PROGRAMS for WEEK BEGINNING OCTOBER 15th

* * Exclusive! 10 Exciting Years On Lux Radio Show

* * Jack Haley Will He Play At Berchtesgaden?

www.americanradiohistory.com

FRANCES SCULLY

Takes a Look

Mrs. R. A. Sedwell, 639 Magnolia Avenue, San Bernardino, Calif.

Sirs: Thanks so much for the article about my very favorite newscaster, Glenn Hardy.

San Bernardino, we find, Is a difficult place in the matter of radio reception, so we were happy to know we can hear Glenn on KFXM. He and Fred Shields are a wonderful

ENJOY INEXPENSIVE PRIZE - WINNING ORANGE MARMALADE

It's Easy To Make Anytime With This Simple Recipe

- 6 Medium Sized Oranges (2 lbs. Sliced)
- 6 Cups Water ¹/₂ Cup Lemon Juice

(About 6 lemans)

1 Package M.C.P. Pectin 9¹/₂ Level Cups Sugar

(Measured ready for use)

- Cut oranges in cartwheels with very sharp knife to make slices thin as possible. Discard the large flat peel ends. Sliced fruit should weigh 2 pounds.
- 2. Put sliced fruit in 8-quart kettle. Add the water and lemon juice.
- 3. Bring to a quick boil: boil gently for 1 hour (uncovered). If peel is not tender in 1 hour, boil until tender.
- Measure the cooked material. Due to boiling, the volume will be reduced below 7 cups. Add water to make total peel and juice exactly 7 cups.
- 5. Put back in kettle. Stir in M.C.P. Pectin: continue stirring and bring to a full boil.
- Add sugar (previously measured). Stir gently until it has reached a full rolling boil. and BOIL EXACTLY 4 MIN-UTES. Remove from fire; skim and stir by turns for 5 minutes.
- 7. Pour into jars. If you use pint or quart jars, seal hot and invert jars on lids until Marmalade begins to set. Then, shake well and set jars upright. This keeps the peel evenly distributed throughout.

NOTE: This recipe works equally well with Navel Oranges or Valencias. When either variety is over-ripe and peel is soft, use ¾-cup Lemon Juice instead of ½-cup. (Be sure to discard any seeds.) This recipe makes 7 pounds of prize-winning Orange Marmalade. combination. both of them with "smiling" voices. We especially like Glenn's opening and closing phrases.

Another personality I hope to see written up in our magazines some day is Johnny Murray. I enjoy his fifteen minutes every morning.

Can you please tell me if the San Quentin program is off the air? We greatly enjoyed it. And, as a gripe, what is the matter with "Guiding Light" and "Little Rusty," or "Ricky." He sounds to be about fifteen years old and really ruins the program. Also, "Sammy" on "When a Girl Marries" needs a good oldfashioned paddling, and to be counted out for awhile. Too much time given to his tantrums, and not enough to the real story.

The "San Quentin" show left the air at the end of its seriest There is no definite news of its returning, but it is very likely you will be hearing the program again before very long. Just keep listening!

Miss J. M. Maloni, U. S. Veterans Hospital, San Fernando, Calif.

Sirs: I want to tell you how much my family and I enjoy your magazine. We never miss an issue. Our radio favorites are Bob Hope, Lux "Radio Theater" and "Maxwell House Coffee Time."

What program is Fanny Brice on this season? Could you tell me on what program John Conte will be heard? He has long been one of our favorites. I hope he hasn't given up radio work for movies.

Fanny Brice is now heard on "Toas-

ties Time," over CBS, at 7:30 p.m. each Sunday. John Conte is currently acting as emcee on the "Screen Test" show, heard over Mutual, KHJ, at 6:15 p.m., Monday through Friday.

×

Charles C. Zimmerman, 542 North Alexandria, Los Angeles, Calif.

Sirs: 1, too, am a fan of "The Johnson Family" on KHJ five nights a week. Having understood from the regular announcement that it is transcribed from its eastern release, I have urged friends back home in Maryland and New York to listen and enjoy it. But no one back there can find it on the Mutual stations. Why?

Please try to get a story on Jimmy Scribner, who does the show. He's great.

According to our information, "The Johnson Family" is heard on a full Muthal network at 4:15 p.m., Eastern War Time, Monday through Friday. Your friends should be able to lune it in at that time.

*

Mrs. G. F. B., 1524 Hellman Street, Long Beach, Calif.

Sirs: Radio Life is an excellent magazine' to give you knowledge about radio programs and people. I like to see pictures of the people/ whose voices are familiar to me. However, I'd like to give you my opinion of the daily soap operas. In my estimation, the writers had better get wise and change their ideas. I I can only see where they would appeal to children, old people with no

(0)

Packed air-tite to keep

this Perfect Pop Corn

in Perfect Popping

Condition.

Look for Jolly Time

in its gay

new label.

GUARANTEED

TO POP

OR MONEY BACK

SIPEU-99

social life, neglected wives, or in-stitutions for the feeble-minded. They dramatize little problems that many people encounter every day. When they do get a fairly good idea, it is dragged on and on for months.

The worst programs, in my esti-mation, are "Mary Marlin," "Ma Per-kins," "Lady of the Press" (which is world" and "Our Gal Sunday," to name a few. The "Guiding Light" and "Mary Marlin" have good ac-tresses and actors in their casts, and should have good writers to show them off.

The "Dreft Star Playhouse" is pioneering in good daytime entertainment

Maybe the sponsors do sell their products by promoting this trash, but why can't they give the public something educational and cultural.

Radio Lifers have certainly been voicing hearty disapproval of the so-called "soap operas" of late. Perhaps your unified condemnation of current daytime shows will lead to more day-time programs of "night-time caliber."

RADIO LIFE * *

October 15, 1944 • Volume 10, Number 6

Published Weekly at Los Angeles 15, California, Business Offices: 1029 West Washington Bivd., Phone Richmond 3862. Editorial Offices, 1558 North Vine, Hollywood 2A, Phone HEmp-stead 2025. Northern California Affiliate, RADIO FAN FARE, 333 Montgomery Street, San Francisco 4. Phone SUtter \$187.

- Radia Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1879. Postpaid Subscriptions, \$2,75 year, \$1.50 air months. Ningle Copies on sale at leading Independent Grocers in Southern California at 5c each. Reprinting in whole or in part without permission streitly forbidden.
- Publisher, Carl M. Bigshy; Editor-in-Chief Radio Life and Radio Fan Fare, Evelyn A. Bigshy; Editor Radio Fan Fare, Helane Peters; Busi-ness Manager, Vinson Vanghan; Offlice Man-ager, Georgia Caywood; Art Director, Allen Ricks; Log Editor, Pearl Rall; Editor-in-the-Bervice, John F. Whitehead.
- Advertising Representative of RADIO LIFE and RADIO FAN FARE: Southern California, Culbreth Budler, Northern California, Elwood Carey, Hal Jackson;
- All material used by Radio Life is specially pre-pared by its own staff writers, and reprinting in whole or in part without publisher's per-mission strictly forbidden.

ZOOM INTO YOUR DAY with a hearty breakfast of instantcooking whole wheat cereal Listen Mon. thru Fri. Blue Network to: Fisher's Radio Parade with Bob Nichols, 1:15 p.m., P.W.T. James Abbe Observes, 7:30 a.m., P.W.T.

EXTRA

MONARCH

SMALL

118.30

New 1944 Pack Now On Your Grocer's Shelves

Try All

French Style

REEN

Quality Better Than Ever At No Increase In Prices Serve Them Tonight!

FRENCH STYLE

STRINGLE

A REID, MURDOCH

FEATURED BY NEIGHBORHOOD GROCERS AND SUPER MARKET

MONARCH Finer Foods

Augstates water the works

Monday. 6 p.m. CBS-KNX

N OCTOBER 16, Lux Radio Theater celebrates its tenth anniversary and thus becomes a tradition. As the only one-hour dramatic show

to have included in its cast every celebrated star of stage and screen, it is also the only show to have received every award, prize and medal offered by magazines, newspapers and educational foundations for its meritorious and outstanding radio entertainment.

Cecil B. DeMille, producer of the Lux Radio Theater of the air, looks backward on ten years of amusing, amazing and sometimes alarming events and situations. For instance, there was the time he was marooned on his San Fernando Valley r an ch by a five-day rainstorm, which washed out bridges and highways, making it impossible for him to reach the theater by automobile. Imagine, then, the consternation of the cast in rehearsal to see him ride up on a horse, with his pretty secretary behind him, hanging on for dear life!

Again recovering from an operation, DeMille's physician ordered him, in no uncertain terms, not to leave his bed. He almost didn't. Interns moved him from his hospital bed to a cot and into an ambulance, transported him to the theater, where, flat on his back, he carried on, heard clearly by his 30,000,000 listeners.

Even Ad-Libs

The genial producer remembers also the night when Mrs. George Arliss, appearing on radio for the first time, not realizing she was being heard by millions of people, exclaimed: "Oh, my goodness gracious, I've lost my place!"

Then there was another night when Bette Davis, thinking she was off the air, hissed: "I've just taken poison!" She was feeling ill from the effects of a dose of medicine from the wrong bottle; fortunately not poison!

In February, 1939, Alan Ladd made his first appearance on the Lux hour, in "The Return of Peter Grimm." He was unknown, his part was small and he was paid \$59.00 AFRA rates. His voice, with its vital, compelling quality registered as something special and the next time he appeared on a Lux program, as the star of "Coney Island," his check was approximately 100 times larger than the first,

When Grace Moore starred in a Lux version of "Madame Butterfly," everybody backstage was prepared for prima donna temperament, as she was then at the height of her motion picture and operatic career. She asked frantically for a

TO NAME THE FAMOUS who have appeared on Lux would be listing the top personalities in Hollywood. Shortly before her death, Carole Lombard appeared on Lux (June, 1941) with Bob Hope in "Mr. and Mrs. Smith."

In Pictures and Story We Look Backward On a Decade of Amusing, Amazing, Ofttimes Alarming Events

Ten Exciting

THEATRI

Years

OH

By Grace

Wilcox

CECIL B. DEMILLE, recovering from an operation, was ordered to stay in bed, but managed to appear at Lux by coming to broadcast in an ambulance. (January, 1939, when Janet Gaynor and William Powell played "Myerling").

1

POPULAR STAR TEAM was Marlene Dietrich and Clark Gable, performing in "The Legionnaire and the Lady." You guessed it from Marlene's costume-picture is eight years old. Famous "firsts" on Lux include Barbara Stanwyck, who has starred sixteen times. Brian Aherne has appeared lifteen times.

HIGHLIGHTS OF THE DECADE

1935—June 1: (first show from Hollywood), "Legionnaire and the Lady"—Marlene Dietrich, Clark Gable; June 8: "The Thin Man"—William Powell, Myrna Loy; July 27: "Chained"—Joan Crawford, Franchot Tone; August 10: "The Jazz Singer"—Al Jolson, Karen Morley; October 26: "Saturday's Children — Robert Taylor (first), Olivia De Havilland; November 2: "The Virginian"—Gary Cooper (first), Helen Mack; December 14: "Madame Sans Gene" — Jean Harlow (first), Robert Taylor.

1937—February 1: "Mr. Deeds Goes to Town" —Gary Cooper, Jean Arthur; April 5: "Farewell to Arms"—Clark Gable, Josephine Hutchinson; April 12: "Dodsworth"—Walter Huston, N an Sunderland; May 17: "Another Language"—Bette Davis (first), Fred MacMurray; June 21: "Monsieur Beaucaire"—Leslie Howard, Elissa Landi; June 28: "Front Page"—Walter Winchell, Josephine Hutchinson, James Gleason; October 25: "Arrowsmith"—Spencer Tracy, Fay Ray; November 8: "She Loves Me Not"—Bing Chosby (first), Joan Blondell.

1938.—January 31: "The Green Light"—Errol Flynn, Olivia DeHavilland, C. Aubrey Smith; March 7: Boppy" W. C. Fields, Anne Shirley, John Payne; March 28: "Naughty Marietta"—Helen Jepson, Nelson Eddy; May 9: "My Man Godfrey" —Carole Lombard, William Powell, Gail Patrick, Mischa Auer; June 13: "Theodora Goes Wild"— Cary Grant, Irene Dunne; June 27: "Jane Eyre" —Helen Hayes, Robert Montgomery; October 17: "Seventh Heaven"—Jean Arthur, Don Ameche; December 26: "Snow White"—Walt Disney cast.

1939—March 6: "One Way Passage"—William Powell, Kay Francis; March 20: "It Happened One Night" — Claudette Colbert, Clark Gable, Walter Connolly, Roscoe Karns.... May 1: "Lady for a Day"—May Robson, Warren William; May 8: "Life of Emile Zola"—Paul Muni, Josephine Hutchinson; July 10: "Ruggles of Red Gap"—Charles Laughton, Charlie Ruggles, Zaşu Pitts; September 11: "The Awful Truth"—Cary Grant, Claudette Colbert; November 20: "Goodbye Mr. Chips"—Laurence Olivier, Edna Best.

1940—January 8: "Dark Victory"—Bette Davis, Spencer Tracy; Jonuary 15: "Sing You Sinners"—Bing Crosby, Ralph Bellamy, Jacqueline Wells, Elizabeth Patterson; January 29: "Intermezzo"—Herbert Marshall, Ingrid Bergman, Gail (Please turn to Page 34)

HIGHLIGHT OF JANUARY, 1938, was appearance of nowknighted C. Aubrey Smith with Olivia de Havilland and Erroll Flynn in "The Green Light." ANOTHER LUMINOUS TRIO—la Dietrich, Lionel Atwill and Doug Fairbanks, Jr., who played in air adaptation of "Song of Songs." Herbert Marshall, Edward Arnold, George Brent, Claudette Colbert, Loretta Young, Bill Powell and Fred MacMurray have all appeared more than a dozen times on Lux.

ROSES FOR ALICE FAYE are admired by her air partners, Edward Arnold and Vic Mature who broadcast in October, 1940, with "Lillian Russell" as vehicle.

"CONVERSATION PIECE" was a brilliant production of November, 1936, with Adolphe Menjou and Met opera star, Lily Pons, in chief roles.

THE ONE AND ONLY MAY ROBSON faced the Lux mike on May 30, 1938, with Henry Fonda and Joan Bennett in "I Met My Love Again."

stick of gum, as she said her knees were knocking together like castanets. A sound effects man finally dug up a bar of spearmint, which she frankly stated saved her life.

Ronald Colman was approached time and again before finally consenting to appear in "The Prisoner of Zenda." "Frankly, the microphone frightens me to death," he used to say. After his first appearance on Lux, he played nine other starring roles and finally had his own air program.

Famous "Firsts"

Famous "firsts" on radio include Barbara Stanwyck, who, after her initial appearance on the Lux Radio Theater returned to star in sixteen different productions. When Brian Aherne made a fairly recent appearance as the star of "Phantom Lady," he marked his fifteenth role on the Lux hour.

Having appeared more than a dozen times are the following stars: Herbert Marshall, Edward Arnold, George Brent, Claudette Colbert, Loretta Young, Fred MacMurray and William Powell.

On the opening night of the eleventh season for Lux Radio Theater —September 4, 1944—Jeanette Mac-Donald and Nelson Eddy appeared in "Maytime." In an effort to keep her script and music separate, Miss MacDonald misplaced two pages of dialogue. Registering fright, dismay and bewilderment, the singing star looked vainly for help, as she wildly scrambled through a confusing whirlwind of loose pages. Finally, seeing her dilemma, the producer handed her his personal copy and Miss MacDonald proceeded on cue Listening audiences may have heard her audible sigh of relief.

A Serious Note

On this same night, there was a note of seriousness backstage. Although nothing was said about it, e a c h person felt the absence of Daniel Danker, known to the Hollywood world as "Danny." For the first time he was not present at the opening performance of a Lux Radio Theater show, after its summer vacation. In July, "Danny" had succumbed to a heart attack and left desolate hundreds of friends, As the motivating spirit of Lux Radio Theater "Danny" had been responsible for moving the show from New York to the West Coast.

With imagination, enthusiasm and executive ability, young Daniel Danker had come to Hollywood in 1936 to "put over" Lux soap for Lever Bros., through the J. Walter Thompson Advertising Agency. Not long out of Harvard, he dreamed in terms, of the future and lived to see his dreams come true in the most impressive radio show ever presented on the air. His inspiration continues to influence and animate the Lux Radio Theater staff, which carries on in the Danker tradition and with the Danker ideals as its guiding star. His widow, Lorena Danker, has become one of the staff of the Lux Radio Theater, in somewhat the same capacity as that held by the

BRILLIANT BACKGROUND MUSIC may be credited to ou Silvers, who conducts orchestra or the weekly theater of the air.

dashing "Danny," who dramatized a cake of fragrant soap and saw in it the possibilities of a great and lasting theater of the air.

Others Have Passed

The stars come and go is indicated by the number of famous personalities who have appeared on the Lux Radio Theater and who have left the Hollywood scene, never to return. It was in 1936 that Jean Harlow made her first appearance on the Lux hour, with Robert Taylor in "Madame Sans Gene." Crowds blocked traffic to such an extent that an extra cordon of police was ordered to keep the mob in the vicinity of the theater in line.

Carole Lombard appeared in "My Man Godfrey" in 1939, her bright and sparkling personality dazzling studio audiences, as well as millions of listeners, with ears glued to their radios. Her former husband, William Powell, played opposite her. In 1938, May Robson, who ap-

(Please turn to Page 34)

BING CROSBY, frequent guest star, always wears his hat and smokes his pipe, usually sports a garish shirt, but not in this picture, taken when he palyed in "She Loves Me Not" with Joan Blondell. Note Joan's coat, ultra style for November, 1937.

ANOTHER WELL-RECEIVED LUX STAR is Joan Crawford, who made one of her early appearances in July, 1936, when she emoted in drama, "Chained." MADELEINE CARROLL, now overseas entertaining and doing war relief, lent charm and talent to "Beloved Enemy," in which she played with suave Brian Aherne in July, 1936.

The Most Insulted Gal in Radio!

By Shirley Gordon

ACK CARSON sneered across the microphone at Elvia Allman. "When you were a girl," he scoffed, "Gravel Gertie was just a pebble!"

