFAC-Volce of Health. *KFXM-Firture Unlimited. *KGE-Sereading Yon. *KVWE-Azul Rarazza. *KFAC-Firture Unlimited. *KFAC-Sereading Yon. *KVEA. *KYM-Firture Unlimited. *KGEA. *KFAC-KFMB-Breakfast at Sasadia 	 FRIDAY Programs Appear in Evening Programs Appear Programs Appear Programs Appear Programs Appear in Evening Programs Appear Programs <li< td=""></li<>

JNE 9	SZO S
KGER-Radio Revival.	600
KGER-Radio Revival. KFVD-Dr. Richardson.	
S#KFI-Peter de Lima.	KI
KFVD-Dr. Richardson. 0-KFI-Magazine Page. 5★KFI-Peter de Lima. KNX-Our Gal Sunday. KHJ, KGB, KFXM-Amazing Jennifer Logan. KFWB-Midmorning Melodies. KMTR-Curtis H. Springer. ★KRKD-News, Clifton, KKW-Dave Rose. KFVD-Here Comes Parade. KGFJ-Treasury Star Parade. KGFJ-Treasury Star Parade. KGFJ-Auft Jemima.	KI
Jennifer Logan.	KI KI
KMTR-Curtis H. Springer.	K
KWKW-Dave Rose.	K
KFVD-Here Comes Parade. KGEJ-Treasury Star Parade.	K
5-KRKD-Oh!- Oh!- KHJ-Autt Jemima.	10:50-KH
+KFI-News.	10:55-KF
-KFi-Tillamook Kitchen.	11-KE
KNX-Life Can Be Beautiful.	A KI
KNX-Life Can Be Beautiful. *KHJ, KGB, KFNM, KVOE- News, Glenn Hardy. *KECA, KFMB-Tony Morse, *KMPC-News, Housewives'	KI
KMPC-News, Housewives'	*KA
KEWR_Chef Mileni	K
	*KN
KGFJ, KGER, KFUX-News. KPAS-Scratches & Jockeys. KRKD-Turf Bulletins.	K K K I
KWKW-Woman's World KFVD-Morning Serenade,	KI
	KC 11:15-KI
5-KGER-Mission Workers. 5★KFI-Burritt Wheeler. KNX-Ma Perkins. KECA, KFMB-Sweet River. KHJ, KGB, KFXM, KVOE- Jack Berch.	K2
KNX-Ma Perkins. KECA, KFMB-Sweet River.	KI KI
KHJ, KGB, KFXM, KVOE-	KI
KMTR-Chicago Tabernacie.	2
KGFJ-Voice of Health.	KI K(
KWKW-Henry Busse. KRKD-Dr. Richardson.	K
KFOX-Rev. Emma Taylor.	11:30-K
*ENX-Bernadine Flynn, News.	K) Ki
KECA-My True Story. KHJ, KFWB, KFAC-News.	K
KMPC-Sing With Mee. KMTR-Flord B Johnson.	KI
KRKD-Voice of Government.	★ KJ
*KWKW-News, Paul Baron.	KI TKI
KGFJ-Salon Swing. KFVD-Union Rescue Mission	[~] K(
KGER-Sunshine Pastor.	11:45-KI KI
KGB, KFXM, KVOE-Lunch-	KI
5+KFI-Art Baker. News.	*EI
KNX-The Goldbergs. KHJ-Hartz.	K
Jack Berch. KMTR-Chicago Tabernacie. *KPAS-News. KGFJ-Voice of Health. KWKW-Henry Busse. KRKD-Dr. Richardson. KFOX-Bev. Emma Taylor. 0-KFI-Aant Mary. *KNX-Bernadine Flyan, News. KECA-My True Story. *KNX-Bernadine Flyan, News. KKCA-My True Story. *KHK, KFWB, KFAC-News. KMPC-Sing With Mee. KMTR-Floyd R. Johnson. KRKD-Volce of Government. KPAS-J. Newton Yates. *KWKW-News. Paul Baron. KGF, M-Volce of Government. KGF, KFXM, KVOE-Lanch- eon with Lopez. 5*KFI-Art Baker. News. KNJ-Hartz. KMPC-Lady of Charm.	K
FRIDAY Progr	
Variety	
8:00-Johnny' Murray, KFI. 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's, KECA-KFMB 0:00-Chef Milani, KFWB.	3:00-8
9:00-Kate Smith. KNX. 9:30-Breakfast at Sardi's.	4:45-C 6:15-N 6:30-T
KECA-KFMB	6:30-T 6:55C
ATTA AWDIE AWDIE, AULA.	K
	7:30—L K
4:30—Andy and Virginia. KECA. 6:00—Hollywood Showcase. KNX 6:30—l'eople Are Funny. KFI.	7:30—A
6:30-Spotlight Bands, KECA- KFMB.	8:00
7:00-Moore-Durante Show, NNA	K
7:00-Amos 'n' Andy, KFL. 7:30-Stage Door Conteen, KNX.	8:30-G K
8:15-Press Club, KNX. 8:30-Name of That Song, KHJ.	9:55-8
9:00-Kate Smith Hour. KNX.	Ou
9:00—Furlough Fun, KFI. 9:30—Joan Davis Show, KFI.	4:00-M
0:00-Hollywood Spotlight, KECA	7:00-M
0:00—San Quentin on the Air, KNX.	8:00-F 8:00-E
War	
W ar	8:15-M
0.50 Londow of Waterd Matlers	10:00-L
0:50-Leaders of United Nations, KHJ.	10:00-L K 10:00-N
0:50—Leaders of United Nations, KHJ. 2:45—American Women, KNX. 8:60—Reuters' News Dispatch,	10:00-L K 10:00-N

EMTI EFF KEGA KHJ KFVD EMA KFS6 KGFJ KFM KFAC KGER KWKW KFS8 KMPC KIEV KFWB KNX KRO KFPC KFOX KGB KVOE 570 C40 790 930 1020 1150 1240 1330 1390 1430 600 710 870 980 1070 1110 1230 1280 1360 1430 1490

FWB-Science of Mind. MTR-Care of the Body. FAC-Western Melodles. RKD-Midnight Mission. PAS-Baclenda Mausna. WKW-Mills & King's Men. FXM-Henry King Orch. GB, KFXM, KVOE-Ameri-can Women's Jury. FOX-Al Clausen. BJ-Leaders of United Nations. Nations.

ECA-Polly Patterson.

- FI—Guiding Light. NX—Portia Faces Life. ECA, KFMB—Baukhage NX—Por ECA, KI Talking. HJ—This Changing World, MPC, KFVD, KGFJ, KGER
- -News, FWB-Al Jarvis, MTR-News, Dr. Louis Talloot. WKW-Care of the Body. J'AS-Meet Priseilla Alden. FAC-Les Adams. GB. KVOE-Cedric Foster.

FI-Women in White. NX-Joyce Jordan. M.D. BCA, KFMB-Mystery C HJ-Unscheduled. MIC-Dance Parade. Chef.

- A. KFARD-Mystery Cref.
 KIJ-Unance Parade.
 GGB, KVOE-Quaker City Screnade.
 FVD-Musical Revue.
 GFJ-Pot Pourri.
 GER-Dr. Lowman.
 FFOX-Spotlight Bands.
 FFOX-Spotlight Bands.
 FTAC-Between the Lings.
 MTR-Curtis H. Springer.
 FFAC-Between the Lings.
 FFAC-Between the Lings.
 FFAC-KRKD, KFOX-News.
 GGER-Rev. Chas. Greepemper.
 MIL Better Concles
- myer.

Fl-Betty Crocker. PI-Betty Crocker. NX-Perry Mason. HJ, KGB, KFXM, KVOE-Around the Town. ECA-News. PAS-Gibson's Painted Post. WKW-Frank Sinatra. GPJ-Calling All Zones.

lighlights

Type; Afternoon and idface.

Drama

itar Piayhouse, KFI. Capt. Jack, KECA. Nick Carter, KHJ. Chat Brewster Boy, KNX. Coronet Story Teller, Aronet Stay, KHJ-KECA. KFXM-KGB-KVOE. Adventures of Nero Wolfe, KECA-KFMB. Love a Mystery, KNX. Love a Mystery, KNX. The Parker Family, KECA-KFMB Jang Busters, KECAiang Busters, KECA-CFMB. ibort-Short Stories, KNX. utstanding Music Musical Comedy, KFAC. Musical Portraits, KECA, Fred Waring, KFI. Evening Concert. KFAC. Music for You, KFWB. Licky Lager Dance Time, KFAC. Newsical, KFVD. Eastside Dance Tonite, KFWB. KFWB. 11:05-Classic Hour, KECA. Public Affairs

10:30-Chester Bowles, O.P.A., KECA.

Sports-Comment Sports-Comment 10:00-Tur' Bulletins, KRKD. 3:00-Big Lengue, KMPC. 5:30-Race Results, KRKD. 4:00-Sports Roundup, KMTR. 7:00-Bay Meadows, KFWB. 7:30-Sports Newsreal, KFI. 8:00-Baseball, KMPC. 10:00-Legion Fights, KMPC.

KFVD--Violet Schram. 11:55*KWKW-News. KMPC--Prayer. -KFI-Farm Reporter. KNX-Mary Marlin. KECA, KFMB-Morton Dow-KECA, KFMB-Morton Dow-rey; *KHJ-Broadway News, *KMPC-News, Stump Us, *KMTR-News, Merl Lindsay and Band. KFAC-Luncheon Concert. KFAS-Rancho 11-10. KRKD-Prairie Schooner. KWKW-Lunch with Moores. KKFXM-Gen. Smuts. KKYM-Gen. Smuts. KKYM-Beditor of the Air. *KGER-News. 1390 Club. KFUM-March Time. -KFI-Ma Perkins. KNX-Neighbors, Irene Beas-ley. 12:15 ley. KECA-Hollywood Star Time. KHJ-Johnson Family. KGB, KVOE-Paimer House Orch KWKW-Rev. Richey. KFVD-Luncheon Mush KFVD, KFXM-News. Music ★ KFOX, KFXM-News.
 12:30-KFI-Pepper Young's Family. KNX-Bright Horizon. KECA-10-2-4 Ranch. KHJ-Homemakers' Club. KMFW-Bones's Uub. KMTR-Songs You Love.
 KKFWB-News. KMTR-Songs You Love.
 KWKW-Maurice Johnson. KFOX.-Symphonic Swing. KGP-Molly Morse.
 KFXM-Farm Report.
 KVOE-Luncheon Dance.
 12:45-KFI-Right to Happiness. KNX-Bachelor's Children. KECA-Memories in Melody. KFWB-Al Jarvis.
 ★KFWD-Violet Schram. KFVD-Violet Schram. KFVD-Violet Schram.
 KFXM-Ray Star Parade.
 KGB, KFXM-Rhytim and Romance.
 KVOE-The Smoothles. KVOE-The Smoothies. 1-KFI-Backstage Wife. KNX-Broadway Matinee. *KECA, KFMB-World Wide Beriew. THECA, REFRE World Wide Review. *EMPC-News, Today's Band. EFWB-Today's War Moods. *KMTR-News, Treasury Songs *KGFJ, KFVD, KGER-News. *EWKW-News, King Band. KFAC-Ralph Love. KGEB-Background for News. KFXM, KVOE-Walter Compton. 1:05-KGER-Officials on Parade. 1:15-KFI-Stella Dallas. KHJM-Sweet and Sentimental. EECA-Radio Parade. EFWB-A1 Jarvis. KMTR-Dr. 0. M. Richardson. EFAC-J. Newton Yates. Organ. KMTR-Dr. V. Newton Yates, Organ. KGB-Convair Lady. KFXM, KV0Z-Open House, J. Neblett. KGFJ-Voice of the Army. 1:25 KNX-News. NX-Musical Library. KNX-Musical Library. KRX-Musical Library. KRYM-Banily Bible. KFAC-Noveity Tunes. KFAC-Noveity Tunes. KFAC-Noveity Tunes. KFAC-Noveity Tunes. KFAC-Noveity Tunes. KGFJ-Let's Dream. KGPJ-Let's Dream. KGPJ-Let's Dream. KGPJ-Christian Science. KGB. KVOE-Sentimental Melody. Baser de Li KFUX-Curristian Science. KGB, KVOE-Sentimental Melody. KGER-George Strange. 1:354KECA, KFMB-Peter de Lima 1:45-KFI-Young Widder Brown. KNX-Afternoon Dance. KNX-Atternoon Dance. ★KECA-News. KMPC-Paul Sutton. KMTR-Win Morro. KFAC-Between the Lines. KRKD-Singing Walters. KWKW-Red Cross. 1:50★KECA-Edward Jorgenson. SOAKECA-Edward Jorgenson.
 KFI-When A Giri Marries.
 KKJA-The Open Door.
 KECA-What's Doin', Ladies.
 KKHJ, KGB, KVOE-Ray Dady, News.
 KKMFC-News, Swing Shift.
 KKTR-News, Music.
 KFAC-Gems of Melody.
 KGFJ-Town Crier Presents.
 KRKD-Concert Matinee.
 KWW-Tony Martin.
 KFOX-Organ Trensures.
 KFVD-Victory Parade.

JUNE 4, 1944

KGER-Long Beach Band. KHJ, Wo Love and Lenrn. KHJ, Wo Love and Lenrn. KHJ, KVOK-302 Army Band. *KGB-San Diggo Journal. KFOX-Poblic Bulletin. KWKW-Glory Pleasant Trio. 2:15-KWKW-Glory Pleasant Trio. 2:20-KGER-Long Beach Band. *KHJ-Newsreel. 2:30-KFI-Just Flain Bill. *KECA-Behind the War News. KFWB-Hal Styles. KMR-Victory House. KPAS-Slapsy Maxle's. KWKW-Free for All. KFOX-Songy of the West. *KEKD. KGER-News. 2:404KWX-News. ★KRKD, KGER—News. 40★KNX—News. 45—KFT—Front Page Farrell. KECA—Frances Scully. KNX—America Women. KIJ, KGB, KV0E—Radio Tour. ★KFAC, KFVD—News. KRKD—Salvatore Santaella. 2:45 -KFI-Star Playhouse. 3 KNX-Housewives' Protective KNX-HOBSEWICK League *KECA-Three o'Cluck News, *KHJ, &GFJ, KGER-News, *KMPC-News, Big League Baseball, KFWB-Melody Matinee, *KMTR-News, Home Front Facts, KFWB-Melony and Front Facts. KFAC-Musical Masterpieces. KFAC-Musical Masterpieces. KFAS-Usteners' Digest. KWKW-Charioteers. KKD--Victory Queen Contest KFVD-Popular Favorite. KGB. KVOE-Frayer. Griffin Reporting. KFAM-Frayer. Devotions. 3:10-KGFJ-Smile Awhile. 3:15-KFI-Road of Life. KHJ-Background for Living. KFAS-Juke Box Matinee. KHJ-Background for Living. KFOX-Hawaii Calls. KFOX-Hawaii Calls. KVOE-Of Civic Interest. 3:30-KEI-Vic and Sade. KNX-Lyno Murray's Music. KECA-Reserve. KHJ-Happy Homes, Norma Young. KECA-Heserve. KHJ-Happy Homes, Norma Young. KKFWB-News. KMTR-Planos. KKWW-Off the Press, KFVD-Novelty Notes. KRKD-News Headlines. KGER-Let's Not Forget. KVOE-Varlety. 5-KFI-Brave Tomorrow. *KNX-The World Today, Joseph Harseh. KHJ-Bill Hay. KECA-Jay Burnett. KFWB-Jazz. KMTR-Santaella Ensemble. KWKW-loe Capades. KFVD-Rhumba Rhythm. KFXM-Hilles in Headlines. KGB, KVOE-Johason Family 3:45--KFI-Dr. Kate. -KFI-Dr. Kate. KNX--Lady of the Press. *KECA, KGFJ, KFOX-News. *KHJ, KGB, KFYM, KV0E-Fulton Lewis, jr. *KMPC-News, World of Song KFWB-Bert Fiske. *KMTR-News, Núsle. KRKD-Tosst to the Town. KFAC-Musical Comedy Revue KWKW-Bing Croshy. KFYD-Piano Music. *KFQER-News, Dr. William Evans. KFYD-Pink Cronny,
 KFYD-Pinko Music.
 #KGER-News, Dr. William
 #KKN-Bob Andersen, News.
 KKN-Bob Andersen, News.
 KKN-Bob Andersen, News.
 KKN-Bob Andersen, News.
 KKCA-Ruth Wentworth.
 KKCA-Authon Song.
 KKKD-Movieland Quiz.
 4:30-KFI-Art Baker's Antohook.
 KKNX-"Friday on Broadway"
 KCA-Andy and Virginia.
 KHJ, KGB, KVOE-Lullahy
 KHTK-Old Age Pensions.
 KHKD-Tuues of the Day.
 KWKW-Gienn Miller.
 KFXM-Dr. Fhillp M. Lavell.
 KGER-Victoria Hall Church.
 4:35-KECA, KFYMB-Capit. Jack.
 KHJ. KFXM-Frolics.
 KHYD-Stuart Hamblen.
 KGFJ-Frank Sinatra Sinss.
 KWKW-Campus Kaleidoscope
 *KRD-News.
 KGER.-Colonial Tabernacle. KGER-Colonial Tabernacle.

Laugh with **Andy & Virginia** 4:30 P.M. KECA Every Monday, Wednesday, Friday GAY RIB-TICKLING COMEDY 5*KFI-OK for Belease. KNX-Galen Drake. KECA, KFMB-Terry and the KECA, KFMB—Terry and the Pirates. *KHJ—Broadway News. *KMJ—Broadway News. *KMTR—News, Music. KWKW—American Jewish Hr. KI'AS—Uncle Charlle, KGPJ—Jive at 5, *KGER, KFXM—News. KRD—Songs of the Saddle. KFVD—Evening Serenade... KFVD—Evening Serenade... KFVD—Evening Serenade... KFVD—Sunahine Pastor. KGB—Chick Carter. SiJ5*KFI, KFVD, KFAC—News. KN—Music Library. KECA—Dick Tracy. KECA—Dick Tracy. Superman. Superman. Pirates Superman. KMPC—Slapsy Maxie's Matinee. KMTB-Salute to the Services. 5:30-KFI-Alvin Wilder, KNX-Harry Flannery. KECA, KFMB-Jack Arm-strong. KHJ, KGB, KVOE-Adven-tures of Tom Mix, KMTR-Irwin Allen. KFAC-Whon Bill Club. KFAC-Whon S. KFAC-Whon Bill Club. KFAC-Whon S. KFA EMTE-Salute to the Services. -KFI-Waltz Time KNX→Holywood Showcase, KNX→Holywood Showcase, KHJ, KGB, KFXM, KVOE— Gabriel Heatter. KKCZ, KFWB, KGFJ, KGER, KF0X→News, Sports, KGER, KMTR→News, Sports Roundup KFAS—Pilgrim Inspirational Hour. KPAS—Pleyin Inspirational Bour.
KRUD—Early Dancette.
KWKW—Italian Melodies.
KFAC—Music for Everyone.
6:15—KHJ, KGB, KFXM, KVOE— Nick Carter.
KECA—Today in History.
KFWB—John B. Hughes.
"News and Views."
KMTR—America Sings.
KPAS—W.C.T.U.
KGER—Rev. Burpo K VOE—News.
6:30—KFI—People Are Funny. KURD-REV. DUPpo * K VOE-News. 6:30-KFI-People Are Funny. KNX-That Brewster Boy. KECA, KFMB-Spotlight Bands. KIJ, KGB. KFXM, KVOE-Double or Nothing. KFMB-Charles HilbHiles. KFWB-"America Dances." KMTR-World Waltzes. KFMS-Church of Christ. KWKW-Hayzs Hour. KGER-Prophecy Speaks. 6:45-KFAS-Townsend Plan. KGER-Prophecy Speaks. 6:55-KECA, KFMB-Coronet Story Teller. Teller. -KFT-Amos 'n' Andy. KNX-Moore-Durante. KECA-Musicai Portraits. KHJ, KV0E-Dale Carnegie. *KMPC, KMTR-News, Music. KFAC-America Waltzes. MUSICAL PORTRAITS Featuring HOFFMAN & GARRETSON presented by AUSTIN STUDIOS Friday, 7:00 to 7:15 P.M. Blue Network