"That's the way it goes," said Elvia later, with a philosophical shrug of her shoulders, "I'm the most insulted gal in When I ask a man, 'Would

radio. When I ask a man, 'Would you like a lock of my hair?' he answers, 'You couldn't spare it!'

"My mother—bless her heart—is always saying, 'If they really knew you, they wouldn't say those things!'" smiled Elvia, "but I tell her I don't care what they say, as long as they pay!"

The only thing about her "insult" roles that displeases Elvia herself,

is the fact that they seldom allow her any chance to characterize. "They're just caricatures," she frowned. "Seldom do they develop into real characterizations."

Nevertheless, radio-dialers have come to respect the inimitable Miss Allman for her tricky portrayals of lovable comedy characters on Hollywood's top airshows. Listeners love her as "Tootsie Sagwell" of CBS' Burns and Allen show, as Mrs. Dithers" of the "Blondie" cast, as the screeching anathema of the Jack Carson and the Moore-Durante shows, and as "Cobina" of the wellremembered team of Brenda and Cobina.

Brenda Still Ill "Brenda," Elvia informed us, "is GARBED IN SLACKS, Elvia Allman 'cuts capers at the mike. Her only complaint against the comedy roles she enacts is the limited opportunity they afford her for genuine characterization. She is hoping to bring to the airlanes her portrayal of "Hedy Heartthrob," an old maid with a heart of gold who writes a lovelorn column.

still in the hospital. She's been there almost two years now, with a knee injury that won't heal." Elvia told us that she is hoping the doctor will allow her ex-partner to come home soon under the care of a nurse.

"Then, perhaps, we could work together again, even if it were necessary for Brenda to work from a wheel chair." Elvia went on. "We could clown around and no one would ever know the difference. I know it would do her a world of good."

Elvia is hoping that Brenda (in real life, actress Blanche Stewart) will be allowed to do, at least, some "G.I. Journal" shows for the soldiers, on which Elvia appears regularly.

"Most of the boys who heard us as a team during the many months we were on the Bob Hope show, don't know that Brenda is ill and that the team is temporarily out of existence," explained Elvia. "They'd love to have her back.

"The other night, when I was doing a show at the Canteen," she told us, the boys shouted, "Where's Brenda?"

"I answered, 'Oh, we went to the beach this afternoon, and somebody covered Brenda with sand.'

"'So what? Why isn't she here now-' the boys wanted to know.

"Wellill," replied Elvia, in the rasping voice of Cobina, "I forgot to mention. The sand was mixed with cement!"

The boys loved the gag, and most of them still don't know about (Please Turn to Page 28)

Elvia Allman Longs to Have Her Own Show, Some Straight Dramatic Roles —And a Modern, Unscented Farmer!

RADIO: West * National and International

Huston on Cavalcade

"Radio scares me!" exclaimed Walter Huston, creasing his forehead into a deep frown. "I don't like to be on it. I'd rather just listen to it."

Chatting with Huston in his dressing room after the third of his eightweek series of appearances as narrator on NBC's "Cavalcade of America," Radio Life found him to be a genial, earthy gentleman with silvery gray hair, twinkling eyes w reathed in laugh wrinkles and a hearty, habitual chuckle.

"'Cavalcade' is a fine show, though —a fine show," Huston went on. "It's both entertaining and instructive. It does good. I like doing things that do good."

Huston also expressed his pleasure at having the opportunity, in his role as the program's narrator, to watch other top-flight actors in action. "I seldom have the chance to observe the work of others so closely," he pointed out. "I'm learning a lot. They're all very good—very good."

1

"I'm sure learning my American history from this show, too," he chuckled. "Radio makes it a lot more interesting than it seemed in the history books at school."

Huston's objection to the medium of radio is its magnitude. "Yes," he contemplated, raising his head and squinting his eyes toward some unseen point beyond the room, "I think it is the magnitude of radio that frightens me. Then, too, it's so intimate, as well.

"Another thing," he stressed. "Radio is so quick. There is no time for an actor to familiarize himself with the part he is to play. On the stage, I played 'Dodsworth' for a year before I felt I knew him."

Huston went on to reminisce about the beginning of radio, telling us of the afternoon that he, Max Gordon and beloved George M. Cohan were discussing the effect its advent would have upon show business.

"Gordon," remembered Huston, "warned-us that radio would mean the end of show business as it was then. But Cohan was more optimistic. 'Nothing,' opined the showman, 'would keep an American guy in a room except a dame!" Relating this anecdote, he slapped his knee and doubled forward in another of his hearty laughs.

His jovial nature and energetic

sense of humor led us to ask him if he had made any appearances on comedy airshows. "Yes," was his reply, "and I greatly enjoy them. But," he added with a smile, "my friends don't seem to like me as a comedian."

Huston told us that he was in vaudeville for twelve years before becoming a legitimate actor. "I did comedy acts and songs then," he related. After that, the theater and motion pictures claimed all of his attention, save for infrequent guest appearances on the airlanes, a dozen or so of them in "Cavalcade" dramas.

As much time as possible nowadays, he spends out on his 8,000-acre ranch where he raises a large herd of whitefaced Herefords. "Steaks *that* thick!" he chuckled. "We have a great time out there," he went on with enthusiasm. "My brother-in-law runs the place. I'm just a dude, but I'm learning!"

Life at the Huston ranch, he pointed out, is fairly primitive. They have no electricity, burn oil lamps and use a battery set radio. "I do quite a bit of cooking," the actor chuckled. "I can whip up a fine dessert—a dandy peach or berry cobbler.

"I often wash the dishes out at the ranch, too," he said then, the smile lines in his face deepening again. "And with my hands in the dishpan

NEXT WEEK

For next week you may anticipate a candid story on Hedda Hopper, whose new air show recently debuted on CBS. There will also be a yarn on Nelson Eddy, who has returned to the air in a regular pro-gram. NBC's "Pacific Story" which may have missed your listening attention, will provoke your interest after you read Malcolm Boyd's article on Arnold Marquis and his stimulating program. Then, we have a story on Larry Smith, who has called his shots in the Pacific. Mirandy posed for a cooking layout and actually made fried chicken, buttermilk rolls, and buttermilk pie of which we'll show tempting pictures. And to round out this bulging issue, you'll discover a spread on KGFJ, the busy local station which is doing so much to bring listeners information and entertainment.

Diggin' Discs

With JACK LAWSON

WELL, IT'S ALL over, folks — all but the shouting! Diggin' Discs' big poll to find the most popular platter spinner, according to the votes of our readers. Here's the way the boys stack up:

- 1. MIKE STUART.
- 2. CARL BAILEY.
- 3. HARRY SCHOOLER,
- 4. BILL KELSO.
- 5. HARRY KOPLAN.

Close together in next order stand JOE YOCAM and GENE PAGE. Others, on the lighter end of the votes, are HUNTER HANCOCK, HAL STYLES, DON OTIS, BILL EWING, MILTON CROSS, DON WILSON, IRA COOK, LOU MARCELLE, JIM BAN-NON, TOM HANLON, BILL HAY, DAVID MANNING and JOSEPH "HANK" ANTHONY.

Stuart, on the Lamplighter program at the time of the contest, led by over a thousand votes. Carl Bailey had 750 and Schooler 490, mostly from coworkers at the Douglas plant.

That's it, folks, and we hope you feel the best man won.

STANDARD RECORDS has put out a new disc and a new album which are worthy of attention today. Former features "easy-to-listen-to" Kay Lorraine with 'Harold Grant and his orchestra. Tunes are "Hanging in the Hock Shop Window" and "Philomar." Album comprises three records by Alfredo Mendez and his orchestra, wellknown for their treatment of Latin-American rhythms.

BACK FROM THE European theater of war, Spike Jone tells the difficulty his Bluebird Recording City Slickers had keeping up with the speedy advance of Allied troops. Five times they were set up, only to have the army move on just before show time. Spike hoped to play "Der Fuehrer's Face" Unter der Linden.

. . .

* * *

VICTOR SONGSTRESS Dinah Shore proved potent medicine for weary soldiers overseas who, returning from battle with ragged nerves, were reported as sleeping well for the first time after listening to a session of Dinah's discs. It comes under the heading of musical therapy.

WOODY HERMAN, heading this way for a Palladium date, has another pair of goodies in "Let Me Love You Tonight," Americanized Spanish tune with vocal by Billie Rogers, and "Who Dat Up Dere?" hot novelly featuring Woody's light baritone. Bing Crosby sang the first one under its original title, "No Te Importe Saber."

or scrubbing out a pair of old overalls, it's mighty nice to have the radio handy and listen to some of those morning 's o a p' shows. They really keep me interested."

LOVE A MYSTERY 8:00 p. m. Doc Long and Jack Packard, owners of the A-1 Detective Agency, receive the most exciting and mysterious sleuthing jobs ever assigned to a gumshoe. Hear all about it-Monday through Friday.

MAJOR BOWES 6:00 p. m. Round and round the wheel of fortune spins while another group of talented, aspiring amateurs reaches for stardom with Major Bowes' kindly assistance.

Stay tuned to KNX for News including the all-star global news-reporting staff of CBS WORLD NEWS

THE ALDRICH FAMILY 9:00 p.m. That plaintive cry, "Coming, Mother," means a lot of excitement and fun is coming your way when Henry, Homer. and the Aldrich Family pay you a visit Friday night.

favorite-baritone sings the nation's favorite songs and ballads from light

opera and musical comedy. Robert Armbruster conducts. A different

guest star each week.

KENNY BAKER 5:00 p.m. The top tenor greets his big name guests with a glad hand and glad songs when they drop in for their regular appearance on the KNX airlanes.

on your dial

www.americanradiohistory.com

Tune them KNX is 10 all in on ... KNX

RADIO LIFE

PRECASTS

TIME CHANGES

Sunday, October 15 — "Hollywood Mystery Time," KECA, 6:15 p.m.

Monday, October 16 — "Joyce Jordan, M. D.," KNX, 11:00 a.m. (15 min. Monday through Friday. Formerly Monday through Friday.

 \star WHAT'S NEW?

Drama

Monday, October 16 — "Two ori a Clue," KNX, 11:15 a.m. (15 min.) Monday through Friday. A new daytime mystery serial.

Monday, October 16 — "Michael Shane," KHJ-DLBS, 8:30 p.m. (30 min.) A new series of comedy-

Saturday, October 21-"Results, Inc.,'

KHJ-DLBS, 10:30 p.m. (30 min.) A

new mystery comedy series starring Claire Trevor and Lloyd Nolan.

Variety

Sunday, October 15-Charlotte Green-wood, KECA, 12:00 noon, (30 min.)

Heard during the summer months,

Miss Greenwood brings her come-

Sunday. October 15 — "Rhythm Inn," KNX, 5:30 p.m. (25 min.) A new variety show starring Britt Wood, Kitty Crawford and Ted Straeter's

Friday, October 20—"Tom Breneman Highlights," KECA, 9:00 p.m. (30 min.) An evening show featuring

comedy highlights transcribed from the top morning program, "Break-fast at Sardi's."

Thursday, October 19 — "Side Show," KECA, 7:30 p.m. (30 min.) A new show starring Dave Elman, for-merly of Hobby Lobby.

Commentation

Friday, October 20—"Today in Holly-wood," KNX, 6:00 p.m. (15 min.) News of Hollywood and its person-alities by Erskine Johnson.

Public Affairs Monday. October 16 — "School of the Air," KNX, 1:30 p.m. (30 min.) Mon-

(Please turn to Page 28)

MERL LINDSAY and HIS

OKLAHOMA NITE RIDERS

mystery programs.

dy show to the Blue.

orchestra.

KNX, Monday through Friday, 11:15

(30 min.) Formerly KNX, Friday,

p.m.

a.m.

6:00 p.m.

Radio Koundup Sunday, October 15—"Your America," KHJ-DLBS, 1:00 p.m. (30 min.) For-merly KFI, Saturday, 2:00 p.m. Sunday. October 15 — "Musical Pot-traits," KECA, 5:00 p.m. (15 min.) Formerly KECA, Thursday, 7:15

and the second s

"Noah Webster Says," the popular quiz show which tests the ability of contestants to give correct definitions to words appearing in the dictionary, goes for a new ride on the NBC Pacific Coast network starting October 16.

Each Monday thereafter via KFI, "Noah Webster Says" will be heard at 9:30 p.m.

Haven MacQuar. rie, originator and emcee of the pro-gram, asks questions of the contestants and Professor Charles Frederick Lindsley, Ph. D. of Occidental College judges the an. swers.

HAVEN MacQUARRIE

Here's the way the contest works. Listeners submit a list of words, for the first word de-fined correctly a contestant receives \$1, for the second \$2, for the third \$3, and for the fourth \$4-a total of \$10, if the contestant is 100% right.

If they wish, the contestants may stop at this point, or they may try a fifth and more difficult word for a grand prize of a \$50 war bond. Listeners who send in words used on the program receive \$5 for their list.

It really seems like Fall is in the air when you dial KFI on Thursday mornings at 10 a.m. and you hear the "Standard School Broadcast." An d, starting Thursday, October 19, this popular school-room feature launches the Fall-Winter 1944-45 season.

Here is a program which goes right into the school room and with the aid of printed material furnished to the schools, the medium of radio is utilized in an instructive and constructive manner.

Well established, the "Standard School Broadcasts" are earning more and more acceptance by educational leaders throughout the West Coast.

We've been listening to the new "Reveille Roundup" show heard on KFI each Monday, Wednesday and Friday morning at 7:30 and must admit we like it very much. Have you heard it lately?

Just recently the Golden Gate Quartet was signed up to do the show and will continue to be featured for the next 52 weeks. If you like good quar-tets you're bound to like the Golden Gate boys because they are, but, good.

proved the second second

12:05 to 12:30 P.M. KMTR, Mon. thru Sat. 11:00 to 11:30 P.M. **KFOX**, Daily

PAGE 11

SUNDAY, C)(
THE RADIO FAMILY CIRCLE Sunday Morning WILBUR NELSON and his Sunday Morning Worsbip K F W B 7:30-8 AM	1(
FAMILY	1
 KFI—The Eternal Light. KKX, KPAS, KGER—News. KECA—AAF Symphonic Flight. KHJ, KGB, KFXM, KVOE— Wesley Radio League. WMPC—News, Maurice John- 	
KFWB-Uncle Ge and Aunt	1
Ge Ge. *KMTR—News, Voice of Prophecy. KFAC—Country Church.	1
Prophecy. KFAC—Country Church. KRKD—Ranch Program. KWKW—Tabernacle of Holy Spirit.	1
KWW-Internation of Holy Spirit. KFVD-Tempo Tunes. KFSD-Pursuit of Learning. KFOX-Rev. Dean Reed. KGFJ-Arm Chair Concert. 3:05-KNX-Blue Jacket Choir.	
KGER-Kingdom Within. 8:15-KPAS-Immanuel Baptist Ch.	
 B:30-KFI-Successful Gardenlag. KNX-Invitation to Learning. KHJ, KGB, KFXM, KVOE- Volce of Prophecy. KECA-Hour of Faith, KMPC-Wesley Radio League. KFWB-Union Rescue Mission KMTR-W. B. Record. KWKW-Church of the Air. KFAC-Strollin' Tom. KFYD-Church of Christ. KGER-Dr. Lowman. 	
Voice of Prophecy. KECA-Hour of Faith.	
KMTC-wesley Radio League. KFWB-Union Rescue Mission KMTR-W. B. Record.	1
KFAC-Strollin' Tom. KFYD-Church of Christ.	1
KFOX-Rev. R. E. Reid.	ſ
8:45 KFI, KFAC, KRKD-News. KGFJ-Quiet Moments. KFSD-Caroline Glihert.	
9-KFI, KFSD-Chicago Round- table. KNX-Salt Lake Tabernacie. KECA-Blue Network War	1
Journal.	1
Pilgrim Hour. *KMPC-News, Dolen's Musical *KMTR-News, Swedenborg Hr.	
KPAS—Judge P. E. Gardner. KWKW—Little Italo. KPPC—Studio Devotional	
KHJ, KGB, KFXM, KVOE- Filgrim Hour. *KMPCNews, Dolen's Musical *KMTRNews, Swedenborg Hr. KPAS-Judge P. E. Gardner. KWKW-Little Italo. KPC-Studio Devotional KRKD-Sunday on Ranch. KFAC-Liheral Catholic Hour KFYD-Waltz Time. KGFAJMid-Morning Melodies. *KGERNews, Dr. Springer.	
KGFJ-Mid-Morning Melodies. KGER-News, Dr. Springer. 9:15-KECA-Master Radio	
Canaries. KMTR-Pastor K. G. Egert-	
son, KFAC-Concert. KPPCPrelude to Worship, KFSD-News in Advertising KGERRev J. A. Lovell.	1
KGER-Rev. J. A. Lovell. 9:30-KFI-Stradivari Orch.	
9:30-KFI-Stradivari Orch. *KNX-Transatlantie Call. KHJ, KGB, KFXM, KVOE- Lutheran Hour. KECA-Dr. Ben Sweetland. KFWB-Swing Session. *KMTR-The World Tomorrow. KFAC-Ponular Melodies.	
KFWB-Swing Session. KFWB-The World Tomorrow. KFWB-The World Tomorrow.	
KFAC-Popular Melodies. KFAC-Popular Melodies. KPAS-Church on High. KFVD-Victory Parade. KFVD-Victory Parade. KFSD-Sunday Concert.	1
KGER-Badio Revival, KFSD-Sunday Concert.	
10*KFI-Layman's Views of News. KNX-Church of the Air. *KECA, KFMB-John Kennedy,	
No. 19	
★KĤJ, KGB, KFXM, KVOE— News, Glenn Hardy. ★KMPC-News, Show Tune ★KFWB, KGER, KFOX-News.	
COMMANDER SCOTT	
The Romance of the Highways	
"Unreal Realities"	
KHJ-KVOE 10:15 A. M. Sundays	