RADIO LIFE KFWB—Today at Bay Meadows, Joe Hernandez. KGFJ-Spanish Hour. *KRKD, KFUX, KFAS—News. KGB—Campus Reporter. KFXM—Melody Ranch. 7:05-KGER-Townsend Nat'l Re-covery Plan. 7:15-KHJ, KGB, KFXM-Lowell Thomas. Thomas. *KECA-Top of the Evening, Westinghouse. KMTR-W. B. Record. KRKD-Three Quarter Time. KFAS-Albie Slade. KVOE-Concert Mininture. -KFI-Sports Newsreel, KNX-Stage Door Canteen, KECA, KFMB-Adventures of Nero Wolfe. 7:30-REUA, RFMD-AUCHURTS IN Nero Wolfe. KHJ, KGB, KFXM. KVOE-Lone Ranger. *KFWB-News. KMTR-Dr. Clem Davies, KRKD-Do You Know? KGER-Ft. Wayne Gospel. KFI-Cabbages and Kings. 7:45--KFI-Fred Waring Victory → KFI→Fred Waring Victory Tune Time. KNX→I Love a Mystery. ★ KECA, KFMB→ Watch the World Go By. KHJ→Quiz of Two Cities. ★ KMPC→News, Baseball. KFWB→Dispatch from Reu-ters. ters. 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 KRKD-South Sea Serenade W6XYZ-Television, Test Pa KRKD-South Sea Sevenade. WGX YZ-Television, Test Pat-tern. *KFAS--News. KFXM-Air Depot Presents. KVOE-The Shadow. 8:05-KGER-Aubrey Lee. KFAS-J. Frank Burke. 8:15#KFI-Fleetwood Lawton. KNX-Press Club. KFCA, KFMB-The Parker Family. KFWB-Music for You. 8:30-KFI-Reserve. KNX-It Pays To Be Ignorant. KHJ, KGB, KFXM, KYOE-Name That Sons. KEVB-News. KKFWB-Dance Rhythm. KFAS-P. E. Gardner. WGXYZ-Television, Today's Globe. Lafe News Flashes. 0-KFI-Furlough Fun. Pat State Reverse Frances. SHI-Furlough Fun. KNX-Kate Smith Hour. KMX-Kate Smith Hour. KMAA, KFMB-Meet Your May. *KHM, KGB, KFXM, KVOE-News, Gienn Hardy. KMPC-Baseball. KFWB-Strollin' Tom. *KMTR-News, Dr. A. U. Michelson. *KGFJ-Rhythm and Rhyme. KGFJ-Rhythm and Rhyme. KGFJ-Choust T. Talbot. WGXYZ-Television, Art Appreciation. *15*KHJ, KGB, KFXM, KVOE-Cecil Brown, News. *KGFJ-This and That. *30-KFI-Joan Davis Show. *KECA-Newsi. *KECA-Newsi. *KECA-Newsi. *KFWB-Standard Civic Dance. *KFAS-Pasadena Civic Dance. *KFAS-Pasadena Civic Dance. *KFWB-Sam Baiter. KFWB-Sam Baiter. *KFWB-Sam Baiter. *KFWB-Sam Baiter. *KFWB-Sam Baiter. *KFWB-Sam Baiter. *KFWB-Sam Baiter. KFI-Furlough Fun. 10*KFI-Richfield Reporter. 10*KFI-Richfield Reporter. KKJ, KGB, KVOE-San Quentin on the Air. KFXM-Sinfonietta. KECA, KFMB-Erakine Johnson, Hollywood Spotlight (Thrifty Druga). KMPC-News, Legion Fighta. KFWB-Eastside Dance Tonice KFAC-Lucky Lager Dance Time.

PAGE 23 FRIDAY LOGS

KGFJ-Hank, Nightwatchman, til 6 a.m.

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

KPAS-Western Hit Parade. 10:10-KGEB-Sunshine Pastor. 10:15*KFI-Manchester Boddy. *KNX-William Winter.

mance, KFWB-Eastside Dance To-

KMTR—News, Hal Grayson's Orch. KFAC—Lucky Lager Dance Time.

KFAV-Lucky Jager Dance Time. ★KFVD-Newsical. 11:15-KFI-Joe Reichman's Orch. KHJ--Charlie Barnetts' Orch. KFAS-Beds for Buddles. 11:20-KNX-Jan Garber Orch. 11:30-KFI-Pancho Orch. KNX-Louis Armstrong Orch. KMTR-The Lamplighter, T. Yerxa. KFVD-Newsical, till 1 s.m. 11:45±KHJ-News. KFI-Musical Encores.

LETS HIMSELF GO

Milton Berle, emceeing comic of the Blue Network's "Let Yourself Go" show, is so animated during the course of his lively broadcast that he has now been equipped with a microphone strapped to his chest.

*

FIRST FLIGHT

Joe E. Brown, star of Blue Network's "Stop or Go" show, took his first plane flight more than thirty years ago when he was performing at a county fair in Nebraska. He rode in a plane piloted by Glenn L. Martin.

www.americanradiohistory.com

Time

#KFVD-Newsical, 3 Hrs.

KGER KWKW

EVOE

JUNE 4. 1944

2:16-KECA-Musical Scrennde, KMPC-Baseball, KFWB-Hillbilly, KFAC-L, A. City College, KWKW-Glory Pleasant Trio 2:30 KFI-Stories Behind Head-lines 2:30★KFI-Stories Behind Head-lines. KNX-Mother and Dad. KHJ, KFXM, KVOE-Eddle Howard Orch. KFWB-Better Speech. KFWB-Better Speech. KFWS-Stapsy Maxie's. KWEW-Free for All. ★KRKD-News. Music. 2:45-KFI-Meditations. KFCA-Hello, Sweetheart. ★KFAC, KFVD-News. -KFI-Vegetables for Victory. 3 *KNX-Quincy Howe, News, KHJ, KVOE-Bob Strong's Orch. Orch. *KFWB, KGER.-News. *KMTR.-News, Home Front Facts. *KFAS-Listeners' Digest. KFAC-Musical Masterpieces. KWKW-Charloteers. KKED--Matinee Metodies. *KFOX--Rainbow Trio. KGFJ-Swing Club. Drop a Card to SWING CLUB Sat., 3:00 - 4:00 P. M. KGFJ The Twenty-four Hour Station KITVD-Popular Favorites. KITVD-Popular Favorites. KITAM-Prayer. 2:15-KFI-I Sustain Wings, KNX-People's Platform. KITAD-Dick Kuhn Oreh. KFWB-Vocal Varieties. KWKW-OON Allen. KFAS-Juke Box Matinee. 3:30-KFI-Curt Massey and Co. KECA-Noouday Meditations. KKR-Pianos. KFOX-Help Wanted. KKRD-News. KFOX-Help Wanted. KKRD-News. KGER-World Nide Grace Ch. KVOE-Hawaii Calls. 3:45-KIT-Art of Living. KNX-The World Today, KECA, KITMB-Loon Hender-son. *KWB-News. son. ★KFWB—News. KMTR—Santaella Ensemble. KWKW—Hoyes Blour. KGER—Marioa Childs. \$:55★KNX—Analysis. KFI-American Story. 4-KFI-American Story. KNX-Victory, P.O.B. Detroit. KBJ, KGB, KFXM, KVOE-American Engles in Britain. KECA-Hone Front. KFWB-Bert Flake. KFAC-Musical Contedy Rev. KFAC-Musical Contedy Rev. KECA-Behland the War News. KFVB-Gospet and Soug. KENTR-Radio Newsreel. KENTR-Radio Newsreel. KENTR-Radio Newsreel. KETVD-News. KGFJ-Saturday Afternoon Special. *KFVD-News,
 *KGJD-Saturday Afternoon Special.
 *KRD-Movieland Quir.
 *KFOX-Dave Kose.
 *KGR-Colouist Tabernacle.
 *KN-Bill May.
 *KJJ, KGR, *KFXM, KVOE-Flying High.
 *KMPC-Waitz Time.
 *KMPC-Waitz Time.
 *KMPC-Waitz Time.
 *KMPC-Waitz Time.
 *KKD-Tunes of the Day.
 *KWW-Glenn Miller.
 *KGER-Prophecy Speaks.
 *KFWB-Stuart Hamblen.
 *KMPC-Your American Music.
 *KMPC-Your American Music.
 *KWW-Tommy Dorsey.
 *KWB-Carter Wright.

RADIO LIFE

*KRKD-News. -KFI-In the Good Old Days. KNX-Groucho Marx-Blue Ribbon Town *KHJ, KECA, KGER-News. *KMPC-News, Our Fighting Heroes. *KMTR-News, Music. KRKD-Songs of the Saddle. KGFJ-Jive at 5. JIVE AT FIVE Mon. thru Sat. 5:00 - 6:00 P. M. KGFJ Dodge Corner Used Cars KFVD-Evening Serenade, KFAS-Jon Billings, KWKW-Science of Mind. KGB-Cisco Eid, EVOE-True Detective Stories EFOX-Sumbine Pastor. 5:05-EGER-Olga Graves, 5:15±KFI-News, KHJ-Better Listening, KFCA, KFMB-Western Sere-nade. nade. KMPC---Slapsy Maxie's Mainee. *KFAC, KFVD, KPAS-News. KWKW-Church of Truth. RWEW-Concert. KGB-Concert. Wistc. 30-KFI-Traffic Tribunat. KKNX-Harry Financry. KECA, KFMB-Boston Pops Oreit 5:30 KECA, KFMB-Boston Pops Orch, KHJ-Drama, KRWR-Irwin Allen, KRKD-Race Results, KWKW-Unity, KPAS-Biola Hour, KGER-Rev, Johnny Murdock, KFUD-Evening Serenate, KGECarenati Gospel, 5:455 KFI-Louis Lochner, Com-ment, 5:45★KFI-LOUIS LOCHDET, COMP ment. ★KNX-Truman Bradley, News. ★KHJ, KGB, KFXM, KV0F-Gordon Burke, Neves. KMFC-Bishop Stevens. KRKD-Hollywood Tunesmiths KFVD-Serenade. 5:55★KNX-Ned Caimer. -KFI-National Barn Dance. KNX-This is My Story. KHJ, KOB, KFXM-Chicago Theater of the Air. *KMPC-News, American Legion. *KFWB, KGER, KGFJ, KFOX -News. *KMTR-News, Sports Roundup KRKD-Early Dancette. KWEW-Italian Melodies. KPAS-Sunset Hour. KFAC-Music for Everyone. KVOE-Dinner Dance. 8:15xKFWB-Dave Ormout. KMTR-America Sings. KRKD-South Sea Serenade. 6:30-KFI-Can You Top This? KNX-Eleanore King Charm School. KECA, KFMB-Spotlight Bands. KMPC-Challenge to Youth. KFWB-Birmingham Show KFAS-Sweet Charlot Hour. KGFJ-Dinner Concert. KWKW-Hoyes Hour. KFOX-Hai's Memory Boom. KGER-Rev. Enla Winning-ham. School. KECA. 6:45-KNX-Saturday Night Sere KRKD—Father Vaugho. 6:55—KECA, KFMB—Coronet Quick Quiz. varz.
 warz.
 <li

Never a Dull Moment

(Continued from Page 7) Her housecleaning gets done at odd hours for the same reasons. "Sometimes it's midnight of after," she explained with a grin, "I'm wide awake, so off we go-my vacuum and I!"

Ona Munson's home, with its mirrored fireplace, Dali paintings, figured screens and long-tufted rugs, reflects in every corner her love of the decorative and the exotic.

Born in Portland, Oregon, the actress first came to Hollywood in 1933. Her intention then was to do musicals on the screen, after her career as a musical comedy star on Broad-

way, during which she appeared in

www.americanradiohistory.com

RADIO LIFE

ALPHABETICAL PROGRAM FINDER

Abie's Irish Rose KFI, 5:30 p.m. Ar Adams, I.e. Status, 9:30 p.m. Su Adventures of NEW Wolfe EKCA, 113 son. M-F Adventures of NEW Wolfe KKA, 7:30 p.m. Su American Town Meeting KKA, 7:30 p.m. Su American Town Meeting KKA, 7:30 p.m. Su American Town Meeting KKA, 7:30 p.m. Su American Story Book KKA, 7:30 p.m. Su American Yory Sole KKA, 7:30 p.m. Su American Yory Sole KKA, 7:30 p.m. Su American Woman's Jury KETA, 10:30 a.m. Th American Story Book KKA, 7:30 p.m. Av American Woman's Jury KETA, 10:45 a.m. M-F American KETA, 10:30 a.m. M-F Backford's Children, KHA, 10:45 p.m. M-F Backford's Children, KHA, 10:45 p.m. M-F Backford's Children KETA, 10:30 p.m. M-F Backford Bobles KHA, 10:30 p.m. M-F Backford Bobles KETA, 10:30 p.m. M-F Backford Bobles KETA,

arked with an asterisk (') are of the contest, q ndicates programs of news and commentatio "Carter, Boake KHJ, DLBS, 5 p.m. M-F Carter, Nick KHJ, 6:15 p.m. M-F Catholle Hour KFI, 3 p.m. Su Cavalende of America KFI, 8:30 p.m. M Chapel Quartet (Pierce Bros.) Chicago Round Table. KFI, 10:15 p.m. Su Chicago Round Table. KFI, 10:26 p.m. Su Chicago Theater KHJ, KGB, KFXM, 6 a.m. Su Chicago Theater KHJ, KGB, MFXM, 6 a.m. Su Chicago Theater KFAC, 5:15 p.m. Su Chicago Chicago KKFX, 9:30 p.m. Th Church Federation Vespers. KECA, 4:15 p.m. Su Claso KId Chao, KECA, 11:05 p.m. M, T, W, F Close, Opton KFXM, KVOE, 3:30 p.m. Th Close, Opton KFXM, KVOE, 3:30 p.m. Th Colinaso, Ronald KFY, 9 p.m. To Collins Calinx KECA, 11:05 p.m. Su Condities Counter Journal. KNX, 12 n Sa Commontly Synagogue KFWB, 8:15 p.m. Su Coronet Guick Quiz KECA, 6:55 p.m. M-F Counterfor Galvary KFAC, 8:55 p.m. M Counter Story Teller. Counterspy KECA, KFMB, 8:30 p.m. M Counter Church of Hollywood Contine Story Teller. Counterspy KECA, 10:36 p.m. M Counter Church of Hollywood Counterspy KECA, 10:35 p.m. M Counter Church of Hollywood Counterspy KECA, 10:35 p.m. M Counter Church of Hollywood Counterspy KECA, 10:35 p.m. M Counterspy KECA, Note: Programs marked with an asterisk (*) are of the contest, quiz, or offer type. #Indicates programs of news and commentation.

 Croshy, Hing______KHFI, & p.m. Th

 Cugat, Xavier_____KHJ,

 ★Dady, Eay

 KGB, KFXM, KVOE, 2 p.m. M-F

 Dance Time (Lucky Lager)

 _____KFAC, 10 p.m. M-Sa; 10:30 p.m. Su

 Dance Tonite (Eastside Beer)

 _____KFAC, 10 p.m. M-Sa; 10:30 p.m. Su

 Dance Tonite (Eastside Beer)

 ______KFAC, 10 p.m. M-Sa; 10:30 p.m. M-Sa

 Date With Judy_____KF1, 8:36 p.m. M-FB

 Davis (Joan) Show____KF1, 9:30 p.m. M-Sa

 Death Harum_____KK1, 8:36 p.m. Th

 Detto Unite Oranut
 KECA, 9 p.m. Su

 Death Watey Days____KX, 8:30 p.m. Th

 Dettoit Bible Class___KGB, KV0E, 9 a.m. Su

 Diamond Dramas____KECA, 8:15 p.m. Sa

 Diatrict Attorney Speaks___KMTR, 4:15 p.m. Sa

 Diatrict Attorney Speaks___KMTR, 5:15 p.m. Sa

 Double or Nothing_______KECA, 12:5 p.m. Sa

 Double or Nothing_______KECA, 12:5 p.m. Sa

 Double or Nothing________KECA, 12:5 p.m. Sa

 Double or Nothing_______KECA, 12:6 p.m. Sa

 Dr. Christian_____KNX, KVOE, 6:30 p.m. M-F

 Dr. Christian_____KNX, 5:30 p.m. Th

 Dr. Kate_______KH1, 4:00 p.m. M-Sa

 Dabonet Date_______KNX, 4:30 p.m. Th

 Dubonet Date_________KECA, 5:30 p.m. Su

 Dubonet Date___________KEC Duffy's Tavera KECA, 8:30 p.m. Su Duninger KECA, 8:30 p.m. Su Duninger KECA, 9 p.m. W Easy Aces KNX, 4:30 p.m. W Editor's Notebook KMTR, 9:45 p.m. M Editor's Notebook KMTR, 9:45 p.m. M Editor's Notebook KFAC, 8 p.m. M-Sa Family Bible KMPC, 1:30 p.m. M-Sa Family Bible KMPC, 1:30 p.m. M-Sa Family Bible KMPC, 1:30 p.m. M-Sa Farm Reporter KFAC, 8 y.15 s.m. Sa Federated Churches KECA, 9:15 s.m. Sa Fibber McGee and Molly KFI, 6:30 p.m. Tu Fibler, Jimmy KECA, KFMB, 6:45 p.m. Su Fibler, Jimmy KECA, KFMB, 6:45 p.m. Su Fibler, Jimmy KECA, KFMB, 6:45 p.m. Su Fifted, J. W KKACA, KFMB, 6:45 p.m. Su First Line KNX, 7 p.m. Tu First Nighter. KHJ, 6:30 p.m. W Fitch Bandwagoa KFI, 4:30 p.m. Su First Line, KLJ, 6:30 p.m. Su First Line, KLJ, 8:30 p.m. Sa Foremau Phillips' County Barn Dance. KFOX, 9 p.m. Su 3:30 p.m. M-Sa Free For All KWW, 2:30 p.m. M-Sa Front Parse Farrell KFI, 2:45 p.m. M-F Fun Valley with AJ Pearce KECA, 1 p.m. M-Sa Fun Valley with AJ Pearce KECA, 1 p.m. M-Sa Gang Busters KECA, KFMB, 6:30 p.m. M-Sa Good Will Hour KHJ, 6:30 p.m. M-Sa Grand Central Statloo KNX, 10 s.m. M-F Grand Central Statloo KNX, 10 s.m. M-Sa Grand Glidersleeve KFI, 8 p.m. Su Grand Glidersleeve KFI, 8 p.m. Su