hart. KPAS—Slavic Program, KWKW—Hungarian Baptist. 0:05—KGER—Fullerton Foursquare. 12:15-10:05-KGER-z unref. B0:15*KFI-News. KHJ, KGB, KFXM, KV0E-Commander Scott. *KECA-George Hicks. KMPC-Samuel B. McKee. KFWB-Swing Session. KFOX-Rev. Russell. KFSD-NBC Concert. KFSD-Missical Mile-0:30-KFI, KFSD-Musical Milestones *KNX-News. KECA-Sammy Kaye's Sere-KECA-Sammy Kaye's Sere-nade. KHJ, KGB, KFXM, KVOE-Bobby Hookey. KM7C-Let's Dance. KPAS-Czech Polkas. KPPC-Church News. 10:45±KNX-Edward R. Murrow. KPPC-Tower Chines. KFOX-Cumberland Church. 10:55±KECA-Leland Stowe News Extra. Extra. 11-KFI-Those We Love. *KMPC-News. Off the Record. *KMTR-News, Church of Christ. KPAS-Church of Open Door. KFAS-Church of Open Door. KFAC-list Methodist Church. KWKW-Glendale U. B. Ch. KGFJ-Say It With Music. till 1 p.m. KFAC-list Christian Ch. KPPC-Church Service. Dr. Eugene Carson Blake. KYOE-Concert Miniature. KFVC-Church Service. Dr. Eugene Carson Blake. KYOE-Concert Miniature. KFVC-Presbyterian Church. II:15*KECA-Behind the War News. KFWB-Swing Session. KFVB-Word of Life. 11:30-KFI, KFSD-Westinghouse. Jobn Charles Thomas. *KNX-World News Today: KECA-Remember Hour. KECA-Remember Hour. KECA-Remember Hour. KECA-Remember Hour. KECA-Remember A. Strong KGB-Billy Rogers' Orch. 11:45-KMTR-Pen o' Gold. KHMTC-Canary Chorus. 11:55-KKN-Songe of America. 12*KFI, KFSD-World News Parade. KNX-N. Y. Philharmonic. ★KHJ-Broadway News. SUNDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs In Boldface. Variety 10:30-Hookey Hall, KHJ, 12:00-Charlotte Greenwood, KECA. 3:00-Ozzle & Harriett, KNX. 4:00-Jack Benny, KFI. 4:00-McCarthy-Bergen, KFI. 6:00-Redio Render's Digest, KNX. 6:00-Redio Render's Digest, KNX. KNX. 6:30—James Meiton Show, KNX. 6:45—Jimmie Fidler, KECA. 7:30—Glasson-Tremayne, KFI. 7:30—Fanny Brice, KNX. 8:00—Grant Gildersleeve, KFI. 9:30—Romance of the Ranchos, KNX. 9:30-Juck Benny, KFI. War 9:00-War Journal. KECA. 12:30-Army Hour, KFI. 1:00-Your America, KHJ. KECA. Quiz Programs 1:00-Daris for Dough, KECA. 1:30-Name That Song, KHJ. 4:30-Winner Take All, KNX. 7:00-Take it or Leave it, KNX. 8:30-Quiz Kids. KECA. Drama Drama 10:15-Commander Scott, KHJ. 11:00-Those We Love, KFI. 12:30-Ethel Barrymore, in "Miss Hattie," KECA. 2:00-Can't Take It With You, KHJ. 2:30-The Shadow, KHJ. 3:30-Ti Was There", KNX. 5:30-One Man's Family, KFI. 6:15-Hollywood Mystery Time, KECA. 7:00-Life of Riley, KECA.

TOBER 15

*KMTR-News, Fannle Rein-

Sec.

15-AFWD-Freuerick D. Openic.	
*KFAC-News.	
*KFVD-Musical Revue. 30-KFI-Peter de Lima.	
KECA. KFMB-World of	
Song.	
KHJ, KGB, KFXM, KVOE- Name That Song.	
Name That Song.	
KMCC—Bible Says So. KMTR—Young Peoples' Ch. KGFJ—Bienvenidos Amigos.	
KGKI_Rienvanidas Amiyos	
KWKW_Hoves Hour	
KWW-Hoyes Hour. KPAS-Church in Barn. KFAC-Good Neighbor Salute. KFVD-Havailan Masic.	
KFAC-Good Neighbor Salute.	
KFOX-Young Peoples' Ch.	
KFVD-Hawalian Music.	
MESID-MUSIC AMERICA LAVES	
:45 KFI-Sam Balter, "Sizing Up	
News."	
KMPC-Memory Kassell.	
Hear Our Pupils Sing	
KFOX	
Sunday 2.15 nm	
Sunday, 2:15 p.m.	
Free Auditions	
Phone or Write	
CIVORU STUDIO	
1664 No. Bronson-GL. 1268	
1001 1101 DIGHTON 041 1800 1	
and the state of the	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KEMPC-News, College. Songs. *KFWB-News, Nazarene Volce. *KMTB-News, Nazarene Volce.	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KEMPC-News, College. Songs. *KFWB-News, Nazarene Volce. *KMTB-News, Nazarene Volce.	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KEMPC-News, College. Songs. *KFWB-News, Nazarene Volce. *KMTB-News, Nazarene Volce.	
2-KFI, KFSD-Symphony Hour. KNN-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KEMPC-News, College. Songs. *KFWB-News, Nazarene Volce. *KMTB-News, Nazarene Volce.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KFWB-News, College Songs. *KFWB-News. *KFWB-News. *KFYD-Editor of the Air. KFYD-Editor of the Air. KFYD-Editor of the Air. KFOX-Good News. KFYM-Saluhath Harmonics.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KFWB-News, College Songs. *KFWB-News, Nazarene Volce. KFAS-Informed Democracy. KFAS-Informed Democracy. KFAS-Informezzo. KFAS-Informezzo. KFAS-Sabhath Harmonles. KYOE-Foursquare Charch.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KHFC-News, College Songs. *KFWB-News. *KMTR-News. Nazarene Voice. KFAS-Informed Democracy. KFVD-Editor of the Air. KGFJ-Intermezzo. KFOX-Good News. KFOX-Good News. KFOX-Good News. KFOX-Good News. KFOX-Good Revus. KFOX-Good Revus. KYOE-Foursquare Charch. KGER-Long Beach Band.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KHFC-News, College Songs. *KFWB-News. *KMTR-News. Nazarene Voice. KFAS-Informed Democracy. KFVD-Editor of the Air. KGFJ-Intermezzo. KFOX-Good News. KFOX-Good News. KFOX-Good News. KFOX-Good News. KFOX-Good Revus. KFOX-Good Revus. KYOE-Foursquare Charch. KGER-Long Beach Band.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KHFC-News, College Songs. *KFWB-News. *KMTR-News. Nazarene Voice. KFAS-Informed Democracy. KFVD-Editor of the Air. KGFJ-Intermezzo. KFOX-Good News. KFOX-Good News. KFOX-Good News. KFOX-Good News. KFOX-Good Revus. KFOX-Good Revus. KYOE-Foursquare Charch. KGER-Long Beach Band.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take Ji With You. *KFWB-News, College Songs. *KFWB-News. *KFWB-News. *KFWB-News. *KFYD-Editor of the Air. KFYD-Editor of the Air. KFYD-Editor of the Air. KFVD-Editor of the Air. KFVD-Editor of the Air. KFVM-Sahbath Harmonles. KFVM-Sahbath Harmonles. KYOE-Foursquare Charch. KGER-Long Beach Band. :15-KFOX-Ciroru Group. KFWB-Old Fashioned Girl. KHWB-Old Fashioned Girl.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KFWB-News, College Songs. *KFWB-News, College Songs. *KFWB-News, College Songs. *KFWB-News, Nazarene Volce. KFAS-Informed Democracy. KFVD-Editor of the Air. KFOX-Good News. KFXM-Sabhath Harmonles. KFOX-Good News. KFXM-Sabhath Harmonles. KFWB-Old Fashloned Band. *:15-KF0X-Civoru Group. KFWB-Old Fashloned Girl. KMPC-Football. Alameda Coast Guard vs. March	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMFC-News, College Songs. *KMFC-News, College Songs. *KMFC-News, Nazarene Volce. KFAS-Informed Democracy. KFD-Editor of the Air. KGFI-Intermezzo. KFOX-Good News. KFXM-Sabhath Harmonles. KYOE-Foursquare Charch. KOE-Long Beach Band. SIS-KFOX-Civoru Group. KFWB-Old Fashloned Girl. KMPC-Foothall, Alameda Coast Guard vs. March Field.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMFC-News, College Songs. *KMFC-News, College Songs. *KMFC-News, Nazarene Volce. KFAS-Informed Democracy. KFD-Editor of the Air. KGFI-Intermezzo. KFOX-Good News. KFXM-Sabhath Harmonles. KYOE-Foursquare Charch. KOE-Long Beach Band. SIS-KFOX-Civoru Group. KFWB-Old Fashloned Girl. KMPC-Foothall, Alameda Coast Guard vs. March Field.	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KFWB-News, College Songs. *KFWB-News, College Songs. *KFWB-News, College Songs. *KFWB-News, Nazarene Volce. KFAS-Informed Democracy. KFVD-Editor of the Air. KFOX-Good News. KFXM-Sabhath Harmonles. KFOX-Good News. KFXM-Sabhath Harmonles. KFWB-Old Fashloned Band. *:15-KF0X-Civoru Group. KFWB-Old Fashloned Girl. KMPC-Football. Alameda Coast Guard vs. March	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMFC-News, College Songs. *KMFC-News, College Songs. *KMFC-News, Nazarene Volce. KFAS-Informed Democracy. KFD-Editor of the Air. KGFI-Intermezzo. KFOX-Good News. KFXM-Sabhath Harmonles. KYOE-Foursquare Charch. KOE-Long Beach Band. SIS-KFOX-Civoru Group. KFWB-Old Fashloned Girl. KMPC-Foothall, Alameda Coast Guard vs. March Field.	
 KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMPC-News, Collect Songs. *KWB-News. *KMTR-News, Nizarene Volce. KFVB-Deldtor of the Air. KGFJ-Intermezzo. KFVB-Deditor of the Air. KGFJ-Intermezzo. KFVB-Good News. KFVM-Good News. KFVM-Old Fashloned Girl. KFWB-Old Fashloned Girl. KFWB-Old Fashloned Girl. KFWB-Old Copy. KHJ-The Shadow. 	
 KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMPC-News, Collect Songs. *KWB-News. *KMTR-News, Nizarene Volce. KFVB-Deldtor of the Air. KGFJ-Intermezzo. KFVB-Deditor of the Air. KGFJ-Intermezzo. KFVB-Good News. KFVM-Good News. KFVM-Old Fashloned Girl. KFWB-Old Fashloned Girl. KFWB-Old Fashloned Girl. KFWB-Old Copy. KHJ-The Shadow. 	
2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMFC-News, College Songs. *KMFC-News, College Songs. *KMFC-News, Nazarene Volce. KFAS-Informed Democracy. KFD-Editor of the Air. KGFI-Intermezzo. KFOX-Good News. KFXM-Sabhath Harmonles. KYOE-Foursquare Charch. KOE-Long Beach Band. SIS-KFOX-Civoru Group. KFWB-Old Fashloned Girl. KMPC-Foothall, Alameda Coast Guard vs. March Field.	
 2-KFI, KFSD-Symphony Hour. KNA-Pamily Hour. KNA-Pamily Hour. KNA-Pamily Hour. KNA-Pamily Hour. KMB-Can't Take It with You. *KMPC-News, Collect Songs. *KMPC-Bentormed Democracy. KFWB-News. *KMTA-Informed Democracy. KFWB-News. *KMTA-Informed Democracy. KFWB-Old rescience. KFWB-Old Fashloned Girl. KMPC-Football. Alameda Coast Guard vs. March Field. *30-KECA-Hot Copy. *MCC Football. 	
 2-KFI, KFSD-Symphony Hour. KNX-Family Hour. KECA-Mary Small Revue. KHJ, KGB-Can't Take It With You. *KMPC-News, Collect Songs. *KWB-News. *KMTR-News, Nizarene Volce. KFVB-Det Mitter State Songers. *KMTR-News, Nizarene Volce. KFVD-Editor of the Air. KGFI-Intermezzo. *KFMB-News. *KFMB-Ood News. *KFOX-Good News. *KFOX-KANANANANANANANANANANANANANANANANANANAN	
 2-KFI, KFSD-Symphony Hour. KNA-Pamily Hour. KNA-Pamily Hour. KNA-Pamily Hour. KNA-Pamily Hour. KMB-Can't Take It with You. *KMPC-News, Collect Songs. *KMPC-Bentormed Democracy. KFWB-News. *KMTA-Informed Democracy. KFWB-News. *KMTA-Informed Democracy. KFWB-Old rescience. KFWB-Old Fashloned Girl. KMPC-Football. Alameda Coast Guard vs. March Field. *30-KECA-Hot Copy. *MCC Football. 	
 2-KFI, KFSD-Symphony Hour. KECA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-News. Collect Songs. KHACA-News. Nizarene Volce. KHACA-News. KHACA-News.	
 2-KFI, KFSD-Symphony Hour. KNX-Pamily Hour. KNX-Pamily Hour. KNX-Pamily Hour. KNX-Can't Take It With You. *KMPC-News, Collece Songs. *KMPD-News. *APA-Informed Democracy. KMTB-News, Nitarene Voice. KGFJ-Intermezze. KMTA-Informed Democracy. KFVD-Editor of the Air. KGFJ-Intermezze. KTOX-Good News. KCOX-Good News. KCOX-Good News. KCOX-Good News. KCOX-Good News. KCOX-Good News. KTOX-Good News. KCOX-Good News. KCOX-Good News. KTOX-Good Rangers. 	
 2-KFI, KFSD-Symphony Hour. KNX-Pamily Hour. KNX-Pamily Hour. KNX-Pamily Hour. KNX-Can't Take It With You. *KMPC-News, Collece Songs. *KMPD-News. *KMPC-News, Ollece Songs. *KMPD-Method Democracy. KMTB-News, Nitarene Volce. KGFJ-Intermezze. KMTA-Informed Democracy. KTOX-Good News. *KOX-Good News. *Second News. 	
 2-KFI, KFSD-Symphony Hour. KECA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-Mary Small Revee. KHACA-News. Collect Songs. KHACA-News. Nizarene Volce. KHACA-News. KHACA-News.	

KFAC

1

Hour.

KFVD-Hank, Nightwatchman KWKW—Rev. Gagnon. KGER—Gospel Tidings. KFXM—Design for Listening *KGER 3:45-KFI-Reports from Battle-fronts. KFWB-Help Wanted. KHJ, KGB, KFXM, KVOE-Dick Brown. ★KFSD-Music Masquerade. -KFI, KFSD-Jack Benny. KI, KFSD—Jack BenDy.
KKNX-Kate Smith Hour.
KKECA—News, Views.
KHJ, KGB, KFXM, KVOE— Cleveland Symphony.
KFWB—Dave Ormont.
KFWB—Dave Ormont.
Revival Bevival. KGFJ—Manhattan Hi-Lites. KPAS—Old Fashioned Revival Hr. KWKW-Sunshine Mission KGER-News, Rev. R. H. +KGER-Harms. KFOX-Sunshine Pastor. 4:15-KECA-Church Federation Vespers. KFWB-Dr. Stewart P. Mac-Lennan. 4:30-KFI, KFSD-Fitch Band-wagon. KNX-Winner Take All, KECA-Sunday Vespers. KFWB-News. KFWB-News. KGEE-Colonial Tabernacle. 4:45-KFWB-Stuart Hamblen. 7:15-FVD—Tea Time Melody. Fl, KFSD—Charlie McCar--KFI, Art, AFSD—Charlie McCar-thy-Edgar Bergen. KNN—Dr. Wallace Sterling, KECA—Musical Portraits. KHJ, KGB—Mediation Board. KMPC—News, Across the KHJ, KGB-Mediation Boar KMPC-News, Across the Footlights. *KMTR-News, Church of Christ. KPAS-Open Bible Hour. KWKW-Rev. O'Hair. KFAC-Bowling News. KGFJ-Twilight Time. KFYD-Harlen Holiday. KFYDA-Harlen Holiday. KFYDX-Rev. Dilbeck. KFYM-Fulness of Time. KVOE-Christian Youth. KGER-News, Rev. Draper. 5:15 KNX-News. KNX—News. KECA—Broadway Memories. KFAC—Christian Science. KWKW—Symphony. KFOX—Rev. Hale. 5:30-KFI, KFSD-One Man's Fam-KNX-Rhythm Inn. KECA-Monday Headlines. KMTR-Reformed Witness KMTR-Beformed Witness Hour. KPAS-Alhambra Pres. Ch. KWKW-Courage That Wins. KFVX-Calvary Echoes. KVOE-Of Civic Interest. KGER-Melvin Moomjean. 5:454KECA, KFMIS-Drew Pearson KKHJ, KGB, KFXM, KVOE-Gubriel Heatter. KMPC-Washington Inside Out. KEFAC-News. 5:554KN-Bab Trant. 5:55 KNX-Bob Trout. 6-KFI, KFSD-Manhattan KFI, KFSD—Manhattan Merry-Go-Round.
 KNX—Conrad Nagel Show.
 ★KFCA, KFMB—Walter Winchell.
 KHJ, KGB, KFXM, KVOE— Steel Horizons.
 ★KMPC—News, Music.
 KFPC—Shrader Players.
 ★KMTR—News.
 ★KFWK, KF0X—News.
 ★KTRA—News, Bethel Chapel.
 KFAC—Music for Everyone.
 KFAC—News.
 KFAC—News.
 KFAC—News. 6:15--KECA, KFBM--Hollywood Mystery Time. KMPC--Mother's Album. *KFWB--News. KFWB-Palestine Speaks. KFWB—Palestine Speaks.
 6:30—KFI, KFSD—Aibum of Familiar Music.
 KNX—James Melton Show.
 KKNX—James Melton Show.
 KKPKB—Gospel and Song.
 KMTR—Savior of All.
 KFAS—Beyond Tomorrow.
 KWKW—Sunshine Mission.
 KFOX—Hai's Memory Room.
 KGER—Lutheraa Layman's League.

League.