www.americanradiohistory.com

ui on.	z, or offer lype.
	Great Moments iu Music
	"Green Valley U.S.A." KBJ, 2 p.m. Su
	Greenfield Village Choir. KECA, 8 p.m. Su
	Gunnison, Royal Arch
	KFVD, 5:45 p.m. D
	Ham and EggsKMTR, 9:30 p.m. M-Sa Hancock EnsembleKMPC, 8:30 p.m. Su
	Hank the Nightwatchman 'till 6 a.m.
	Happy Homes
	#Hardy, Glenn. KHJ, KGB,
	Harsch, Joseph. ENX, 3:55 p.m. M-F
	Haven of Rest
	Have You Road EVOF 19.17
	Hawaii CalisKHJ, DLBS, 3:30 p.m. Sa
	*Haworth, Bill
	KGF J, 10 p.m. D Happy Homes KHJ. 3:30 p.m. M-F #Hardy, Glenn KV0E, 18 a.m.; 9 p.m. G Harsch, Joseph KV0E, 18 a.m.; 9 p.m. M-F Harlen Amateur hour KMRR, 11:05 p.m. M Haven of Rest KPA8, 8:30 a.m. M, W, F Have You Read KV0E, 12:15 p.m. M Hawk, Boh KHJ, 71 38 30 a.m. M-F Hawk, Boh KHJ, 71 30 p.m. M-F Hawenth, Bill KHJ, 71 45 a.m. M-S Hawenth, Bill KHJ, 71 45 a.m. M-S Hawenth, Bill KHJ, 71 45 a.m. M-S Heatter, Gabriel KHJ, 9130 p.m. M Heatter, Gabriel KHJ, 9130 p.m. M-F Heatter, Gabriel KHJ, 9130 p.m. M-F Heatter, Gabriel KHJ, 5135 p.m. M-F Heatter, Gabriel KHJ, 9130 p.m. S Heatter, Gabriel KHJ, 9130 a.m. S Heatter, Gabriel KNX, 7130 p.m. S Heatter, Gabriel KNX, 7130 p.m. S Heatter, Gabriel KNX,
	Hay Bill KHJ, 3:45 p.m. M-F
	Hautter Gabriet KECA, 4:30 p.m. Su
	KHJ, KGB, 5:45 p.m. Su
	Heidt, Horace
	Hello, Mom. KHJ. 9:30 s.m. Sa Hello, Sweetheart KECA 2:45 n.m. Sa
	Henry, Bill KNX, 5:55 p.m. M-Sa
	Here's to Youth. KF1, 10 a.m. Sa
	Hill, Edwin C. KNIC, 9:30 p.m. Tu
	Hit Parade
	Hollywood Barn Dance
	Hollywood ShowcaseKNX, 6 p.m. F
	Hollywood Theater KFI, 9:30 p.m. Su
	Hookey Hall
	Hope, Bob. KFI, 7 p.m. Tu Hopper, Hedda. KNX 6 p.m. 5
	Hot CopyKECA, KFMB, 12:30 p.m, Su
	Hour of Faith. KECA, 8:30 a.m. Su
	"Housewives' Exchange KMPC, 19 a.m. M-F
	Hughes, John BKFWB, 6:15 p.m., 12m, M-F
	Human Adventure
	7:45 g.m. Sa
	Hymns of All Churches
5	Informed Democracy
	"Information Please
-	Inglewood Park Concert. KNX, 7:30 p.m. Tu Inner Sanctum Mystery, KNX 8:30 p.m. Sa
	Alnside the News (Thrifty Drug)
	International Sunday School
	In the Good Old Days
	Invitation to Learning KNX, 8:30 a.m. Su I Solemuly Swear. KRKD, 10:30 a.m. M
	I Sustain Wings
1	It's a Dog's Life
	James Abbe ObservesKECA, 7:30 a.m, M-F
	Jarvis, Al. KFWB, 11 a.m. M-Sa KHJ, 8 p.m. Sa
r 8	John for Heroes. KHJ, 7 p.m. Sa Johnny Presents. KFL 8:30 p.m. Tu
	Johnson Family KGB, KVOE, 3:45 p.m. M-F
	Johnson, Floyd BKMTR, 8:05 p.m. Su, M.W. F
1	#Johnson, Erskine KECA, 10 p.m. M-F
	#Jorgenson, EdwardKFI, 9 a.m. M-F KECA, 1:59 p.m. M. W. F
,	Junior Army KHL 8:45 a.m. M-K
1	Just Plain Bill KFI, 2:30 p.m. M-F
ſ	Kennedy, John
;	Kraft Musie Hall KFI, 6 p.m. Th
4	Kyser, Kay KFI, 7 p.m. W Lady of the Press. KNX, 4 p.m. M-F
	Lamplighter. KMTR, 11:30 p.m. Su, M, Th. F. Sa
1	ALawtou, Fleetwood (McMahan's)
4	*Layman's Views of News
1	Leaders of United Nations KHJ, 10:50 a.m. M. W. F
r P	Legion Fights
1	Leon Henderson KECA, 3:45 p.m. Sa
1	Let's Pretend KNX, 8:05 a.m. Sa
a '	KFXM, KVOE, 4 p.m. M-F: 9:30 p.m. M-F

My True Story______KECA, 10:30 a.m. M-F Nagel, Conrad______KNX, 6 p.m. Su National Barn Dance_____KF, 6 p.m. Su Navy Bulletin Board______KF, 6 p.m. Sa Navy Waves_____KECA, KFWB, 8 p.m. Sa Navy Waves______KECA, KFWB, 4:30 p.m. W NBC Symphony______KFM, 13:0 p.m. W NBC Symphony______KFM, 12:15 p.m. M-F New Adventures of Perry Masoo-_____KNX, 12:15 p.m. M-F New Guard_____KFWB, 7:30 a.m. Su New York Philharmonic____KNX, 12: n. Su-Sa KNew York Philharmonic____KNX, 12: n. Su-Sa KNew York Philharmonic____KNX, 12: n. Su-Sa KNew York Philharmonic____KNX, 12: 15 p.m. M-F Night Editor_____KFI, 8:15 p.m. M-F Night Editor_____KFI, 8:15 p.m. M-F Nghi Editor ... KEYA, KUS, KVUE, 2:15 p.m. M-Nghi Editor ... KKI, 8:15 p.m. Th Noah Webster Says. KKI, 4:30 p.m. Sa O K for Belease. ... KKI, 5 p.m. M-Gene Maris Family ... KKI, 5:05 a.m. Su Otd Age Pensions. ... KMTR, 4:39 p.m. M-F O'Neill, Danny ... KK, 5:05 a.m. Su Otd Age Pensions. ... KMTR, 4:39 p.m. M-F O'Neill, Danny ... KKI, 5:30 p.m. N-F Open Bour. KKI, 5:30 p.m. N-F Open Forum ... KKA, 7 p.m. M-F Open Forum ... KKX, 9:30 p.m. M-Ous Glass Almana ... KNX, 9:30 p.m. W Orsou Welles Almana ... KNX, 9:30 p.m. W Our Gal Sunday ... KKX, 9:36 a.m. M-F Out of the Shadows ... KECA, 3:15 p.m. Th Packard Bell Show ... KKX, 1:30 p.m. M-Packard Bell Show ... KKX, 1:11:15 p.m. Su Packard Bell Show ... KNZ, 1:30 p.m. M-Packard Bell Show ... KNZ, 1:30 p.m. M-Parade of States ... KHJ, 12:15 p.m. Su Packard Bell Show ... KNZ, 1:30 p.m. M-Pasadem Playhouse ... KPAN, 6:0.m. W Passdem Playhouse ... KNA, 8:15 p.m. Tu Passdem Playhouse ... KNA, 8:15 p.m. Tu Passdem Playhouse ... KNA, 8:15 p.m. Su People Younx's Family ... KET, 12:30 p.m. M-F Peop

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

 Polly Patterson
 KECA, 16:55 a.m. M, W, F

 *Dr. Polyzoides.KHJ, DLBS, 10 p.m. M, W, Sa

 *Portia Faces Life
 KNX, 11 a.m. M-F

 Prayer
 DLB, 10 p.m. M, W, Sa

 Press Club
 KNX, 11 a.m. M-F

 *Princic, Neison
 KNX, 745 a.m. M-Sa

 *Princic, Neison
 KNX, 745 a.m. M-Sa

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

 *Guiz 6 Two Cities
 KHJ, 8 p.m. F

 Baces
 KHJ, DLBS, 1:15 p.m. Sa

 KFI, 1:15 p.m. Sa
 KNX, 7:15 p.m. Sa

 Bace Results
 KEED, 5:30 p.m. M-Sa
 KNX, 1:15 p.m. Sa Radio Bible Chass. KBKD, 5:30 p.m. M-F Radio Bible Chass. KBLJ, 9 a.m. Su Radio Newsreel. KMTR, 4:15 p.m. M-Sa Radio Newsreel. KMTR, 4:15 p.m. M-Sa Radio Newsreel. KMTR, 4:15 p.m. M-F Radio Readers' Digest. KECA, 1:15 p.m. M-F Radio Readers' Digest. KNX, 6 p.m. Su KECA, 1:15 p.m. M-F Ranisay, Dorothea. KECA, 9 a.m. M, W, F Ranisay, Dorothea. KECA, 9 a.m. M, W, F Realis from the Battlefont. Report from London. KNX, 1 p.m. Sa Rev. H, 0. Egertson. KMTR, 1:30 p.m. W, Th Nexall Show. KNX, 1:30 p.m. W, Th Songs of Faith KFAC, 6 p.u. M Songs of Tomorrow KGER, 8:30 p.m. M Song of the Week KAL, 9:45 p.m. M Song of the Week KNX, 8:35 p.m. M Song of the Week KNX, 8:35 p.m. M-Ss Sports, Ted Husing KNX, 12:36 p.m. M-Ss Sports, Ted Husing KNX, 12:36 p.m. M-Ss Sports, Ted Husing KNX, 12:36 p.m. M-Ss Sports, Ted Husing KKCA, KFI, 10 a.m. M-Ss Starge Door Canteea. KNX, 7:30 p.m. St Standard Sympions KKI, 8:30 p.m. M-Ss Starge Door Canteea. KNX, 7:30 p.m. St Standard Sympions KKI, 3:30 p.m. St Standard Sympions KKI, 3:30 p.m. St Standard Sympions KKI, 3:30 p.m. St Stard House KKCA, KFI, 10 a.m. M-Ss Star Tayhouse KKI, 9:30 a.m. M-F Ster Performance KHI, 9:30 p.m. M-F Ster Performance KHI, 12:05 p.m. M-F Stell, Dalhas Boys' Choir KMTR, 12:05 p.m. M-F Stell, Dalhas MKHJ, 2:30 p.m. M-F Stop or Go (Jee E. Brown). KKCA, 9 p.m. Th Stradivari Orchestrs KHI, 9:30 a.m. M-Styles, Hall KFWR, 2:30 p.m. M-F Styles, Hall KFYKR, 2:30 p.m. M-F Styles, Hall KF

 Tbanks to the Yanks
 KNX, 8 p.m. Sa

 The Colored.
 KNX, 130 p.m. Sa

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

 This Shadow
 KEZ, 7:30 p.m. Sa

 This Is Boilywood
 KEXA, 11:5 p.m. Sa

 This Is Boilywood
 KEXA, 21:30 p.m. Sa

 This Is Boilywood
 KEXA, 21:30 p.m. Sa

 This Is Boilywood
 KEXA, 21:30 p.m. Mag

 This Is Is Boilywood
 KEXA, 21:30 p.m. Mag

 This Is Is Boilywood
 KEXA, 21:30 p.m. Mag

 Thoughts, Lawell
 KEXA, 4:45 p.m. Sa

 Thow Relaye
 KEYA, 11:30 m. Mag

 Thomoson, Dorothy
 KEXA, 4:45 p.m. Mag

 Theore of a Kind
 KEYA, 11:30 m. Mag

 Theore of a Kind
 KEYA, 11:30 p.m. Mag

 Today In History
 KEYA, 11:30 p.m. Mag

 Townaed Naft Recovery Plan
 KEYA, 10:30 p.m. Mag

 Tamasthatic Qui
 KEYA, 10:30 p.m. Mag

 Transathatic Qui
 KEYA, 10:30 p.m. Mag

 Transathatic Call
 KNY, 10:30 a.m. Mag

 Transathatic Qui
 KEYA, 10:30 p.m. Mag

 Transathatic Qui
 KEYA, 10:30 p.m. Mag

 Transathatic Qui
 KEYA, 10:30 p.m. Mag

 Transathatic Qui
 KEYA

www.americanradiohistory.com

PAGE 27

RADIO LIFE

Dollar a Word Man

(Continued from Page 5)

served: "I'm inclined to say 'to heck with it' when they take exception to something in the script. But Jim's ninety per cent right."

Quinn, whose father was a newspaperman, prefers to operate on deadline, so tolls all night long Sunday. His wife, Edythe, former woman's editor in the Chicago Herald-Examiner and social editor of the Chicago Daily news, sits the script session out with her husband. "I throw the gags at her and if they don't bounce, I change 'em," he admitted.

Don and his attractive, russethaired missus, stage their writing vigil in the den of their twelve-room Encino home. Furnished with taste that is comfortably homelike rather than stiffly forbidding, the den centers about Quinn's big desk and typewriter, a luxurious red leather chair and hassock which is Mrs. Quinn's favorite spot, and some of Don's cherished pleces of art.

Play Gin Rummy

Sometimes the ideas spring easily from Quinn's fertile brain and his typewriter keys click incessantly. Again, he may be stymied, when he always turns to Wife Edythe and exclaims: "Nuts to it! Let's play some rummy for a couple of hours."

It is often half past four on Monday morning when they start shuffling the cards. "I'm worried to death about the script being unfinished," said Mrs. Quinn. "But we like rummy. It's almost a profession with us."

Sometime during the night-long marathon, the Quinns raid the commissary for sandwiches and cokes. Don used to chain-smoke until his ashes filled a huge tray.

Monday, the cast gathers for first script reading. They are superstitious about strangers sitting in on this session. Too, they always sense whether or not they have a good show in the offing. "Several times when we didn't like it, we've thrown a show out as late as Monday," Don recalled. "The one we did on income tax wasn't the one we wrote the original script for. The income tax script was whipped up the day of the broadcast after the other one didn't jell."

Radio's top Crossley and Hooper program (at this writing) has a definite formula for success. "Our ideal show," said Quinn, "is when people listen, slap their knees and say: "Remember when that same thing happened to Uncle Ed?"

"We try for a complete lack of offensiveness and avoid incidents that will recall people's troubles. No black notes. We want fans to have a glow when the program signs off. Beyond skirting such subjects' as serious infirmities, race, religion, and so on, which simply is a matter of good taste and sound judgment, we extend the taboo to any material which strives for laughs with bitter gibes, nasty innuendo, or aciduous comment. We can take and dish out insults, but if they're not intrinsically good natured, we don't want them. Notice that no matter how disagreeable Doc Gamble and McGee may become, Doc always leaves the Mc-Gees' house feeling friendly."

Listeners take the program so seriously that they write Quinn vitriolic letters if they don't like something in the script. One recent writer from what Quinn describes as "a whistle stop in Nebraska," sent him such a mean letter that he promptly sat down and answered in kind—four pages, single spaced. Back came her reply: "Thanks for your wonderful letter, and now I have convinced all my friends you were right."

Kind of Person

If you should pass Don Quinn on the boulevard, you'd probably set him down as an affluent business executive. Five feet eleven, two hundred pounds, the 44-year-old writer doesn't look like a harassed scripter. Nor does he look as if he's struggling with ulcers, even if he does insist he has them.

As soon as he opens his mouth, however, his flash-like, razor-sharp wit leaves the defendant hoping to prolong the conversation and saying to himself: "With a brain and humor like Don's, no wonder the McGee script sparkles."

Standing by while the Radio Life photographer caught a picture of the Quinns in their den, we were amused when Mrs. Quinn's shapely underpinnings were the focus of the camera man's attention. Quinn cast an appreciative glance toward the "cheesecake" and chuckled: "I'll take a dozen of these pictures myself."

Just then the phone interrupted and Don answered it with a mockbusinesslike "Skates sharpened!"

Discussing his art collection, Quinn explained that he had a running account at the Biltmore Art Salon. "We don't know whether we owe them or whether they owe us," he laughed. "I have an uncomfortable feeling I owe them. I'll have to stop buying pretty soon, anyway, because we're running out of wall space."

He likes to dabble at an easel, a hangover from his days as commercial artist. "I bought all the equipment to paint," he said a little wistfully, "but since I bought it, I haven't had a day to call my own." He also goes in for photography, but he's the kind who forgets to take the lens cap off the camera. Chided Mrs. Quinn at mention of the subject: "Yes, that's what happened last summer in Yosemite. He had me jumping around like a mountain goat, then none of the pictures turned out."

Quinn has written dialogue for all three of 'the Jordans' screen plays and shares full screen credit with Howard Estabrook on the now shooting "Heavenly Days." "I've had a finger in all the movies," Quinn said. "Just a pinkie finger."

He protested he doesn't want to

www.americanradiohistory.com

give up radio writing for movies. "I can maintain peak enthusiasm in a script for ten days, but not for six months. I'd get the screaming meemies," he shuddered.

Busy Mrs. Quinn, whose only household helps these days is a nurse for Nancy and the couple's three-year-old adopted son, John Louis (named after the agency executive) always finds time to come into town for the program on Tuesday night and joins Don for dinner afterward at the Derby.

During the rest of the week, when he's not working, the scripter enjoys horseback riding with his daughter, reading, and attending movies. Asked whether he and his wife enjoy extensive social life with the Jordans, Quinn said: "They have their friends and I have mine. After all, I see them Friday, Sunday, Monday, and Tuesday." The Hollywood wise claim Quinn shares a third of the show's budget, the Jordans twothirds, although the contract is only verbal.

Pleasant, unobtrusive Don Quinn assuredly is a typical American, unspoiled by success and fame. Asked about some of the sure-fire gimmicks on the program he writes, he grinned and confessed: "The closet that's always falling down on Fibber wasn't planned, but I guess every home in America has one. Yes, we have one. I reach in it' for a pair of shoes and nine hats fall on me!"