6:45-KECA, KFMB-Jimmy Fidler. KHJ-Columbus Boys' Choir. KFVD-Carter Wright. KFVD-Carter Wright. KERKD-News, Browning. KPPC-Story Time. KVOE-Grace and Truth. 8:05-KMTE-Floyd B. Johnson, 8:15+KECA-Dorothy Thompson, KMPC-Norman Nesbitt, KFSD-Story Behind Headlines. 8:25-KNX-Song of the Week. 8:30-KFI, KFSD-Standard Sym--KFI, KFSD-Hour of Charm. KNX-Take It Or Leave Jt. KECA-Life of Riley. KHJ, KGB, Good Will Hour. KMPC-News, Mayor Bowron. KFWB-Helen Beauchamp, Vocel Vocal. *KMTR-News, Viennese En-*KMTR-News, Vieness En-semble. KPPC-Sacred Song Recital. KPAS-Ethel Hubler. KWKW-El Programa de Oro KGFJ-Overture to Evening. KFOX-Olga Graves. KVOE-Unscheduled. *KGER-News, Sister Sylvia. SIX PILLARS **OF PEACE** FIRST CHURCH VESPERS James W. Bell and Guest Experts 7:15 P. M .- KMPC-710 Kc. 5-KMPC-First Church Yespers. *KFWB, KPAS-News. KFPC-Organ Recital. KFOX-Bahai Hour. KFXM-Melody Trio. KVOE-Church of Christ. KPAS-News. Trad-News.
 Trad-KFSD-Jackle Gleason-Les Tremayne.
 KNX-Fanny Brice.
 KEOA, KFMB-Keeping Up With the World. KMPC-Victory F.O.B. KFWB-Rabbi Magnin. KMTR-Southwest Church of KMTK-Southwess Open Door. Christ. KPAS-Church of Open Door. KPPC-Masterpicces. KFXM-Ave Maria Hour. 7:45-KFWB-Catholic Answers. KMPC-Music for Sunday. -KFI, KFSD-The Great Gildersleeve. KNX-Crime Doctor. KECA, KFMB-Greenfield Village Chapel. OLD FASHIONED REVIVAL Charles E. Fuller, Director. . O. Rox 123. Los Angeles, Callf. P KMTR-4:06-5:00 P. M. KPAS-4:00-5:00 P. M. KPRO-4:00-5:00 P. M. REBROADCAST KPAS-9:00 P. M. KPRO-9:00 P. M. KFOX-10:00 P. M. KVOE-10:00 P. M. KFXM-10:00 P. M. KPMC-10:00 P. M. KHJ, KGB, KFXM, KV0E-California Melodies. *KMPC-News, Wartime Washington Reports. KFWB-Hollywood Presby-terian Church. KMTR-News. *KMTR-News. 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 11*KFI-Eleventh Hour News. KPPC—Sunday Evening Hour. KFOX—Christian Science. KGFJ—B. & R. Cowboys. *KGER—News, Chatauqua.

RADIO LIFE

KFI, KFSD-Standson and phony, KNX-Biondie. KECA, KFMB-Quir Kids. KHJ, KGB, KFXM, KVOE-Tonight at Hoagy's. KMPC-Everybody's Hour. KFFJ-Western Melody. 8:45-KPPC-Religious News. *KFAC-News. KGFJ-Trumpet Blues. 9-ENX-Adventures of Bill Lance. KECA, KFMB-The Green KECA, KFMB—The Green Hornet. ★KHJ, KGB, KFXM, KVOE— News, Glenn Hardy. ★KMPC—News, Organ Melodles KFWB—Union Rescue Mission ★KMRR—News, Figueroa Christian Church. ★KGFJ—Newsboy's Review. KFAS, KFRO—Old Fashioned Revival. KFAC—Sunday Evening Club. ★KGER—News, Bethel Church. KFOX—County Barn Dance. S+KHJ, KGB, KVOE—Rev 9:15 KHJ, KGB, KVOE-Rex Miller. KGFJ-Blue of Evening. KFXM--Unscheduled. 9:30-KFI, KFSD-Jack Benny, KNX-Romance of the Ranchos. KHJ, KFXM, KVOE-Human KHJ, KFXM, KVOE-Human Adventure. KECA-News. KMPC-Hermit's Cave. KFWB-Pacifie Lutheran Hr. KMTR-Volce of Prophecy. KFAC-Musical Gems. KFOX-Rev. Eddle Driver. KGB-Something Old, Some-thing New. thing New. KGER-Tuckin' In Hour. 9:45-*KECA-Washington Inside Out. KPPC-Religious News. 10*KFI. KFSD-Richfield Re-porter. *KNX-Ten o'Clock Wire. KHJ-Roosty of A.A.F. KECA, KFMB-Soldiers of the Press. *KMPC-News, Old Fashioned Regimed Revival. Revival. KFWB-Dave Ormont. *EMTR--News, Bob Brooks, KFAC--American Red Cross. KGFJ-Hank, Nightwatch-man, tll 6 a.m. *KFVD--Newsleal, 3 Hrs, KGB, KFXM, KVOE--Old Fashioned Revival. KFOC--Rev. Fuller. *KFOC-News, Della Collins. KNX-Discussion. KECA-Blue Preview. KFTWB-Good News Hour. KMTR-Pete Pontrelli Orch. ★KFAU-News. 10:30★KFI-Inside the News (Thrifty Drug Co.). KNX-We Deliver the Goods. ★KECA-News. KHJ-Carl Bavaza's Orch. KMTR-Art Weazel Orch. KFAC-Flight Corner Church. KFAC-Lucky Lager Dance Time. Time. *KFVD-Newsical. KFSD-Pacific Story. Inside the News with Edward Jorgenson and Norman Nesbitt 10:30 P. M. - KFI THRIFTY DRUG STORES KGER-Songs in the Night. 10:45-KFI-Evening Serenade. KECA-Weekend Feature Section. KFWB-Vital News. KMTR-Jack Riley Orch.

KECA-Tunes, Tidings-Phil

KHL

McHugh. HJ, KGB, KFXM. KVOE-Halls of Montezuma.

PAGE 13 SUNDAY LOGS

*KMPC-News, Human Events. KFWB-Voice of the Army. KMTR-News, Music. KFAC-Lucky Lager Dance Time. *KFVD-Newsical, 'til 1 a.m. 11:15-KFI-Pacific 'Story. KMPC-Master's Hour 11:20-KNX-Henry Busse. 11:30-KHJ-Music for Half Hour. KMPC-Master's Hour. KFWB-Music You Desire. KMTR-When Day Is Done. 11:35-KECA, KFMB-Bridge to Dreamland. KNX-Lionel Hampton.

11:45-KFI-Music in the Night. 11:55*KNX, KECA, KFWB-News. KFI-Musical Encore.

ENTER CHARITY

"Charity Spears," new character heard on the Blue's "Lum 'n' Abner" series, is portrayed by Vir-ginia Gregg, well-known Hollywood actress.

$\star \star$

SUPERSTITIOUS

Matty Malneck, fiddling maestro heard on the Blue "Stop or Go" show, always wears a topcoat while rehearsing his orchestra. He says it's a superstition.

$\star \star$

MUSIC MAN

Lon Clark, who is "Nick Carter" of Mutual's popular detective stories, plays the piano and trumpet, and composes songs.

* *

IN APPRECIATION

John Conte, Mutual's "Screen Test" emcee, re-cently received a Japanese wallet taken from a dead Nipponese on Guadalcanal. It was a gift from a Marine whose girl friend was given a "screen test" on the airshow.

* * NEW ADDITION

We now know these are changing times when Guy Lombardo, whose "Musical Autographs" program is heard Saturdays over the Blue Network, has at last added a big tuba to his rhythm section. The Lombardo organization was noted for its unchanging instrumentation.

$\star \star$ SHOW GOES ON

Ge Ge Pearson proved herself a real trouper by carrying on with her part on Blue's "The Man Called X" when at the last minute she suffered an attack of appendicitis. After a short rest, Ge Ge is well again and still h a p p i l y at the mike.

MONDAY, OCTOBER 16 KFI—Johnny Murray. KNX—Mark Breneman. KECA—Between the Lines. KHJ, KGB, KFXM, KV0E—Shady Valley Folks. KMPC—News, William Parker KMPC—News, Ezra's Hill-bille. KGEJ, KGER—News. *KPAS, KGFJ, KGER-News. KFOX-Dr. Louis T. Talbot. KPAS, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KWKW-Hal McIntyre. KRKD-Morning Melodies. KFVD-Covered Wagon Jubilee Judnee. 8:15 * KFI-T. B. Blakiston, comment KNX--Vailant Lady. * KECA-News, KMPC-Market Report, Sports Roundup. KFWB-Bands in Review, KWKW-Alvino Rey. KGER-Mizpah, KGFJ-Good Morning Meiodies 8:25—KPAS—Minute Prayer. 8:30—KFI—Transcription. KNX—Light of the World. KECA—McNelli's Breakfast Club. *KHJ-Frank Hemingway, News. KINPC-Unity Daily Word. KIFWB-Help Wantes. KMTR-Tex Tyler. *KEFAC, KRKD, XFSD-News. KPAS-Haven of Rest. *KRKD-News Headlines. KKWKW-Variety. KFOX-Rev. R. E. Reid. KFXM-Sunshine Service. KGB, KV0E-Jolly Joe & Raib. New KFVM-Sunshine Servic: KGB, KVOE-Jolly Joe & Ralph. \$:43-KFI, KFSD-David Harum. KNX-Aut Jenny's Real Life Stories. *KFVB-News. KMTR-Bible Treasury. KFVD-Vocal Favorites. KVOE-Bible Crossby KGER-Rev. Bennington. \$:55-MSB-Lanny & Ginger. \$:55-KMTR-Time Signal. 9*KFI-News. ★KFI—News. KNN—Kate Smith. ★KH3, KGB, KFXM, KVOE— News, Bonke Carter. KECA—Glamor Manor. ★KMPC—News, Sweet Lellani, KMPC Today. KFWB—Dr. Reynolds. ★KMTR—News, People Are Asking. KMTR-News, People Are Asking, KFAC-J. Newton Yates, KFAC-J. Newton Yates, KRAC-Sagebrush Berenade, KWKW-Bing Crosby, KKGEJ, KGER-News, Storker, KGER, News, Staff, KGER-News, Staff, KGEN-Larry Smith, KNX-Big Sister, KHJ-Time Out, KFWB-Rhumba Time. for Jesus. "THE VOICE OF HEALTH" R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London) for the MCCOY HEALTH SYSTEM Every morning-Mon. thrn Fri. KFAC at 9:15 KFAU--Volce of Health. KGFJ--Medical. KWKW--Varlety. KFXM--Foure Unlimited. KGB-Serenading You. KVCE--Music Mixers. KGER-Dr. J. A. Lovell. 9:30-KFXM--Old Family Almanae. 9:30-KFXM--Old Family Almanae. KNX--Romance of Helen. Trent. Trent. KHJ, KGB, KFXM, KVOE-Midland, U. S. A. KECA, KFMB-Breakfast at Sard's. *KFWB, KFAC, KWKW--News.

KMTR

KESD

KMPC KIEV KFWB KNX	S KISS KGLJ KIXM KIAC KSER KWKY
Ample Ample <th< th=""><th>1150 1 1240 1 1330 1 1390 1 1</th></th<>	1150 1 1240 1 1330 1 1390 1 1
FJ, KFOX-News.	KGB, KVOE-Do You Need
FJ, KFOX—News. VD—Midmorning Serenade. RKD—Turf Bulletins. HER—News, Mission	KGB, KVOE—Do You Need Advice. KFXM—Stars on Parade. KGFJ—Sweet and Low. KKWKW-News.
IER—News, Mission Workers,	KGFJ—Sweet and Low.
Workers. 1910—University Extension. 1914 - Peter de Lima's Close-	BFUX-Spotlight Bands.
LIDH.	11:25-KHJ-Owl Program. 11:30-KFJ, KFSD-Woman in White KNX-Young Dr. Malone. KHJ, KGH, KFXM, KVOE- Jane Cowl. KUGA Musical Memory.
X-Ma Perkins. CA-Jack Berch & Boys. IJ, KGB, KFXM, KVOE-	KHJ, KGB, KFXM, KVOE-
Terry's House l'arty.	Jane Cowl. KECA-Musical Moments.
	KMPC—Stump Us. KMTR—Curtis Springer.
FJ-Salon Swing. KD-Dr O M Richardson	*KPAS-Pasadena Independent, KWKW-Freddy Martin
ATTG	Jane Cowl. KECA-Musical Moments. KMPC-Stamp Us. KMTR-Curils Springer, *KRJS-Presadena Independent, KWKW-Freddy Martin. *KRKD, KFAC, RFOX-News. KGER-Rer, Greenemeyer. 11:45-KFI-Hyms of AU, Churches, KNX-Adventures of Perry Mason.
UXRev. Emmi 1 Hylor. El—Aunt Mary. IX-Bernadine Flynn, News JJ, KGB, KFXM, KVQE- Lancheon with Lope. ECAMy True Story. HPCBing Crosby, 'WB, KFAC-News.	KGER-Rev. Greeneweyer.
IX—Bernadine Flynn, News IJ, KGB, KFXM, KVQE—	KNX-Adventures of Perry
CA-My True Story.	Mason. *KECA-News. SHJ-Victor Lindianr.
TVB. KFAC-News	KFAC—Piana Briefs, KFAS—Hoot Gibson's Painted
WB, KFAC-News. dTR-Floyd B. Johnson. vKW-News.	KPAS-Hoot Gibson's Painted Post.
"AN Newlon Yales.	 B FAS—moot (intron) - Failted Fost, KWKW—Frank Sinatra, KFVD—Viojet Schram, KFVD—Linda Day, KGFJ—Calling All Zonés, KGB, KFXM, KVOE—Skyline Screnade.
gan. YD—Union Rescue Mission tKD—I Solemnly Swear. IER—Sunshine Pastor. SD—Your Albers Hour.	KFOX-Linda Day. KGEL-Calling All Zonda
ER-Sunshine Pastor.	KGB, KFXM, KVOE-Skyline
SD-Your Albers Hour.	11:55 KWKW-News.
7, KFSD—Art Baker, News. X—The Goldbergs. HJ—Handy Man.	KMPC-Prayer.
Hd—Handy Mañ. HTO—Hone Chats, TWB—Science of Mind. dTR—Care of the Body. FAC—Hetween the Lines, UKD—Midnight Mission. VKW—King's Mea & Mills. BK, KFXM, KVOE—Ameri- san Women's Jury. TOX—Pastor Swetty. FOA America Longing.	12 KNX-Mary Martin.
WB-Science of Mind.	*KHJ-Broadway News. KECA, KFMB-Morton Dow-
FAC-Between the Lines,	nev.
WKW-King's Men & Mills.	*EMPC-News, Garden Hints, *EMTR-News, Ezra's Bev.
B, KFAM, KYUE-Ameri- an Women's Jury.	Hilbillies. KFAC, KFVD—Luncheon
POX—Pastor Sweazy. SCA—Aunt Jemima,	Concert.
I, KFSD-Guiding Light.	KPAS-Bancho 11-10, KWKW-Heartstrings,
X-Joyce Jordan, M.D.	*KGFJ, KGB, KVOE-News.
NX—Joyce Jordan, M.D. IJ, KGB, KVOE—Cedric Foster. CA, KFMB—Baukhage	KRKD-Prairie Schooner. *KGFJ, KGB, KVOE-News, *KGER-News, 1390 Club. KFSD-Woman of America.
roster. CA, KFMB—Baukhage Falking. IPC—News, Sweet Lellani, A Hit a Day. FWB—AI Jarvis. ITR—News, Dr. Louis Follart	12:15-KFI, KFSD-Ma Perkins. KNX-Neighbors, Irene
IPC-News, Sweet Lellani,	Seasiev.
FWB-At Jarvis.	KECA-Hollywood Star Time. KHJ-Johnson Family.
Falbot,	KMPC-Norman Nesbitt, KWKW-Open Bible Bevlval
AS-Rodeo Rhythm.	KGB_Two Keyboards
Talbot. FAC—Floretta. FAS—Rodeo Rhythm. WKW—Vocal Varlety. IFJ, KFVD, KGER—News. FXM—Maslo House.	*KFOX, KFXM—News. KVOE—Food for All. 12:30—KFI, KFSD—Pepper Young's
FXM—Masie House. FL KFSD—Today's Children	12:30-KFI, KFSD-Pepper Young's Family.
T, KFSD—Today's Children NX—Two on a Clue, SCA, KFMB—Mystery Chef. RJ—Leaders of United Na-	KNXBright Horizon.
HJ-Leaders of United Na-	*KECAKlernan's News Corner.
tions. HPC—Lady of Charm.	KHJ-Homemaker's Ciub. KMPC-Bridge Club, Robt. Lee Johnson.
	Lee Johnson. #KFWB-News.
Highlights	KFWB-News. KMTR-Mert Lindsay & Baud KWKW-Dinah Shore.
Type: Afternoon and	KWKW-Dinah Shore. KFVD-Violet Schram. KGB-Molly Morse. KFXM-Farm Front. KVOE-The Smoothies.
dface.	KFXM-Farm Front.
Drama	15:33-BEI, RESD-Right to Happi
mazing Jennifer Logan,	KNX-Bachelor's Children.
HJ wo on a Ciue. KNX. om Mix, KHJ.	KNX-Bachelor's Children. KECA-Memories in Melody. KFWB-Al Jarvis.
ux Radio Theater, KNX.	RMPC-Lean Back, Listen. *KFAC, KFSD-News, KWKW-Dick McIntyre, KFOX-Meet the Band, KGR, KFXM, KVOE-Mu-
eronet Story Teller, ECA.	KWKW-Dick Meintyre. KFUX-Meet the Band
creen Gulid Players, NX.	KGB, KFXM, KVOE-Mu- sicale.
NX. one Ranger, KHJ. Love a Mystery, KNX. herlock Holmes, KHJ.	
herlock Holmes, KHJ. avaicade of America,	KNX-This Changing World
F1.	*KECA, KFMB-World Wide Review.
ounterspy, KECA. Ichael Shane, KHJ.	*KMPC-News, Sweet Leilani *KFWB-News.
nwthorne House, KFI.	★KMTRNews, Perkins Cara- ival.
Juiz Programs	KFAC-Dr. Helen Collier. KWKW-Military Band.
formation Please, KFI. r. l. Q., KFI. hanks to the Yanks,	KFAC—Dr. Helen Collier. KWKW—Military Band, KGFJ—Easy Rhythm. KKFVD, KGER—News. KKGB, KFXM, KVOE—Walter Connotae.
NX.	KGB, KFXM, KVOE-Walter
ay Day Quiz, KMPC. oah Webster Says, KF1.	Compton. 1:13-KF1, KFSD-Stella Dailas.
Public Affairs	1:15-KFI, KFSD-Stella Dailas. *KNX-Bob Andersu. KECA, KFMB-Radio Parade KHJ-Human Horizons. KMPC-Today's Band
choot of Air, KNX. on. Jerry Voorhis, KPAS	
	KFWB-Al Jarvis. KFAC-Melody Matinee.
orts-Comment	KFWB-Al Jarvis. KFAC-Melody Matinee. KWEW-Viennese. KFVD, KFXM- Moods in
urf Bulletins, KRKD.	
ridge Cinb, MPC.	KVOE-Open House.
an batter, Bruta.	KGB-Convair Lady. KGB-Convair Lady. KGB-Convert House. 1:30-40F. KFSD-Lorenzo Jones XNX-School of the Air. *KECA-Time Views the New
THE REPORT OF THE PROPERTY OF	They a-Time Views the New

12:30-1 6:00-S

1:45-KFI. KFSD-Young Widder Brown. *KNX-News, Afternoon Dance *KECA-Buddy Twiss. KMPC-Rendezvous with RMTU-regulations with Romance. KMTRI-Tex Tyler. KFAC-Between the Lines. KWKW-Alvino Rey. KRKD-Singing Walters. KFVD-Music City. KFVD-Music City. 1:50 KECA-Ed Jorgenson. -KFI-When a Girl Marries. -KTI--When a Girl Marries. KNX--Polluck Party. *KHJ--This Changing World. KECA, KFMB--What's Doing, Ladies? *KMPC--News, Pan Americana. *KMFN--News, Halley's Swingtime. KRKD--Concert Matinee. KGFJ--Town Crier Presents. KFVD--Tinely Tunes. KWKW--Copper Caravan. *KWER--News, Music Appreci-ation. Allon. KGB, KVOE—Faces and Places. KFXM—Our Town, Social Security. 2:15-KFT, KFSD-Portia Faces Life KHJ-Today on the Coast. KGB, KFXM, KVOE-Aber-deen Band. KFAC-Paradise Isle. KFAC-Paradise Isle. KFSD-Classic Hour. KFSD-Classic nour. 2:33 KNX-News. 2:30 KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. KKXCA-Behind the War News KHJ, KFXM-Payroll Guar- KECA-Behind the War News KHJ, KFXD-Payroll Guar-anice.
 KMPC-Easy Rhythm.
 KFWB-Hal Styles.
 KFAS-Slapsy Maxie's.
 KKD-News.
 KKD-Political.
 KKWW-News.
 KKSD-Front Page Far-rell.
 KHJ, KGB, KVOE-Badia Tour.
 KECA-Frances Scully.
 KKVD-Saivatore Santaella. KRKD-Salvxatore Santaella. 4:45-3-KFT. KFSD-Road of Life. KIT, KFSD-Kond of Life.
 KNX-Burritt Wheeler.
 \$\$ECA-Three o'Clock News.
 \$\$KHAPC-News.
 \$\$KMPC-News. Swing Sbift.
 \$\$KFWB-Melody Mathee.
 \$\$KMTR-News, It Pays to Encoded. KFWB-Meiony II Pays to KRWR-News, It Pays to KRWA-News, It Pays to KRWA-Listeners' Digest. KGFJ-Jack Pol. KRKD-Victory Queen Contest KGR, KVOE-Prayer, Griffin Reporting. KFXM-Prayer, Derotions. KFOX-Buddy Cole. KFOX-Buddy Cole. KFOX-Buddy Cole. KFOX-Buddy Cole. KFOX-Buddy Cole. KFOX-Buddy Cole. KFOX-Popular Favorites.
 3:15-KFI, KFSD-Star Paysines. KECA-Footlight Echoes. KECA-Footlight Echoes. KECA-Broadway Memories. KHJ-Sweet and Sentimental. KMTR-News Quiz. KFAS-Juke Box Matinee. KWKW-Dare Rose. KFOX-Hawaii Calls. KVOE-Of Civic Interest.
 3:30-KFI, KFSD-Rosemary. KNX-Lynn Murray's Music. *KECA, KFWB-News. KHJ-Happy Homes, Norms Young. KMTR-Planos. Music. KEJ--Happy Homes, Norm Young. KMTR--Planos. *KKKD-Norma, Music. *KKKD--Norma, Music. *KWKW--Off the Press. KGB--Miracles of Faith. KVOE--Varlety. KFOX--Hollywood Salon. KGER-Cheerful Chatter. 3:35--KEI--Woman of America. 5:30 TUNE IN "Easy Chair Time"

JAY BURNETT

3:45 P. M. KECA Mon. thru Fri. sponsored by Superior CertifFresh Fish

RADIO LIFE

★KHJ, KGB, KFXM, KV0E-News, Gabriel Beatter. ★KMPC-News. Sportstime. ★KFWB, KFOX, KGER-News. ★KMTR-News, Beverly Hill-billes hillies. KGFJ-Musical Digest. 6:15-KHJ, KGB, KFXM, KVOE-9 "FORGOTTEN CLASSICS" KGFJ MUSICAL DIGEST 6:00-7:00 P.M. Artur Rubenstein, pianist, in Six Intermezzi, Two Rhapsodies by Brahms PLUS Nosco conducting Henri CHANSON BOHEME from Bizet's CARMEN. Sereen Test. *KECA-Peter de Lima. KMPC-Music by Senrs. *KFWB-John B. Hughes. KFKD-Sweet and Lovely. *KFVD-News. 6:30-KFI. KFSD-Information KECA, KFMB-Spotlight KECA, KFMB-Spotlight Bands. KHJ, KGB, KFXM, KVOE-Calif. State Dem. Com. KMPC-Rupert Hughes. KFWB-America Dances. KFWD-Harles Memory Room. 6:45-KHJ, KGB, KFXM, KVOE-Political. KMPC-Barber Shop Quar-tette. KPAS-Townsend Plan. 6:55-KECA, KFMB-Coronet Story Teller. Teller.
-KFI, KFSD-Carnation Contented Hr.
KNX-Sercen Guild Players.
*KHJ, KGR, KFXM, KVOE-Henry Gladutone.
*KKCA, KFMB-Raymond Gram Swing.
*KKCA, KFMB-Raymond KARC-FOOD A. Allen.
*KKCA-ROYM A. Allen.
*KFC-FOOD A. Allen.
*KFAC-News.
*KFAC-News.
*KFAC-News.
*KFAC-News.
*KFAC-News. 7-KFI, KFSD-Carnation Con-8-KFI, KFSD-Chesterfield Mu- KF1, KFSD-DESCRIPTION (A) sle Shop.
 KNX-1 Lafe a Mystery-KECA, KFMB-Watch the World Gn By.
 KHJ, KGB, KFXM, KVOE-Sherlock Holmes.
 KMPC-News, Musical Mile-stones. stones. patches. KFAC-,Evening Concert. KPAS-J. Frank Burke 8:05-KGER-Jesus' Name. 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 KMTR—Floyd B. Johnson. 8:15 KFI, KFSD—Roy Maypole, Comment. KNX—Hedda Hopper. KECA, KFMB—Lum & Abner. EPAS—Hoo. Jerry Vourhis. 8:30—KFI, KFSD—Cavalcade of

America. 6

www.americanradiohistory.com

PAGE 15 MONDAY LOGS KNX-Gay Ninetles Revue. KECA, KFMB-Counterspy, KHJ, KGB, KFYM, KYOE-Michael Shane. KMPC-Pay Day Quiz. *KFWB-News. 8:35-Dr. Wallace Sterling. -KFI, KFSD-Telephone Hour. KNX-The Whistler. KECA, KFMB-Blind Date. KKHJ, KGB, KFXM, KV0E-News, Glenn Hardy. KFWB-Victory Service Chub. New Time-New Station Barbara Ann PAY DAY QUIZ TONIGHT'8:30 KMPC 710 on your dial *KMTR-News, Dr. A. U. Michelson. Michelson. 9:13±KHJ, KGH, KFXM, KVOE-Cecil Brown, News. 9:30-KFI-"Noah Webster Says". KNX-Vox Pop. *KHJ, KGR, KFXM, KVOE-Fulton Lewis, jr. KGFJ-Blue of Evening. KFAS-Life and Health. *KFSD-Rupert Hughes. 9:45-KECA-Reserve. KHJ, KFXM, KVOE-Sunny Skylar. *KFWB-Sam Balter. KMTR-Merl Lindsay & Band. * 10*KFI, KFSD-Richfield Rewher, KFSD-Richfield Re-porter. *KNX-Ten o'Clock Wire, *KECA, KFMB-Hollywood Spotlicht, George Fisher. KHJ, KGB, KFXM-Right to Work. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Fisest Bands KFWB-Eastside Dance KFWB-Eastside Dance Tonite. *KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance KGFJ-Hank, Nightwatch-man, 'till 6 a.m. *KFVD-Newsical, 3 Hrs. 10:15*KFI-Manchester Boddy. *ENX-Commentary, John Cohee. KECA-10-2-4 Ranch. Inside the News with Edwa**rd** Jorgenson and Norman Nesbitt 10:30 P. M. -- KFI THRIFTY DRUG STORES KHJ, EGB, KFXM, KYOE-Political. 10:30g KFI-Inside the News (Thriffy Drug.) KNX-- World's Most Honored Music. KECA-Sam Balter, Sports. KMTR--Art Wenzel Orch. 10:45-KFI-Medals in Music. KNX-Gayle & Charles. KMTR--Jack Riley. MTR—Jack Riley. 11*KFI, KNX, KHJ—News. KFCA—Tunes, Tidings—Phil McHugh. *KMPC—News, Showboat. KFWB—Eastaide Dance. *KFWD—Newsical. KFOX—Meri Lindsay and Nite Riders. 11:15—KFI—Musical Interlude. KHJ—Wings Over the West Coast.

KHJ-Wungs Order Dance. Coast. KFAC-Lucky Jager Dance. 11:20 KFI-Peter de Lima. KNX-Lenny Conv. 11:30-KFI-Radio Fanfare. KECA-News, Dixle Hospital-

ity. KMPC—Concert Miniature. ★KFVD—Neuvical, 'till 1 i 11:43★KHJ, KFSD—News. KNX—Hollywood Bowl. 11:55★KNX, KFWB—News. 1 a.m.

TUESDAY, OCTOBER 17 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. KRKD 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat. 9:40-First Mate Bob and the Good Ship Grace KHJ, KGB, KFXM, KVOE-Shady Valley Folks. KMPC-News, William Parker KMTR-News, Ezra's Bev. Hilbillies. KFAC-Country Church of KFAC-Country Course of Hollywood. ★EPAS, KGFJ, KGER-News. KWKW, KFOX, KRKD-Hayen of Rest. KFYD-Covered Wagon Jublica Jubilee. KFSD-A to Z. KFSD-A to Z. 8:15★KFI-T. B. Blakiston, Com-ment. KNX-Vallant Lady, ★KKCA-News. KMPC-Market Report, Sports Reundup. KFWB-Bands in Review, KGFJ-Breakfast Tanes. KGEB-Mizpah. KFSD-Good Cheer. 8:25×EVAS-Minute Pracer KFSD—Good Cheer. 8:25—KI'AS—Minute Prayer. 8:30—KI'A—Albers' Hour. *KFAC, KRKD—News. KECA, KFMB—McNeill's Breakfast Club. KNX—Light of the World. *KHJ—Frank Hemingway, Nwa. News. KMPC--Unity Daily Word. KFWB--Help Wanted. KMTR--Tex Tyler. KFAS--Haven of Rest. KWKW--AM. League Praying Mathema KYAS-Haven of Rest. KWKW-Am. League Praylm Mothers. KFOX-Rev. R. E. Reid. *KRKD-News Headlines. KFXM-Sumshine Service. KGB-Jolly Joe and Ralph. KVOE-Waily Townsend. \$:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories. *KTR-Bible Treasury. KFYD-Vocal Favorites. KVOE-News. KFVD-Vocal Favorites. KVOE-Bing Crosby. KGER-Rev. Bennington. 8:55-KGB, KFXM-Charlotte Deeble. 8:55-KMTR-Time Signal. 10:30 9*KFI-News. *KFI-News. KNX-Kaie Smith. *KHJ. RGF, KFXM, KVOE-Boake Carter, News. KECA-Glamor Manor. *KPC-News, Sweet Leilani KMPC Today. *KPB-Health Taik. *KPB-Health Taik. *KMTR-News, Christian Fun-damentais. KFAC-J. Newton Yates. KRKD-Sagebrush Serenade. KWKW-Bing Crosby. KPAS-Polly Patterson. *KFOX-Firehrands for Jesus. \$:05\$*KF1-Edward Jorgenson, Comment. Comment-**Polly and Pat** ATTERSON "Household Hints" KPAS-9:00 a. m. Monday Thru Friday 8:15*KFI, KFSD-Larry Smith, Commentator. KNX-Big Sister. KHJ-Time Out. KMPC-Say It With Music. KFWB-Rhumba Time. KGFJ-Medical. KFAC-Voice of Health. KWKW-Variety. KGBR-Rev. J. A. Lorell, KGB-Time for Music. 6:00-Mystery Theater, KFI. 6:30-This Is My Best, KN: 6:85-Coronet Story Teller, KECA. 7:30-Red Ryder, KHJ.

9:30-KFXM-Old Family Almanac.
9:30 KFI-News. KNX-Romance of Helen Trent. KECA, KFMB-Breakfast at Sardi's. KHJ, KGB, KFXM, KVOE-Midland, U.S.A. *KFWB, KFAC, EWKW-News KMTR-W. B. Record. KFAS-Scratches and Jockeys KGER-Radio Revival. KFVD-Show Tunes. KGFJ-Swing Serenade. KFSD-Across the Threshold.
9:40-KFI-Magazine Page. -KFI-Magazine Page. KFWB-Rhumba Time, KFWB-Rhumba Time, 3:45-KFI-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KHJ, KGB, KFXM, KYOE-Amazing Jennifer Logan. KFWB-Midmorning Melodies. KMTR-Curtis H. Springer. *KRKD-News, Clifton. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAC-Full Gospel. KFYD-Here Comes Parade. KFSD-Aan Gibson. 3:35*KFI-News. 3:307 KFI-News.
10 *KFI-Voice of a Nation.
*KNX-Life Can Be Beautiful.
*KHJ, KGB, KFXM, KVOE-News, Glenn Hardy.
*KECA, KFMB-Tony Morse.
*KMPC-News. Hodge Podge KFWB-Kitcien Kollege, Chef Milani.
*KMTR-News, Music.
KPAS-Harmony Homestead.
KWKW-Metropolitan Scratch Sheet. Sheet. Sneet. KRKD-Turf Bulletin. KRGFJ, KFOX-News. KFSD-Sewing School. KGER-News, Mission Workers. 10:155 KFI--Peter de Lima. KNX-Ma Perklas. KECA-Jack Berch & Boys. KHJ, KGB, KFXM, KVOE--Terry's House Party. KMR--Chicago Tabernacle. *KPA-News. KGER--Ningdom Within. *KGER--Kingdom Within. *KFOX--Rev. Emnus Taylor. 10:30-KFI-Annt Mary. ers. KGER-Rev. Chas. Greene-myer.
MERX-Rev. Emma Taylor.
KGER-Rev. Chas. Greene-myer.
11:45-KFI, KFSD-Hymns of All Churches.
KFXD-Bing Crosby.
KKFCA-My True Story.
KKFCA-My True Story.
KKFCA-My True Story.
KKFKB, KFAC, KWKW-News.
KFAS-J. Newton Yates, Orsan.
KFVD-Union Rescue Mission. **TUESDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Variety 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 9:00-Check Mith, KNX. 0:00-Chef Milani, KFWB. 1:30-Jane Cowi, KHJ. 4:30-Art Baker's Notebook, KFI 5:00-Date with Judy, KFI. 6:00-Burns and Allen, KNX. 6:30-Fibber McGee & Molly, KFI. 6:30-Spotlight Banda, KECA. 7:00-Bob Hope, KFI. 7:30-Late Yourself Go, KECA. 7:30-Raleigh Room, Hildegard, KFI. 8:00-Mercer-Stafford Show, KFI. 8:18-Lum and Abner, KECA. 9:00-Everything for the Boys. 8:00-Mercer, KECA. 9:00-Everything for the Boys. 8:00-Bob Good Cheer, KECA. 9:00-Everything for the Boys. 8:00-Bomance, KNX. Variety War 4:30-World's Front Page, KHJ. Drama

KMTR KFI KEGA KHJ KFVD KPAS KFSS KEFXM KFAC KGER KWKW KFSD KMPC KIEV KFWB KNX KRKD KPPC KFOX KGBF KV0E 570 640 780 930 1020 1150 1240 1330 1390 V 600 710 870 960 1070 110 1230 1280 1360 1430 1499 KGB, KFXM, KVOE-Lunch-eon with Lopez. KGER-Sunstine Pastor. KFSD-Abbers Hour. 10:454 KFI. KFSD-Art Baker, News KNX-The Goldbergs. KHJ, KGB, KFXM, KVOE-Political. KMPC-Home Chats. KFWB-Science of Mind. KFWB-Science of Mind. KFWB-Science of Mind. KFWC-Pastor Swenzy. KWKW-Mills' & King's Men. KRKD-Mills' & King's Men. KRKD-Mills' & King's Men. KRKD-Midnight Mission. 10:35-KECA-Aunt Jennina. KMPC—Prayer. **12**—KFI—Farm Reporter. KNX—Mary Marlin. *KHJ—Broadway News. KECA, KFMB—Morton Dow-10:55-KECA-Aunt Jemina. 11:55-KECA-Aunt Jemina. 11:KIRX-Joyce Jordan, M.D. *KECA, KFMB-Baukhage Talking. *KHJ, KGB, KVOE-Cedric Foster. *KMPC-News, Sweet Leilani. KFWB-Al Jarvis. *KMRR-News, Dr. Louis Talbot. KWKW-Vocal Varieties. 12:15-KFWB-Al Jarvis. *KFWB-Al Jarvis. *KFWTR-News, Dr. Louis Taibot. KWKW-Yoeal Varieties. *KGFJ, KFVD, KGER-News. KFAS-Roleo Bhythm. KFAC-Floretta. KFAS-Roleo Bhythm. KFAC-Floretta. KFAS-Roleo Bhythm. KFAC-Floretta. KFAS-Roleo Bhythm. KFAC-Floretta. KFAC-Floretta. KFAS-Role House. KFAC. KFMB-Mystery Chef. KGFJ-Sweet and Low. *KWWW-News. KFVD-Musical Revue. KFOX-Spoulisht Bands. KGB, KVOE-Do You Need Advice? KFXM-Stars on Pagade. 11:30-KFI, KFSD-Voman in White KNX-Young Dr. Malone. KECA-Musical Moments. KHJ, KGB, KFXM, KVOE-Jane Cowl. KMPC-Stump Ds. KMTR-Curits H. Springer. *KFAS. KFXD-News, Douglas. KWKW-Freddy Martin. KFVD-Violet Schram. KGER-Rev. Chas. Greene-myer. 11:45-KF, KFSD-Hymns of All 8:00-I Love a Mystery, KNX. 8:00-Count of Monte Cristo, KHJ. 8:30-Big Town, KNX. 9:30-Downstage Center, KFI. Quiz Programs 1:00-Think Hard Now, KHJ. 7:30-Weber's Roundup, KMPC. Outstanding Music Uutstanding Music 4:00-Musical Masterpleces, KFAC 4:30-American Melody Hour, KNX. 6:00-Musical Digest, KGFJ. 7:30-Inglewood Park Concert, KNX. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 0:00-Newsical. KFVD. 10:00-Newsical, KFVD. 10:00-Newsical, KFVD. 10:00-San Francisco Opera, KHJ. 10:00-Eastaide Dance Tonite, KFWB. Public Affairs 6:30-American Forum, KHJ. 10:30-Congress Speaks, KNX. Sports-Comment 9:30-55rtiches, Jockeys, KPAS, 10:00-Turf Bulletins, KRKD, 12:30-Bridge Club, KMPC, 5:13-Belle Martell, KMTR. 6:00-Sportstime, KMPC, 10:00-Olympic Fights, KMTR. 10:30-Sam Balter Sports, KECA.