$\star \star$

Never a Dull Moment

(Continued from Page 25)

came a stage tragedienne; then a movie "meanie". Her best known film role was that of "Belle Watling" in the spectacular screening of "Gone With The Wind".

After being the buxom Belle, Ona is constantly surprising people by her actual size. She measures a mere five feet, three inches tall and weighs a feathery 98 lbs. Her hair is a very golden blonde; her eyes are very blue.

In addition to her radio and film career, her rehabilitation work and her household chores, the energetic actress is one of Hollywood's most dependable charity workers. Of late, she also aided in the registering of voters, and is currently representing radio on the advisory board of the Democratic party.

Just recently she came forth too, with a clever idea for a new and timely radio program which will be of benefit to the gallant young veterans of World War II with whom she has been working at the Birmingham Army Hospital. It is very likely that the program will be put on the air in the near future, but probably not by Ona herself.

"I have to turn the idea over to somebody else," she told us, "There just doesn't seem to be enough time for me to do it."

We would say Miss Munson is putting it mildly!

A

CROSS the threshold of each heart the winds of adversity blow ... Yet, hidden with in each stricken heart, lies the power, and the faith, to chart a new course ..."

These are the words spoken each weekday morning on the NBC program "Across the Threshold". The man who speaks them is blind.

We make that statement as a simple fact, for Ken Baxter makes no more of it than that. "Yes," acknowledges Ken, with a ready grin, "I was born blind in one eye and I never could see out of the other."

"Across the Threshold" is not currently carried locally, but Ken Baxter's story is one readers will nevertheless want to hear. In the future too, fans may hear his voice on other shows, for he is now auditioning for roles on several popular dramatic programs.

For fifteen years, he has had his heart set on a career in radio. When he came to Hollywood three years ago, after doing announcing stints on Seattle, Washington and San Francisco stations, he started making the rounds along radio row, in search of someone who would have enough confidence in him to give him the opportunity to prove his ability.

But a blind man, dressed somewhat shabbily and feeling his way unsteadily with a nicked white stick, somehow did not present a promising picture to the eyes of any radio producer. How could a person so badly handicapped handle a script at a radio microphone?

To R.A.T.E.

So Ken Baxter eventually found himself at the switchboard of the Radio Artists Telephone Exchange, relaying messages of radio jobs to actors much more fortunate than he.

Then one night, just a few weeks ago, John Zoller, director of "Across the Threshold," called R.A.T.E. to get in touch with an actor for a forthcoming broadcast. The blind youth at the switchboard took his call, speaking in the clear, cheerful voice that had won him many friends during his hours of duty at the Exchange switchboard. Zoller was so impressed by the voice that he immediately summoned the astonished Baxter before him to audition as narrator for "Across the Threshold". When Zoller subsequently discovered that the young man he had talked with was blind, he did what others along the, way had failed to do. He extended his confidence to the enterprising youth.

"Before that," Ken Baxter declares, "I seemed to have two strikes against me, simply because no one had faith in my ability to do things. All I wanted was the chance to show them."

"Uncle Jack", as he affectionately calls director Zoller, gave him that chance. Now Baxter receives the script and quickly transposes his lines into Brallle for his work at the microphone. (His girl friend reads the scripts as he transposes.)

On Job Early

He reports at the NBC studios each weekday morning just a few minutes after eight o'clock to rehearse for the nine-thirty airing of "Across the Threshold". He comes directly from the Radio Artists Telephone Exchange where he is still working an eight-hour shift nightly, at the switchboard that brought him -the fulfillment of his life's dream.

In the hours when he is not working, Ken Baxter likes to spend his time in his neat little bachelor's apartment in Hollywood, where he keeps house and does all his own cooking. His kitchen specialty is meat loaf, macaroni and cheese.

"I don't like to brag," laughs Ken, "but when it comes to meat loaf—I invented it!" When he lived at home with his father and sister, he did all the cooking for the three of them.

Record Collector

His other interest is his collection of records, ranging from popular tunes to classical melodies—but no "Mairzey Doats"! "Heaven forbid!" he laughs. "But I do like all kinds of music." His ambition is some day to announce a big Sunday symphony show.

On the subject of success, Ken Baxter opines: "One doesn't ever succeed. There are always new things to do, and with them, new difficulties to surmount."

It was his intense love of radio that made him stick when the going was tough. "There were always other things I could do. I've been a messenger boy and have worked in a camera shop (amateur photography was once his hobby). But my heart was set on a radio job."

In spite of all his activity, and the declaration that he may get busy and paint his apartment this summer, Ken Baxter stretches his arms in a yawn and concludes: "I'm really the kind of a guy who likes nothing better than to lie back in a chair, take off my shoes, and forget to do things!"

HIS LOVE OF RADIO made Ken Baxter keep plugging for a break when the going was tough. Now he is narrator on NBC's "Across the Threshold." Baxter is pictured below with the program's director, John Zoller, and writer, lone Tollinger. Note Baxter's hand resting on his script in Braille.

Page Twenty-nine

HOPING TO KEEP ALIVE HIS HARD-WON POPULARITY, Dennis Day cuts his last record for the duration. Scene is Studio A at NBC; orchestra is under baton of Claude Sweeten. Day, who has attained no little fame as Jack Benny's singer as well as a clever comedian, has entered the Navy as an ensign.

JACK RICHARDSON, (foreground) Standard Radio's talent and production manager, has had 17 years of experience in radio, music, and recording. He is a graduate of Lehigh.

Standard Radio Provides Listeners With Diversity of Numbers Ranging from Hill-Billy to Symphonic

AVE YOU ever stopped to wonder where radio of many an outlet's program.

ming ... or to realize that practically every radio station, except the very biggest, would have to go off the air were it not for recordings?

The other day we were introduced to Standard Radio, a ten-year-old company operating in Hollywood

Page Thirty

STANDARD RADIO DISCS, which comprise part of programming at KFI-KECA, KMTR, KPAS, and 357 other radio stations in the country, are cut at the local RCA plant. Here, one of the RCA employes looks for a matrix in the huge company vault.

RCA SHIPPING MAN closes carton on one of Standard Radio's semi-monthly releases. Boxes in the background hold a starting library of 3500 selections for a newlysubscribing station.

and one of half a dozen concerns supplying recordings to radio outlets in the United States and foreign countries. Standard Radio selects its talent, cuts records, and services 361 stations in this country. According to its talent and production manager, Jack Richardson, Standard Radio supplies almost all key NBC and CBS stations and has a greater listening audience than both networks combined. Locally, Standard services KFI-KECA, KMTR, and KPAS.

Huge Library

It operates by furnishing stations subscribing to the service with an initial library of 3500 selections and subsequently releasing semi-monthly supplements through a two to fiveyear lease arrangement between the station and Standard Radio.

The music, of the best, embraces a vast field: dance, symphonic, light concert, operetta, military band, c o w b o y and hill-billy, harmonica, sacred and spiritual numbers, vocal and choir, to name a few. Original theme music and sound effects are also available to subscribers.

Some of the scores of artists recording for Standard Radio Library include Dennis Day, Henry Busse, Paul Carson, The Charioteers, Bob Crosby, Eddie Dean, Duke Ellington, Spike Jones, King's Men, Freddy Martin, Billy Mills, Robert Mitchell's Boychoir, Donald Novis, Pals of the Golden West, Dave Rose, Claude Sweeten, Earl Towner, Viennese Concert Orchestra, and the Philharmonic Orchestra under the baton of Henry Svedrofsky.

"We have to watch trends," said Richardson. "We have to know what the listeners want. There is a swing to cowboy music at present. Then, the public's taste varies with the time of year. They like less symphony and more light music in the warm months."

Make 16-Inch Discs

Standard does its recording at NBC and its favorite studio is A, because Richardson likes its acoustic properties. The music, be it symphony or popular, is transcribed on 16-inch platters. "As far as cost is concerned," said Richardson, "Dennis Day and a 21-piece orchestra runs about the same as a 55-piece symphony, because any name guest like Day pulls down more money than a large assortment of non-star musicians."

The actual pressing of records for Standard Radio is done at the RCA plant off Santa Monica boulevard on Sycamore Street. Material used for these commercial discs is tough vinylite, which can't break and is extremely difficult to bend. On the huge 16-inch platters, ten numbers of average length can be squeezed on each side, so that subscribers acquiring the normal quota of 80 numbers a month actually receive only eight double-faced discs, each holding ten numbers which are separated by narrow bands of blank disc. If necessary, Standard Radio makes the musical arrangements for artists recording for the company, but the usual procedure is for each band or performer to supply his own arrangements.

Richardson's Experience

Richardson, a native of Chicago, has an immensely rich background of experience in musical, radio, and recording work. Thirtynine years old, he entered radio 17 years ago immediately after his graduation from Lehigh. For a time he was an engineer, then owned a chain of music and recording stores before becoming a sales promotion man with Philco. In 1937 he went to the Russell M. Seeds agency in Chicago and was in charge of transcribed programs. He started producing shows like "Uncle Walter's Doghouse" and "Showboat" and lays claim to putting Red Skelton on the air for the first time. In 1942 he became affiliated with Hollywood's NBC as head of the radio recording division. He linked his efforts with Standard Radio last November, coincidentally with the lifting of the Petrillo recording ban.

Wide Popularity

In addition to selecting talent and supervising the recordings' cutting, Richardson also has the responsibility of balancing monthly releases so that something in each will appeal to all stations and their fans. The pulling power of Standard's discs, he says, is tremendous. He knows, because musicians like Spike Jones and Hal McIntyre, whose numbers were cut and released only through Standard, have played onenight stands in obscure places and have had fans clamor for selections which they could have heard no other way than through Standard's library.