KMTR KFI

KFXM—Future Unlimited. KVOE—Music Mixers. -KFXM—Old Family Almanac.

ney. ★KMPC—News, Garden Hints. ★KMTR--News, Ezra's Hill-MAMIN-Nebs, Esta Mar-billes, KFAS-Rancho 11-10. KFAC, KFVD-Luncheon Concert. *KGFJ, KGER, KGB, KVOE-News. KWKW—Lunch With Moores. KFSD—Woman of America. KRKD—Prairie Schooner. KFXM—Unscheduled. -KFI, KFSD-Ma Perkins. KNX-Neighbors, Irene Beas-KNX-Neignoris, Athe Line, lez, KEGA-Hollywood Star Time, KMJC-Norman Neabitt, KWKW-Open Bible Soc. KGER-1390 Club, KGER, HOOE-Palmer House Concert. *KFXM, KFOX-News. Concert. *KFXM, KFOX-News. 12:30-KFI, KFSD-Pepper Young's Family. KNX-Bright Horizon. KHJ-Homemakers' Club. *KECA--Kiernan's News Corner. KMTC-Bridge Club, E. L. Johnson. *KFWB-News. KMTC-Mert Lindsay & Band. KFVD-Violet Schram. KWKW-Dlauh Shore. KFXM-Farm Front. KVGE-Thie Smoothies. 12:45-KFI, KFSD-Right to Happi-ness. KNX-Bachelor's Children. KECA--Memories in Melody. KFWB-Al Jarvis. *KFAC, KFXM, KFSD-News. KWKW-Dick McIntyre. KGB, KVOE-Musicale. KFOX-Meet the Band. -KFI, KFSD-Backstage Wife. KFI, KFSD-Backstage Wife. -KFI, KFND-Backstage Wife. KNX-This Changing World. *KECA, KFMB-World Wide Review. KHJ, KGB, KFXM, KVOE-Think Hard Now. *KFWB-News, Sweet Lellani. *KFWB-News, Perkins Carni-Val. -Eft, KFSD-100ng where Brown. *ENX-News, Afternoon Dance *KECA-Blue Newsroom. Review, Buddy Twiss. KMPC-Rendezvous with Ro-KMPC-Rendezvous with E mance. KMTR-Tex Tyler. KFAC-Between the Lines. KRKD-Singing Waiters. KWKW-Alvino Rey. 1:50 KECA-Edward Jorgenson. -KFI, KFSD-When a Girl -KFI, KFSD-when a GH Marries. KNX-Pollack Party. *KHJ-This Changing World. KECA, KFMB--What's Doing, Ladies. *KMPC--News, Pan Americana *KMTK-News, Halley's Swinctime. Swingtime. KWKW—Copper Caravan. KFOX—Organ Treasures. KRKD—Concert Melodies.

KFAC KGER KWKW

KNX.

KFVD—Timely Tunes. KGB, KFXM, KVOE—Faces and Places. KGFJ—Town Crier Presents. KGER—Long Beach Band. 2:15-KFI, KFSD—Portin Faces Life *KHJ, KGB, KFXM, KVOE— U. S. Marine Band. KFAC—Paradise Isle. KFAC—Paradise Isle. KFAX—Public Bulletin. 2:25 KNX—Pays. KFOX-Public Bulletin. 2:25★KNX-News. 2:30→KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. ★KECA-Behind the War News KFWB-Hal Styles. KMPC-Easy Rhythm. KPAS-Shapsy Maxle's. KFAS—Slappy Maxle's. KFAS—Nows. KFOX—Songs of the West. KFOX—Songs of the West. KVOE—Political. 2:45—KFI, KFSD—Front Page Farrell. KECA—Frances Sculy. KRKD—Salvatore Santaella. KHJ, KGB, KVOE—Radio Tour. Tour. *KFVD-News. KFYD-Read of Life.
 KFX-Burritt Wheeler:
 KECA-Three o'Clock News.
 KFWD-News, Swing Shift.
 KFWB-Melody Matinee.
 KMTR-News, It Pays to Know. ★KMTR-News, It Pays to Know. KFAC-Musical Comedy. ★KFAS-Listeners' Digest. KGFJ-Jack Pot. ★KFSD-KGER-News. KRKD-Matinee Melodies. KFOX-Buddy Cole. KGB, KV0E-Prayer, Griffin Reporting. Reporting KFXM-Prayer, News, Devotions. -KFI. KFSD-Star Playhouse. -KFI. Sweet and Sentimental. KHJ-Sweet and Sentimer KECA, KFMB-Broadway MEUCA, MYMB-Brondway Memories. KWKW-Dave Rose. KFOX-Hawail Calls. KFOX-Hawail Calls. KVOE-Civic Interest. -KFI, KFSD-Rosemary. *KNX-News, Afternoon 3:30-Dance. KHJ-Happy Homes, Norma KHJ-Happy Homes, Norma Young. *KECA, KFWB, KRKD-News. KGFJ-Swing Renm. *KRKD-News Headlines. *KFKW-Off the Press. *KFVD-Star Time Tunes. *KFVD-Star Time Tunes. *KFOX-Hollywood Salon. &GB, KVOE-Musical Matinee 5-KECA-Ruth Wentworth. 5-KFL-Woman of America. *KXX-World Today, Joseph Harsch. 3:45-Harsch. KECA—Jay Burnett. KHJ—Bill Hay Reads the Bible, KFWB—Jazz. KMTB—Screwball Theater. KGB, KFXM, KVOE—John-son Family. KFSD—Aunt Mary. KGER—Cheerful Chatter. KGER-Cheerful Chatter. **4-KFI. KFSD-Dr. Kate. *KECA. KGER. KFOX-News. *KHJ. KGB. KFXM, KVOE-**Fulton Lewis, jr. ***KMPC-News. Swing Shift. *KMTR-News. Santaella En-**semble. MUSICAL MASTERPIECES

Gems of Melody

4-5 P.M. daily **KFAC - 1330**

Sponsored by SLAVICK JEWELRY CO.

KFAC--Musical Masterpletes. KKGF3--News. KWKW-Bing Crosby. KFVD-Piano. 4:15*KF1. KFSD--World News. *KNX--News, Music. KHJ, KGB, KFXM, KVOE--Real Life Stories. *KECA--General Pierce. KFWB--Gospel and Song. *KMTR--Radio Newsreel. *KFVD-News. KGFJ--Record Time. KWKW--Harry James. KWKW-Harry James. KBKD-Movieland Quiz.

4:30-KFI-Art Baker's Notebook. KNX-American Melody Hour. KHJ, KGB, KVOE-World's Front Page. KECA-Twilight Tales. KMTR-WOU's for Guessing. KMTR-KFOX-Old Age Pen-sions. KRKD-Tunes of the Day. KWKW-Glen Miller. KWKW-Glen Miller. KFVD-Tea Time Music. KFVM-Dr. Phillp Lovell. KFSD-Black 'a' White. 4:45-KHJ, KGB, KVOE-Unscheduled. KFWB-Stuart Hamblen. KECA-Hop Harrigan. KWKW-Tommy Dorsey. KFOX-Art Dicklusson. KRKD-News. Brownins. KGFJ-Gas House Concert. KFXM-War Manpower. KGER-Colonial Taberbacle. *KFI, KFSD-OK for Release. KNX-Fletcher Wiley. KHJ-Broadway News. KECA, KFMB-Terry and the Pirates. *KMPC-News, Local Events. *KMTR-News, Perkins Carnival. KWKW-American Jewish Hr. KFAC-Dance Tempos. KFAS-Uncle Charlie. KRKD-Songs of the Sadde. KGFJ-Jive at 5. KFVD-Evening Screpade. KFVD-Screpade. KFVD-Screp KWKW-American Jewish Hr. KEXA, KFMB—Jack Arm-strong.
 KHJ, KGB, KFXM, KVOE— Adventures of Tom Mix.
 KMTR—Irwin Allen.
 KFAC—Whoa Bill Club.
 KGFJ—Interlude.
 KFVD—80-30 Club.
 KGFJ—Liphthouse Meiodles.
 5:45 KNX—Truman Bradley, News.
 KECA—Captain Midnight.
 KKMTR—K. Louis Flatau.
 5:55 KNX—Bill Henry.
 C=KFI, KFSD—Mystery Theater. KFA.—Dill Dealry.
 KFA.—Mystery Theater.
 KNX.—George Burns and Gracie Allen.
 KHJ, KGB, KFXM, KVOE— Gabriel Heatter. 6 **"STRING** SERENADE" KGFJ MUSICAL DIGEST 6:00-7:00 P.M. QUARTET IN B FLAT by Mozart PLUS Joseph Szigeti playing Mendelssohn's CONCERTO IN E MINOR. *KECA, KFMB-News. *KMPC-News, Sportstime. *KMPC-News, Exra's Beverly. Hilbilies. *KFOX, KGER-News. KFAC-Music for Everyone. KGFJ-Musical Digest. KWKW-Fordellon. KPAS-Proteilon. *KPAS-Proteilon. *KECA-Peter de Lima. KMPC-Music by Sears. *KECA-Peter de Lima. KMPC-Music by Sears. *KPWB-John B. Hughes, "News and Views." *KFON, KFSD-News. KFOX-Dick Ross. KPAS-Amer. Communications 6:30-KFI, KFSD-Fibher Mc Gee & Molly. KNX-This Is My Best.

RADIO LIFE

KECA. KFMB-Spotlight

Bands

Bands. Bands. KHJ, KFXM, KVOE—Amer-lean Forum. KMPC—Salute to Hits. KFWB—'America Dances'' KFVD—Vanderille. KKID—Recreated Races. KWKW—Hayes Hour. KFAS—Church of Christ. ' KFOX—Hai's Memory Room. *KGB—Eddy Orcutt. KVOE—Gospel Light. 6:45—KPAS—Townsend Plan. KMPC—Barber Shop Quartette. 6:55—KECA—Coronet Story Teller. 6:55-KECA-Coronet Story Teller.
7-KFI, KFSD-Bob Hope, KNX-Service to the Front.
*KECA. KFMB-Raymond Gram Swing.
*KMPC-News, Luu Holtz.
*KMPC-News, Luu Holtz.
*KMPC-News, Viennese Ensemble.
KGFJ-Show Tunes.
KFAC-Musical Comedy.
*KRKD, KGER-News.
KFAS-Help Wanted.
7:15*KHJ, KGR, KFXM, KVOE-Lowell Thomas.
*KECA, KFMB, KFYD-News.
KMPC-Political.
KMTR-W. B. Record.
KPAS-Cl0 Reporter.
KFAC-Se. American.
7:30-KFIC. KFND-Raleigin Room with Hidegard.
KECA, KFMB-Let Yourself Go.
KNT-Inciewood Park Con-Go. KNX-Inglewood Park Concert. KHJ, KGB, KFXM, KVOE-Red Ryder. Helodies the Loves War Chest Program Concert Orchestra EARL TOWNER, Dir. KNX-Tuesday, 7:30 P. M. Inglewood Park Cemetery Ass'n. KMPC-Weber's Rounday. *KFWB-News. KMTR-Dr. Clem Davies. KFAC-Twilight Serenade. KFAC-Twilight Serenade. KRKD-Do You Know? KGEJ-Spanish Hour. KGER-Kingdom Within. 7:45*KFWB, KFUX-Major Hu Turner, Conment. *KFAC-News. KPAS-Roy & Lenny. KMPC-Weber's Roundup. Hubert -KFI, KFSD-Chesterfield Mu--KFI, KFSD--Chesterfield Mu-sic Shop. KNX-1 Love a Mystery. *KECA, KFMB--Watch the World Go By. KHJ, KGB, KFXM, KVOE--Count of Monte Cristo. KMPC--News, Vocal Gems. *KFWB--Dispatch from Reuters'. 8 Reuters'. *KMTR-News, Grace Dotson. KFAC-Evening Concert. KGFJ-B. & R. Cowboys. *KPAS-J. Frank Burke. \$:05-KPAS-United Races. 8:15*KF1, KFSD-Roy Maypole, Comment. KNX-John Neshitt's Passing Parade. **Reuters**' KNX--John NeshiW's Passing Parade. KECA, KFMB--Lum & Abner. KFWB--Rene Williams Orch. -KFT, KFSD--Johnny Presents Ginny Simms. KNX--Bis Town. KECA, KFMB--Alan Young Show. 8:30-DON'T MISS BULLOCKS SHOW "DOWN TAGE CENTRE" 9:30 P.M. D TUESDAYS KHJ, KGB, KFXJ, KV01 Freedom of Opportunity. KMPC—Symphonettes. KFWB—News. KMTR—Central Church of Christ. KVOE www.americanradiohistory.com

PAGE 17 TUESDAY LOGS

KFWB-Strollin' Tom. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KPAS-P. E. Gardner. KGFJ-Western Melody. KFWB-Help Wanted. KGFJ-Trumpet Blues. 8:45-10*KFI, KFSD-Richfield Beporter. *KNX—Ten o'Clock Wire. KECA, KFMB—George Fisher. KHJ, KGB-San Francisceo Opera. *KMPC-News, Rainbow Bendezvous KFWB-Eastside Dance To-DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands 8 *KMTR-News, Olympic Fichts KGFJ-Hank, Night Watch-man, till 6 a.m. KPAS-Civic Roundtable. *KFXD-Newsical, 3 Hrs. *KFX-D-Newsical, 3 Hrs. *KFX-Dohn Cohee. KHJ, KGH, KFXM, KVOE-Joe Reichman's Orch. KMPC-Moments of Melody. 10:15 Inside the News with Edward Jorgenson and Norman Nesbitt 10:30 P. M. - KFI THRIFTY DRUG STORES 10:30-KFI-Inside News (Thrifty HTI-HISIO AWS (Junity Drug). KNX-Congress Speaks, KHJ-Johnson Family. KECA-Sam Balter, Sports. KMPC-Chisholme Trall. KGB-American Forum. KFXM, KVOE-Joe Marsala Occid Orch. KFVD-Newsical. 10:45-KFI-Taylor Made Melodies. KHJ, KFXM, KVOE-Air Lane Trio. KNX-Gayle and Charles. KMPC-American Songs. Orch. 11 *KFI-Eleventh Hour News. *KNX-News, Bob Andersen. *KHJ-News, Music. KECA-Tunes, Tidings-Phil McHugh. KMPC-News, Showboat. KFWB-Eastside Dance Tonite. *KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance. KFON-Merl Lindsay Nite EFUX-Meri Riders. 11:15-KH-Post Parade, Henry King Orch. KHJ-U. S. Marine Band. HIG-U. S. Maine Dank. Heart, 11:20-KNX-Henry Busso Orch. *KFVD-Newsical 'dill 1 a.m. 11:45-KFI, KFSD-Ted Weems Orch. KNX-Lionel Hampton.