Richardson, too, must plan the release so that all material will be fresh. The discs and filing equipment which comprise the company's service to stations always remain the property of Standard Radio, which calls in old recordings after they have run the race of usefulness.

"Frequently, we've had trouble with someone holding onto a favorite after we have called it in," said Richardson. "I remember one old Ted Fio Rito number which had a hot guitar part. We called it in several years ago, but it's still being played on a little station near Chicago."

1. PENNY SINGLETON, RADIO'S "BLONDIE", addresses Douglas Aircraft Long Beach factory employes at their lunch hour to spur their "Wings for Invasion" drive to build extra C-47 Skytrain transport ships for army.

2. DAGWOOD (LIBUT. ARTHUR LAKE, USCGA) also speaks, at close of talk is given a "Dagwood sandwich", huge production of bread, luncheon meats, and cheese into which he dives to delight of audience.

Dagwood Devours One of His Famous Sandwiches, Assists Blondie in Staging a Show, Christening C-47 Skytrains

Monday, 7:30 p.m. CBS-KNX

LONDIE AND DAG-WOOD, of Monday night radio fame, were recently the honored guests of the Douglas Aircraft Com-

Douglas Aircraft Company's Long Beach factory. They provided fun and frolic at the employes' lunch hour to lighten the routine and spur the aircrafters on in their "Wings for Invasion" drive

Page Thirty-two

to build many extra C-47 army Skytrains for the impending attack on the fortress Europe.

Both Penny Singleton, who plays Blondie, and Lieut. Arthur Lake, USC GA, who is Dagwood Bumstead on the air, addressed and joked with the employes and brought many laughs with their references to the characters they have made famous on stage and screen. Lieutenant Lake, who was provided with an honor guard of fellow members of the Coast Guard Auxiliary Reserve working at the plant, was the surprised recipient, also, of a huge "Dagwood Sandwich," a pre-war production requiring a loaf of bread, much lettuce and butter and many cold meat slices and pieces of cheese.

Following the lunchtime entertainment, Blondie and Dagwood moved over to the factory's flight apron where two huge C • 47 transports awaited their christening as "Blondie" and "Dagwood" respectively. But when the two big ships are flying over Europe, they'll have the added protection of autographed photographs of the famous team in their cabins, plus every known good luck token and prayer for safe flight which Miss Singleton and Lieutenant Lake are supplying.

3. BUMSTEADS HELP IN PREPARATION of "Wings for Invasion" testimonial book to be presented to General "Hap" Arnold, chief of Army Air Force. Both stars, "Blondie", writer John L. Greene, and Producer Don Bernard penned messages.

4. WHILE ANXIOUS DAGWOOD LOOKS ON, Blondie christens her name-sake skytrain with a bag of confetti. Immediately afterward, Dagwood gave ship named after himself a vigorous send-olf.

5. DAGWOOD (CENTER WITH WHITE CAP AND UNIFORM) is stopped by autograph seekers. Dagwood autographs are in special demand because he caricatures his comic-strip self each time he signs.

6. LIEUT. LAKE (DAGWOOD) LEADS Penny Singleton (Blondie) down stair-ladder following christening and is flanked by Coast Guard Auxiliary honor guard made up of members from Douglas Long Beach plant.

LOVELY NBC ACTRESS, Vivian Fridell, is mother of a beautiful daughter, Janice. Vivian is heard as Mary Noble on "Backstage Wife".

MARY SHIPP plays Linda on new Blue network comedy series, "My Best Girls". (KECA, Wed., 8:30 p. m.)

SEEN ON THE RADIO SCENE

Choat as Patsy (KHJ, Mon.-Fri., 6:15 p. m.)

ELVIA ALLMAN is one of Hollywood's busiest supporting actresses (Burns and Allen, Abbott and Costello, Moore-Durante).

A Girl With Grit!

(Continued from Page 8)

on a horse, on an old-fashioned side-saddle. It is a photograph of Barbara taken back about 1939 when her friend, "First Nighter" Bret Morrison, first persuaded her to learn to ride horseback. It is a symbol of a victory:

For on March 1, 1932, a specialist had told Barbara Luddy that she would be a hopeless cripple in seven years. As a baby, she had been stricken with infantile paralysis; the disease left her limbs in constant critical danger. For that reason, in her early childhood, her stepfather had prescribed a series of exercises designed to strengthen her weakened muscles.

When Barbara was fourteen years old, the doctor who was then giving her treatments, suddenly advised that she should wear a back brace to compensate for her one weakened leg. Barbara's step-father, who by that time had become permanently bedridden and fatally ill, refused to permit the brace to be applied. The young girl was not to be committed to the life of a cripple, and Barbara herself went determinedly on with her efforts to follow a full and active career, stubbornly refusing to be defeated by her physical condition.

Her singing career had been brought to an abrupt end several years before when, in the very middle of her performance at a San Diego theater, her voice suddenly failed her. Her vocal chords had been too strenuously strained by overwork. So Barbara turned to acting—in movies and on the stage.

Along Came Love

Then suddenly she fell in love, seriously, with a young British actor, and the two of them made plans to wed. But before the romance culminated in marriage, Barbara left for a stage engagement in Australia,

breaking off her betrothal to the Britisher with a straightforward apology that concealed her hidden heartache. Her doctor had advised her that she should never marry.

Today, however, there is a lovely full-length portrait of Barbara Luddy placed prominently on the radio in her mother's apartment. It is Barbara's wedding portrait. Taken on September 18, 1942, it records the happy day that the actress became the bride of CPO Ned LeFevre of the U. S. Coast Guard, a former NBC executive and radio actor.

There is also a smiling photo of Barbara's handsome husband in her mother's apartment along with all the others. He is a likeable-looking fair-haired fellow with laughing eyes. Mrs. Luddy declared with a smile: "If I had searched all over the world with the thought 'Now who is the man that is nice enough for my Biddy' (her nickname for Barbara), I could never have found a finer choice than Ned. He's simply wonderful, and I just love him!"

LeFevre is at present stationed in New Orleans, Louisiana, and every weekend Barbara rushes by plane from her radio duties in Chicago to spend a few days with her husband.

The actress, with her grit and determination, h as conquered the tragic shadow that hovered over her all the past years of her life. Today, her days are filled with hearty activity. She enjoys riding horseback, ice skating, and sailing on Lake Michigan. She loves Chicago's lakes and parks.

Several Air Shows

Her career on the airlanes has brought her nationwide acclaim; listeners have consistently voted her radio's No. 1 actress. Besides being the star of Mutual's "First Nighter" show, she appears regularly on "Road of Life" and "American Women". Since the latter show airs from 2:45 to 3:00 p.m. at one Chicago station, and the other is broadcast just fifteen minutes later at another studio clear across town, Barbara has to have a taxi waiting to speed her from one studio to the other just in time to come in on cue.

Besides her radio roles, the actress works at the Chicago Servicemen's Center, is a member of the Board of Speakers for War Activities, and is on the Board of Directors for the Creche, in charge of the care and adoption of orphaned children.

"I don't know how that kid does it all," Mrs. Luddy exclaims with pride, and Barbara in turn writes in praise of her mother who is taking

a course in psychology and working in Army hospitals in the rehabilitation program. The actress and her mother are a great deal alike—tiny but bustling with energy. Barbara is a mere four feet, eleven inches tall.

Both Mrs. Luddy and her famous daughter are looking forward to the day when the actress and her husband will come to live in California. Barbara has a lovely home in the San Fernando Valley, with an entire separate suite of rooms designed for Mrs. Luddy. Her mother doesn't approve of living with the young Le-Fevres, but Barbara insists that her mother live near her.

"Maybe she wants me to do her cooking for her," Mrs. Luddy laughed. She explained that her daughter can cook, and well, but she has never liked to do so. So her mother used to aftend to all the culinary chores.

"Since Biddy's been married, however," Barbara's mother continued, "She seems to *love* to cook. In fact, every time she gets a meal, she writes me a long letter, describing the whole dinner in detail!"

Not As Dumb As He Sounds

(Continued from Page 3)

is no "Finnegan" away from the microphone. He has a B.A. degree, having studied his college courses at night school.

He's not strictly a comic, either, and hopes to do some straight roles in West Coast radio. He used to do all the "heavies" on the "Dick Tracy" and "The Shadow" programs, and is an accomplished dialectician.

"One time," Cantor reminisced, "a role called for a cockney accent. The other actors in the play were *real* Englishmen, but I turned out to be the only member of the cast who could do cockney!"

Admires Allen

The popular airlane actor is an avid radio fan himself, and particularly enjoys Norman Corwin's dramas and Fred Allen's comedy. He has worked with Allen for years, and corresponds with the famed comedian regularly now that they are working on opposite coasts. "But I'm a talker, not a writer," Cantor complains, "so I can't begin to compete with the wonderful letters Fred writes. What a mind that man has!"

Besides listening to the radio and playing golf, Charlie Cantor enjoys attending concerts and the theater. When he returns west with his family, he hopes to limit his radio work sufficiently to allow him to enjoy fully both the California sunshine and his wife's and daughter's company He's looking forward to showing them all the sights of our state.

"After all," he commented with a smile, "if we're going to live in California, we want to live like Californians!"

"The Music Box"

MUSIC THE WHOLE FAMILY CAN ENJOY TOGETHER MONDAY THRU SATURDAY, 7 to 8 P. M.

WITH

the man whose voice is known to millions, now conducts the popular "Music Box" on KMPC.

ENJOY WITH HIM ...

this hour of fine music from the great Musical Shows, Light Operas, etc. Music that has met the test of time and continues to hold first place for entertainment in the homes of America.