WEDNESDAY	OCTOBER 18
At hours where no listing is shown for a local station, recorded music has been scheduled.	 3:40-KFT-Magazine Page. KFWB-Sweet Lellani Time. 3:45-KFT-Ronny Mansfield, Songs KNX-Our Gal Sunday. KHJ, KGB, KFXM, KVOE- Amazing Jennifer Jones.
8-KFI-Johnny Murray. KNX-Mark Brenemen. KECA-Between the Lines. BHJ, KGB, KFXM, KV0E- Shady Valley Folks. KEMPC-News, William Parker KEWPC-News, William Parker	KNA-Our Gai Sunday. KHJ, KGB, KFXM, KVOE- Amazing Jennifer Jones. KFWB-Midmorning Meiodies KMTR-Curtis H. Springer. *KRKD-News, Clifton. KFAC-Mid-Morning Serenad. KFAC-Mid-Morning Serenad. KWKW-Willard Messenger. KFYD-Here Comes Parade.
*KMTR-News, Ezra's Beverly Hillbillies. *KPAS, KGFJ, KGER-News.	KGER-Full Gospel, KFSD-Ann Gibson. 3:55-KRKD-Oh, Oh! KHJ-Aunt Jemima. *KHJ-News.
KREU-Moruing Melodies. KFAC-Country Church. KWEW-James Townsend. KFYD-Covered Wagon Jublice.	10*KFI-Volce of a Nation. KNN-Life Can Be Beautiful *RHJ, KGH, KFYN, KYOE- News, Glenn Hardy. *KECA, KFMB-Tony Morse. *KMPC-News, Hodge Podge. KFWB-Kitchen Kollege, Chel Milni-
HAVEN OF REST Mon., Wed., Fri.	KFWB-Kitchen Kollege, Che Milani, *KMTR-News, Music, *RGFJ, KFOX-News, KPAS-Harmony Homestead, KWKW-Metropolitan Scratci
First Mate Bob and the Good Ship Grace	Sheet. KFVD-Morning Serenade. KRKD-Turf Bulletins. #KGER-News, Mission Work- ers.
KFOX-Dr. Louis T. Talbot. 8:05-KGER-Soul Patrol. 8:15*KFI-T. B. Blakiston, Com- ment. KNX-Vailant Lady.	10:15*KFI-Peter de Lima. KNX-Ma Perkins. KECA-Jack Berch & Boys. KHJ, RGB, KFXM, KVOE- Terry's House Party. KMTR-Chicaso Tabernacle.
KECA-News. KMPCMarket Report, Sports Roundup, KWRW-Alvino Rey. KGFJ-Breakfast Tunes. KGERMizpah. KVOE-Melody in Swing-	KGFJ-Salon Swing. KGFJ-Salon Swing. KGER-Kingdom Within. KFON-Rey Funga Taylor
 Store - we do in Swing- time. S:25-KPAS-Prayer Minute. S:30-KFI, KFSD, KFAC-News. KECA, KFMB-McNeill's Breakfast Club. KNX-Light of the World. KNX-Light of the World. 	10:30-KFI-Aunt Mary. *KNX-Bernadine Flynn, News. KHJ, KGB, KFNM, KVOE- Luncheon with Lopez.
KMPC-Unity Daily Word.	NOW PIERRE Maestro of the Chaling Dish With Marion Lee
KFAC-News. KFAS-Haren of Rest. KWKW-Tab. of Holy Spirit. KKRKD-News Headlines. KFOX-Rev. R. E. Reid. KFOX-Rev. R. E. Reid. KFOX-Sunshine Service. KGB, KVOE-Jolly Joe and Balph.	WOMAN'S WORLD on KPAS—10:30 A. M.
8:45-KFI, KFSD-David Harum, KNX-Aunt Jenny's Real Life Stories, KMTR-Bible Treasury, KGB-Leo Huff Trio, KVOE-Bing Crosby,	KMPC-Bing Crosby. KECA-My True Story. *KFWB, KFAC, KWKW-News KMTR-Floyd B. Johnson. KPAS-Woman's World. KRKD-Samoiloff.
KGB-Leo Huff Trio. KOE-Bing Crosby. KVOE-Bing Crosby. KFVD-Vocal Favorites. KGER-RET. Bennington. \$:55-MBS-Launy & Ginger. \$:55-KMIR-Time Signal. 9*KFI-News. WNX-Kata Smith.	WEDNESDAY PI Morning Programs Appear in
KECA-Glamor Manor. *KEJ, KGB, KFXM, KVOE- Boske Carter, News. *KMPC-News, Sweet Lelland. *KMTR-News, Church Looks	Evening Progr Variety 8:00-Johnny Murray, KFI. 8:00-Breakfast Club, KFWB. 9:00-Kate Snith, KNX.
KFAC-J. Newton Yates. KWKW-Girl Scouts.	9:30-Breakfast at Sardi's, KECA. 10:00-Chef Milani, KFWB. 11:30-Jane Cowl, KHJ. 4:30-Andy and Virginia, KECA. 6:00-Frank Sinatra Show, KNX
KFAD-Volly Fatterson. KRKD-Skrebrush Serenade. KFYD-Waltz Time. KFYD-Waltz Time. KGEX, KGER-News. 905-KGER-Curtis H. Springer. *KFI-Edward Jorgenson. Comment. 9:15*KFI. KFSD-Larry Smith.	6:00-Frank Sinatra Show, KAX 6:30-Jack Carson, KNX. 7:00-Kay Kyser, KFI. 8:00-Mercer-Stafford Show, KFI 8:15-Lum and Abner, KECA. 8:30-Carton of Cheer, KFI. 9:00-Allan Jones Show, KNX.
Cammentator. RNXBig Sister. RHJTime Out. EMPCSay It With Music. RFWBRhumba Time.	9:00-Allan Jones Show, KNX. <i>War</i> 11:15-Leaders of United Nations, KHJ.
KWKW-Jimmy Dorsey, B GFJ-Medical. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KVOF -Wasie Wissen	5:15-Salute to the Services, EMTR, 8:00-Reuters' News Dispatch, EFWB. 18:00-Television, Test Pattern, WGXYZ
KCB Server and the Fou. 0:30★KFL-News. KRX-Romance of Helen Trent. KHJ, KCB, KFXM, EVOE- Midland, U.S.A. KECA. KFNB-Breakfast at	8:30-Television, Amateur Boxing, W6XYZ. 9:00-Television, Vaudeville, W6XYZ. Drama
KECA, KFAD-DFEAKIAN at Sardi's. *KFWB, KFAC, KWKW-News KMTR-W. B. Record. KPAS-Scratches and Jockeys, KFAD-Show Tunes. KGFJ-Swing Scremade.	9:45—Amazing Jennifer Logan, KHJ. 3:15—Star Playhouse, KFI. 6:30—Mr. District Attorney, KFI
KGFJ-Swing Serenade. KGER-Radio Revival. KFSD-Across the Threshold. 9:35-KVOE-Ceast Guard Band.	6:30-First Nighter, KHJ, 7:30-Lone Ranger, KHJ, 8:00-I Love a Mystery, MNX.

8:35-KYOE-Coast Guard Band.

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KPAS
 KFSG
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KAKO
 KPPC
 KFOX
 KGBT
 KV0E

 570
 640
 780
 930
 1020
 1150
 1240
 1330
 1390

 600
 710
 870
 980
 1070
 110
 1230
 1280
 1360
 1430
 TOBER 18 H-Magnzine Page.
HWB-Sweet Leilani Time.
FI-Ronny Mansfield, Songs.
NX-Our Gal Sunday.
HJ, KGB, KFXM, KVOE-amazing Jennifer Jones.
FWB-Midmorning Melodies.
MTR-Curtis H. Springer.
FKD-Mews, Cilifton.
FAC-Mid-Morning Serenade
WKW-Willard Messenger.
FVD-Here Cames Parade.
GER-Full Gospel.
FSD-Ann Gibson.
FKD-Oh, Oh!
HJ-Aunt Jemima.
FI-News. KFVD—Union Rescue Mission. KFSD—Your Albers Hr. KGER—Sunshine Pastor. 10:45-WB-Milopi MIRD. MTR.-News, Music. JFJ, KFOX.-News. PAS-Harmony Homestead. KKW.-Metropolitan Scratch Sheet. FVD-Morning Serenade. RKD-Turf Bulletins. JER-News, Mission Work-179. 1—Peter de Lima. NX—Ma Perkins. ECA—Jack Berch & Boys. HJ, HGB, KFXM, KVOE— Terry's House Party. UTR—Chicago Tabernacle. 11:15-AS-News. GFJ-Salon Swing. RKD-Dr. O. M.Richardson. GER-Kingdom Within. FOX-Rev. Emma Taylor. FI-Aunt Mary. NX-Bernadine Flynn, News. HJ, KGB, KFXM, KVOE-Luncheon with Lopez. 11:30-PIERRE W ro of the Chaling Dish Marion Lee MAN'S WORLD AS-10:30 A. M. 4PC-Bing Crosby. SCA-My True Story. FWB, KFAC, KWKW-News 4TR-Floyd B. Johnson. PAS-Woman's World. RKD-Samolioff. EDNESDAY Program Highlights orning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Variety Variety Johnny Murray, KFI. Breakfast Club, KFWB. Kate Smith, KNX. Breakfast at Sardi's. KECA. Chef Milani, KFWB. Jane Cowl, KHJ. Andy and Virginia, KECA. Eddie Cantor, KFI. Frank Sinatra Show, KNX. Jack Carson, KNX. Jack Jones, KFI. Mercer-Malford Show, KFI. Jum and Abner, KECA. War eaders of United Nations. K H.T

KGER-Sunshine Pastor. -KFI, KFSD-Art Baker, News KNX-The Goldbergs. KHJ-Handy Man. KMPC-Home Chats. WFWB-Science of Mind. KWRW-Care of the Body. KTRC-Care of the Body. KTRCD-Midnight Mission. KFAC-Between the Lines. KWKW-King's Men & Mills. KFOX-Pastor Swenzy. KGG, KFXM, KVOE-Ameri-can Women's Jury. KFCA. Anat Lemeine. 10:55-KECA-Aunt Jemima. 11-RFI, KFSD-Golding Light. KNN-Joyce Jordan, M.D., ***KECA, KFMB-Baukhage** Talking. ***KHJ, KGB, KVOE-Cedric** Foster. ***KMTC-News, Sweet Leilani. *KMTR-News, Dr. Louis** Talhot. *KMTK-News, Dr. Louis Talhot. KFWB-Al Jarvis. KFAC-Floretta. *KGFJ, KFVD, KGER-News. KVFAS-Rodeo Rbythm. KWKW-Vocal Varieties. KFXM-Music Honse. -KFI, KFSD--Today's Children KNX--Two on a Clue. KHJ--Leaders of United Na-KHJ-Leaders of the tions. KECA, KFMB-Mystery Chef. KMPC-Lady of Charm. KGB, KVOE-Do You Need Advice? Advice? KGFJ-Sweet and Low. KPAS-J. Newton Yates. *KWKW-Nows. KFOX-Spotlight Bands. KGER-Dr. Lowman. KGER-Dr. Lowman. 0-XFI. KFSD-Woman in White KNX-Voing Dr. Malone. BHJ, KGB, KFXM, KVOE-acao Cowl. KECA-Musical Moments. KMTR-Curtls • H. Springer. KWKW-Freddy Martin. *KFAC. KRKD, KFOX-News. KGFJ-Tuneful Tunes. KFA-Pasadena Independent, KGER-Bese, Chas. Greene-myce. myer 11:45-KFT, KFSD-Hymns of All Churches. Churches. KNX-Perry Mason. #KECA, KFMB-News, Ted Meyers. KHJ-Victor Lind'ahr. KGFJ-Calling All Zones. 8:30-Dr. Christian, J. Hersholt. KNX. 8:30-Bulidog Drummond, KHJ. 9:00-Mr. and Mrs. North, KFI. Quiz Programs 7:30-Scramby Amby, KECA. 9:30-Money on the Line, KNX. Outstanding Music 4:00-Musical Masterpieces, KFAC 6:00-Musical Digest, KGFJ. 7:00-Great Moments in Music, 7:00-Great Moments in Music, KNX. 7:30-Nelson Eddy, KNX. 8:00-Evening Concert, KFAC. 9:30-Young Artist's Competition, KFA. 10:00-Locky Lager Dance Time, KFAC. 10:00-Enerky Lager Dance Time, KFAC. 10:00-Snn Francisco Opera, KHJ. 10:00-Snersical KEVD. 10:00-Newsical, KFVD. 10:00-Eastside Dance Tonite, KFWB. Public Affairs 7:00-Sumner Welles, KHJ. 7:30-Spanish Hour, KGFJ. 7:30-Juvenile Forum, KMPC. Sports-Comment 9:30-Sortis-Goment 9:30-Sortis-Gokeys, KPAS, 10:00-Turf Bulletins, KRKD, 12:30-Bridge Club, KMPC, 6:00-Sportstime, KMPC, 10:30-Sam Baltes, Sports, KECA.

980 1070 1110

1230

KFAC-Plano Briefs. KPAS-Hoot's Painted Post. KWKW-Frank Sinatra. KFOX-Linda Day. KFVD-Violet Schram. 11:55 KWKW-News. KMPC-Prayer. -KFI-Farm Reporter. 12 -KFI-Farm Reporter. KNX--Mary Marlin. KECA, KFMB--Morton Downey. *KHJ-Braadway News. *KMPC--News, Garden Hints. *KMRC--News, Ezra's Bev. Hillbilles. Hilbillies, Links Her. *KGFJ, KGB, KFSD, KV0E-News. KFAC, KFVD-Luncheon RFAC, RFVD-LUncieco Concert.
KPAS-Rancho 11-10.
KWKW-Lunch With the Moores.
KRD--Prairle Schoozer.
KRD--Prairle Schoozer.
KRD--News, 1390 Club.
12:15--KUT. KFND-Ma Perkins.
KNN-Neighbors, Irene Beas-lev.
KHJ--Johnson Family.
KECA-Hollywood Star Time.
KMPC-Norman Nesbitt.
KWKW-Open Bible Soc.
KFVD-Luncheon Music.
KFON., KFNM-News.
KCB, KVOE-Paimer House Orch.
12:30-KFT, KFSD-Pepper Young Conce Orch. 12:30-KFI, KFSD-Pepper Young Family. KNX-Bright Horizon. *KECA-Kiernan's Nèws Corner. KHJ-Homemakers' Club. KMTC-Bridge Club. Johnson. *KFWB-News. KMTR-Meril Lindsay & Band. KWKW-Dinah Shore. KFXM-Farm Front. KV62-The Smoothles. KGB-Molly Morse. 12:45-KFI, KFSD-Bight to Happi-ness. KFI, KFSD-Right to Happiness.
 KNX-Bachelor's Children.
 KECA-Memories in Melody.
 KMFCC-Lean Back, Listen.
 KFWB-Al Jarvis.
 KFAC-News.
 KFVD-Violet Schram.
 KWKW-Dick McIntyre.
 KFVD-Wiolet Schram.
 KWKW-Dick McIntyre.
 KFOX-Meet the Band.
 KGB, KVOE-Musicale.
 KFXM-Western Playboys. -KFI, KFSD-Backstage Wife. KNX-This Changing World. *KECA, KFMB-World Wide Review. *KMPC-News, Sweet Leilani. *KFWB, KFVD, KGER-News. *KMTR-News, Perkins Carni-val. val. KFAC-Dr. Helen Collier. KWKW-Mülltary Band. KGPJ-Easy Rhythm. KFOX-Dance Time. *KGB. KFXM. KVOE-Walter Compton. Compton. - KFI. KFSD--Stella Dallas, * EXX--Bob Andersen. KECA, KFMB--Radio Parade. KHJ--Human Horizons. KMPC--Today's Band. KFWD-Al Jarvis. KFAC--Melody Matinee. KFAC--Melody Matinee. KFYD, EFXM--Moods in Munic. EWEW Viewage 1:15-KFVD, KFAM-Mode III Maale. KWEW-Viennese. KGER-Officials on Parade. KGER-Officials on Parade. KGER-Officials on Parade. KGER-Onvair Lady. II:25 KWEW-News. II:30-KFI. KFSD-Lorenzo Jones. KNN-School of the Air. *KECA-Time Views News. KHS-KERS-News. KHCC-Family Bible. KMFC-Family Bible. KMFC-Family Bible. KMFC-Family Bible. KMFC-News. KUSC. *KFAS-News. KWEW-Memories. KGFJ-Bienvenidos Amigos. KFVD-Hawalian Music. KFOX-Christian Science. I:45-KFI. KFSD-Young Widder Brown. 1:43-KFT, KFSD-Young Widder Brown. *KNX-News, Afternoon Dance KHJ, KGB, KFXM, KVOE-Handy Man. KECA-World of Tomorrow. KMPC-Rendezvous with Romance. KMTR-Tex Tyler. KFAC-Between the Lines. KRKD-Singing Walters. KWKW-Alvino Rey. KFOX-Concert Master. 1:59*KECA-Ed Jorgenson.

KFAC KGER KWKW

OCTOBER 15, 1944

2-KFI, KFSD-When a Girl Marries. KNX-Potluck Party. KKIJ-This Changing World. KECA, KFMB-What's Doing, Ladles? *KMPC-News, Pan Ameriteana. KWIK-News, Halley's Swingtime. KGFJ-Town Crier Presents. KWKW-Copper Caravan. KGER-Long Beach Band. KFVD-Timely Tunes. KGR, KVOE-Paces and Places Flaces.
KFNM-Safety First.
2:15-KFI, KFSD-Portia Faces Life KHJ-Today on the Coast.
KFAC-Paradise Isle.
KFOX-Public Bulletin.
KGR, KFXM, KVOE-Army Service Farces.
KFSD-Classic Hour.
2:25 KNX-News.
2:30-KFI, KFSD-Just Plain Blll.
KNX-Meet the Missus.
KKCA-Behind the War News.
KHJ-Concert.
KMPC-Easy Rhythm.
KFAS-Slapsy Maxle's.
KFAS-Slapsy Maxle's.
KFCX-Frances Scully.
KHJ, KGB, KYOE-Radio Tour.
KFYD-News.
KKED-Salvatore Santaella:
-KFI, KFSD-Road of Life. Places. KFXM-Safety First. -KFI, KFSD-Road of Life. -KI, AFBD-16ad of Life. KNX-Burritt Wheeler. *KECA-Three o'Clock News. *KHJK KGER-News. *KMPC-News, Swing Shift. KFWB-Melody Mathee. *KMTR-News, It Pays to Knaw. KGFJ-Jack Pot. KRKD-Victory Queen Contest. KFAC-Musical Comedy. KFAS-Listeners' Digest. KFOX-Buddy Cole. KGB, KVOE-Prayer, Griffin Reporting. KFXM-Prayer, News, Devotions.
3:05--KGER--Helene Smith.
3:13--KFI, KFSD--Star Playbouse.
KHJ--Sweet and Septimental.
KECA--Braadway Memories.
KMTR--Voice of the Army, KPAS--Juke Box Matinee.
KWKW--Dave Rose.
KWKW--Dave Rose.
KYOE--Of Ciric Interest.
3:30--KFI, KFSD--Rosenary.
KNX--Lynn Murray's Music.
KHJ--Happy Homes, Norma Young. KHJ-Happy Homes, Norm Young. *KECA, KFWB-News. KMTR-Planos. *KEKD-News Headlines. KFWD-Star Time Tunes. *KWKW-Off the Press. KGPJ-Swing Beam. KGB-Musical Matinee. KFOX-Hollywood Salon. 3:33-KECA-Ruth Wentworth. 3:40-KFWB-Dr. Reynolds. 3:46-KFI-Woman of America. *KNX-The World Today. TUNE IN "Easy Chair Time"

starring JAY BURNETT 3145 P. M. KECA Mon. thru Fri. Sponsared by Superior Certi-Fresh Fish KECA-Jay Burnett. KHJ-Bill Hay Reads the KECA-Jay Burnett. KHJ-Bill Hay Reads the Bible. KMTR-Screwball Theater. KWKW-Art Shuw. KGB, KFXM, KVOE-John-son Family. KFSD-Auno Mart. 3:55KKNX-Joseph Harsch. FKI, KFSD-Dr. Kate. KKX-Sandra Martin. *KECA, KFOX-News. *KIJ, KGB, KFYM, KYOE-Fulton Lewis, ir. *KMCC-News, Swing Shift. KFAC-News, Santaella En-semble. KFAC-Musical Masterpleces. *KWKW-Bing Crosby. KFYD-Piano. 4:15*KFI, KFSD-News of the World.

RADIO LIFE MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily KFAC - 1330 Sponsored by SLAVICK JEWELRY CO. *KNX-News, Music. KHJ, KGB, KFXM, KVOE-Real Life Storles. *KK2A-General Pierce. KFWB-tospel and Song. *KMTR-Radio Newsreel. *KFVD--News. KGFJ-Record Time. KWKW-Harry James. KRKD-Movieland Quiz. *KKKD-Act Baker's Notebook. RATH-AT Baker's Notebook. KNX-Easy Aces. KECA-Andy and Virginia. KHJ, KGB, KVOE-World's Front Page. KMPC-Yours for Guessing. KMTR, KFOX-Old Age Pen-4:30sion KFVD-Tes Time Melody. KWKW-Glen Miller. KFXM-Dr. Philip M. Lovell. KFXM-Dr. Philip M. Lovell. 4:45-KHJ, KFXM-Unscheduled. KECA-Hop Harrigan. KFWB-Stuart Hamblen. KGFJ-Gas House Concert. KWKW-Toninal Tabernacle. KGER-Colonial Tabernacle. KGE, KVOE-Afternoon Mel-odies. *KFSD-H. V. Kaltenborn. *KFSD-M. V. Mattenberger *KFSD-OK for Releade. *KNX-Fletcher Wiley. *KHJ, KFXM, KGER-News. *KEA, KFNMB-Terry and the Firates. *KMTC-News, Local Events. *KMTB-News, Perkins Carni-val. KMTR--News, Ferkins Carni-val. KFAC--Dance Tempos. KPAS--Uncle Charlie. KWKW--American Jewish Hr KRKD--Songs of the Saddle. KGFJ--Jive at 5. KFVD--Evening. Serenade. 5:05-KGER-Olga Graves. 5:05-KGER-Olga Graves. 5:154KF1/KF8D, KFAC, KFVD-News. KNX-KNX-tra. KHJ, KGE, KFXM, KVOE-Superman. KECA-Dick Tracy. KMPC-Variations in Rhythm. KMTC-Saluts to the Services. 5:30-KF1-Mivin Wilder. *KNX-HAFT W. Finnery. KECA, KFMB-Jack Armstrager KHJ, KGB, KFXM, KVOE-Adventures of Tom Mis. KMTC-Subar Allen. KMTR-Firwin Allen. KF2-Whoa Bill Club. KGFJ-Interlude. KKRD-South Seas Screnade. KFVD-90-00 Club. KGER-Lighthouse Melodies. 5:454KF1, KFSD-Elmer Peterson. *KNX-News. KECA-News. KECA-Captain Midnight. *KHJ, KGB, KFXM, KVOE-Nicht News Wire. KMTR-K Louis Fintan. News KGER-God's Quarter Hour. KF0X-MAI Taberla. 5:15+KFI/ KFSD, KFAC, KFVD-"MUSIC OF THE. MASTERS" KGFJ MUSICAL DIGEST 6:00-7:00 P.M. Vaclay Talich conducting the Czech Philharmonic in Anton Dvorak's SYMPHO-NY NUMBER ONE IN D MAJOR.

-KFI, KFSD-Eddie Cantor. 6 KNX-Prnnk Sinata Show. *KECA, KFWB, KGER, KGFJ, KFOX, KFMB-News. *KHJ, KGB, KFXM, KV0E-Gabriel Heatter. *KMPC-News, Sportsime. *KMTR-News, Bererly Hill-billes. *KMPC-News, Sportstime. *KMRC-News, Bererly Hill-billes. KFAC-Music for Everyone. 8:15-KHJ, KGB, KFXM; KVOE-Screen Test. *KECA-Peter de Lima. *KMPC-Music by Sears, Post. *KFWB-John B. Hugbes. 6:30-KFI, KFSD-Mr. District Attorney. KNX-Jack Carson Shaw. KECA, KFMB-Spolight Bands. KHJ, KGB, KFXM, KVOE-First Nighter. KMPC-America Dances. KKMD-Ances Recreated. KPA8-Clurch of Christ. KWW-Hoyse Hour. 6:45-KRED-Sweet and Lovely. KMPC-Shaper Shop Quartette. KPA8-crownsend Plan. KMPC—Barber Shop Quartette. KPAS—Townsend Plan. KFSD—Television. 6:35—KECA. KFMB—Coronet Story Teller. -KFI, KFSD-Kay Kyser's Mu-Kyser. KNX-Great Moments in Music. KHJ, KVOE-Sumner Welles KIIJ, KYOL-Sumar Wells Speaks. *KECA, KFMB-Raymond Gram Swing. *KMPC-News, Lou Holts. *KMTR-News, Viennese En-*KMTR-News, Viennese Ensemble, *KRKD, KGER-News, KGFJ-Show Time, KPC-Pasadena Recrea. Dpt. KPAS-Help Wanted. 7:15*KFCA-Ted Malone. *KHJ, KGB, KFYM, K¥OE-Lowell Thomas. KMPC-Ray Bloch. KFAC-So. American Music. 7:30-KNX-Nelson Eddy, Electric Hr. KECA, KFMB-Scramby Amby. KECA, KFMB-Scramby Amby. KHJ, KGB, KFXM, KVOE-Lone Ranger. KMPC-Juvenile Forum. *KFWB-News. KMR-Dr. Clem Davles. KIPC-Let's Talk 15 Over. 7:45*KFWB, KFOX-Major Hubert Turner, Comment. *KFAC-News. -KFL KFSD-Chesterfield Mu--RFL, RFSD-Consterriced an sic Shop. ENX-I Love A Mystery. KEECA, KFMB-Watch the World Go By. RHJ-Main Line. *KMPC-News, Adohr Golden Hour Hour. #KFWB-Reuters' News Disand the second 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 W6XYZ-Television, Test-Pattern. 8:05-KMTR-Floyd R. Johnson. 8:15*KFI, KFSD-Boy Maypole, Comment. KNX-John Nesbitt's Passing Parade. KECA-Lum & Abner. KPAS-J. Frank Burke. 8:30-KFI, KFSD-Carton of Cheer. KNX-Dr. Christlan, Jean Hersholt. KECA-My Best Girl. Hersholt. KECA-My, Best Girl. KHJ, KGB, KFXM, KVOE-Bulldog Drümmond. KGFJ-Western Melody. W6XYZ-Television, Amateur KVOE-Boxing Bouts. 8:45-KFWB-Help Wanted. KGFJ-Trumpet Blues. 8:55*KNX-Wallace Sterling. 9-KFI, KFSD-Mr. and Mrs. North.

www.americanradiohistory.com

PAGE 19 WEDNESDAY LOGS

KNX-Allan Jones-Woody KNX-Allan Jones-Woody Herman. KECA, KFMB-Dunninger, Mind Reader. XEHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KMPC-Music Box. *KMTR-News, Dr. A. U. Michelson. KPAS-Dr. Louis T. Talbot. W6XYZ-Television, Vaude-ville. wox12-relevision, Vaude-ville. 9:15*KHJ, KGB, KFXM, KVOE-Cecll Brown, News. *KFOX-News. Excitement! Mystery! THRILL TO Bulldog Drummond ACE - DETECTIVE ADVENTURER WEDNESDAY 8:30 P.M. KHJ and DON LEE Retwork "42" HAIR OIL and "42" SHAMPOO 8:30-KFI-Young Artists Compe--KFI-Young Artists Compe-tition. KNX-Money on the Line. *KECA, KFWB-News. *KHJ, KGB, KFXM, KVOE-Fulton Lewis. Jr. KMTR-Ham and Eggs. KGFJ-Blue of Evening. -KECA-Two Bells Theater. KHJ, KFXM, KVOE-Rupert Huktes. KMTR-Merl Lindsay & Band. 9:45-10*KFI, KFSD-Richfield Re-★KFI, KFSD-Richfield Re-porter. ★KNX-Ten o'Clock Wire. ★KHJ, KFXM, KVOE-San Francisco Opera. KECA-Holywood Spotlight, George Fisher. ★EMPC-News, Rainbow Ren-dezvous. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bonds KFWB-Eastside Dance Tonite. FAC-Lucky Lager Dance. FAC-Lucky Lager Dance. Cumberland Vespers. K W D- Lastence Dance.
 Tonite.
 KFAC-Lucky Lager Dance.
 KFAC-Lucky Lager Dance.
 KFAC-Lucky Lager Dance.
 KFFD-Newsical, 3 Hrs.
 KGFJ-Hank, Nightwatchman, 'til 6 a.m.
 10:15-KFT-KFFyewitness.
 KHJ, KGB, KFXM, KV02-Carl Ravaza's Orch.
 KECA-10-2-4 Ranch.
 KFBD-Television.
 10:30-KFT-Inside the News (Thrifty Drug). AFI--insue the Acts (Jurity Drug). KECA--Sam Balter, Sports. KNX--World's Most Honored Musie, KHJ--Johnson Family. KMPC--Chisholme Trail. Inside the News with Edward Jorgenson and Norman Nesbitt 10:30 P. M. - KFI THRIFTY DRUG STORES KFWB—Eastside Dance Tonite KMTR—Art Wenzel Orch. KFI—Medals in Music. KECA—Harry Owens Orch. KMTR—Jack Riley Orch. 10:45-11 *KFI, KNX, KHJ-News, KECA-Tunes, Tidings-Phil McHugh. KFWB-Eastside Dance Tonite. *KMTR-News, Harlem Ama-*KMTR-News, marten Anae-teurs,
 KFAC--Lucky Lager Dance,
 11:15--KFI--Post Parade, Peter de Lima,
 KHJ--Aberdeen Band,
 11:30-KFI, KFSD-Radio Fanfare,
 *KECA-News, Dixis Bospital-

*KFVD-Newsleal, till 1 a.m. 11:45-KNX-Lionel Hampton. *KHJ, KFSD-News. 11:55KNX, KFWB-News.

THURSDAY, OCTOBER 19 *Indicates News Broadcasts. At hours where no fisting is shown for a local recorded music h has been

8

scheduled.

KRKD 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat.

First Mate Bob and the Good Ship Grace

8:05-KGER-Soul Patrol. 8:15*KFI-T. B. Blakiston, Comment. KNX—Valiant Lady. KECA—News. KMPC—Market Report, Sports KMPC-MARKEt Report, Spate Roundup, KFWB-Bands in Review, KGFJ-Brenkfast Tunes, KGER-Mipah. 8:25-KPAS-Prayer Minute. 8:30*KFI, KFSD, KRKD, KFAC-3:3-KPAS-Prayer Minute.
3:30+KFI. KFSD, KRKD, KFAC-Ners. KFCA-McNell's Breakfast Club.
KNX-Licht of the World.
KHJ-Frank Heminkway.
KFAS-Baptist Brothers.
KMPC-Uuity Daily Word.
KFWB-Help Wanted.
KMW-Variety.
KFWM-Sunshine Service.
KFOX-Rev. R. E. Reid.
KGB-Wally Townsend.
KGB-Wally Joe and Ralph.
3:45-KFI, KFSD-David Harum.
KNX-Aunt Jenny's Stories.
KFWD-Vocal Favorites.
KFVD-Vocal Favorites.
KGB. KVOE-Wally Townsend.
KGER-Rev. Bennington.
3:55-KGB, KFXM-Charlotte Deeble.
3:58-KMTR-Time Signal. 9*KFI, KGFJ, KGEE-News. KNN-Kate Smith. *KH1, KGB, KFXM, KVOE-Banke Carter. KECA-Glamor Manor. *KMPC-News, Sweet Leilani, KMPC Today. KFWB-Dr. Reynolds. *KMTR-News, Moments with God. KMTR-News, Sauncho Con God. KPAS-Polly Patterson. KRKD-Sagebrush Screnade. KWEW-Bing Crosby. KWEW-Bing Crosby. KFVD-Waitz Time. KFVD-Waitz Time. "THE VOICE OF

HEALTH" R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London) for the

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

9:05-KGER-Curtis H. Springer *KFI-Edward Jorgenson, Comment. 9:15-KFI, KFSD-Larry Smith, Comment. NN-Big Sister. KHJ-Time Out. KMPC-Say It With Music. KFRD-Voice of Health. KGFJ-Medical. KWKW-Jimmy Dorsey. KGER-Rev. J. A. Lovell. KGB-Time for Music. KFXM-Future Unlimited.

 KITE
 KFL
 KFL</t KVOE-Music Mixers. 9:30-KFXM-Old Family Almanac. 9:30*KFI-News. KNX-Romance of Helen 30 * RFI-News.
 20 * RFI-News.
 ENX-Romance of Helen Trent.
 KHJ, KGB, KFXM, KVOE-Midland, U.S.A.
 KECA, KFMB-Breakfast at Sardi's.
 *KFWB, KFAC-News.
 KMTR-W. B. Record.
 KPAS-Scratches and Jockeys.
 *KWWW-Off the Press.
 KGER-Radio Revival.
 KFVD-Show Tunes.
 KFFB-Across the Threshold.
 9:40-KFI-Magazine Page.
 KFWB-Sweet Leliani Time.
 9:45-KFI-Ronny Mansfield, Songs.
 KMX-Our Gal Sunday.
 KMX-Our Gal Sunday.
 KMTR-Curtis H. Springer.
 KFWB-Midmorning Meiodies.
 KMTR-Curtis H. Springer.
 KFWB-Midmorning Serenade.
 KEKD-News, Clifton.
 KFWD-Here Comes Parade.
 KGER-Full Gospel.
 KWKW-Willard Messenger.
 KFSD-Ann Gibson.
 Sto-KRED-Oht Oht Mit-Arry. Jemima.
 *KFI-News. 10*KFI, KFSD-Standard School ★KFI, KFSD—Standard School Broadenst. KNX—Life Can Be Beautiful. ★KKCA, KFMB—Tony Morse. ★KHJ, KGB, KFNM, KVOE— Gienn Hardy, News. MKMPC—News, Hodge Podge. KFWB—Chef Milani. ★KMTR—News, Music. KFAS—Harmony Homestead. KWKW—Metropolitan Scratch Sheet. Sheet. *KGFJ, KFOX-News. KRKD-Turf Bulietins. *KGER-News, Mission Workers. 10:15--KFI--Peter de Lima. KNX--Ma Perkine. KHJ, KGB, KFXM, KVOE--Terry's House Party. KECA-Jack Berch & Boys. KMR--Chicago Tabernacle. KGFJ--Salon Swinz. KRKD--Dr. O. M. Richardson. KWKW-Novachord Trio. KEFAS--News. KGER--Kingdom Within. KFOX--Rev. Emma Taylor. 10:30-KFI-Aunt Mart. ers. KFOX-Hev. Emma laylor. - KFI-Aunt Mary. KKNX-Bernadiue Flynn, News. KECA-My True Story. KHJ, KGB, KVOE-Luncheon With Loper. KMPC-Bing Crosby. KKFWB, KFAC-News. EMTR-Floyd B. Johnson. EPAS-Woman's World. -KWKW-News. 10:30-*KWKW-News. Variety 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 9:30-Breakfast, at Sardi's, KECA. 10:00-Hodge Podge, KMPC. 11:30-Jane Cowl. KHJ. 4:30-Art Baker's Notebook, KFI. 6:00-Karlt Music Hall, KFI. 6:00-Major Bowes, KNX. 6:30-Bob Burns, KFI. 6:30-Spotlight Bands, KECA. 7:00-The First Line, KNX. 7:00-The First Line, KNX. 7:00-The First Line, KNX. 7:00-Chesterfield Music Shop, KFI. 8:00-Chesterfield Music Shop, KFI. Variety 8:15—Lum and Abner, KECA. 8:30—Frank Morgan, KFI. 8:30—Fred Waring, KECA. 9:00—Dinah Shore, KFI.

11:15-11:30-11:45 Downey, **THURSDAY Program Highlights** Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface; 9:00-Suspense, KNX. 9:30-Ellery Queen, KFI. War Public Affairs Quiz Programs 7:30-Weber's Roundup, KMPC. 8:30-Stop That Villain, KHJ. 9:30-Scratches, Jockeys, KPAS. 10:00-Turf Bulletins, KRKD. 12:30-Bridge Club, KMPC. 5:16-Belle Martell, KMPC. 6:00-Sportstime, KMPC. 10:30-Sam Balter, KECA. 3:15—Star Playhouse, KPI, 5:30—Tom Mix, KHJ, 6:30—Cordliss Archer, KNX, 6:35—Coronet Story Teller, 8:00—I Love a Mystery, KNX, 8:30—Death Valley Sheriff, KNX

710 680

870

980 1070 1110

KFVD-Union Rescue Mission. KGER-Sunshine Pastor. KFSD-Your Albers Hour. 10:454 KFL KFSD-Art Baker, News KNX-The Goldbergs. KHJ, KGB, KFXM, KVOE-Handy Man. KMPC-Home Chats. KFWB-Science of Mind. KMFC-Edween the Lines. KWKW-King's Men & Mills. KFAC-Between the Lines. KWKW-King's Men & Mills. KFOX-Pastor Sweazy. 10:535-KECA-Aunt Jemima. 4 **4**-KFL KFSD-Gulding Light 11-KFI, KFSD-Guiding Light. -KFI, KFSD-Gulding Light, KNX-Joyce Jordan, M.D. KECA, KFMB-Baukhage Taiking. KHJ, KGB, KVOE-Cedric Foster. KMPC-News, Sweet Leilani. KMTR-News, Dr. Louis Talhot. ★KMTK-News, Dr. Louis Talhot, ★KMTK-News, Dr. Louis Talhot, KFAC-Floretta, KFAS-Rodeo Rhythm. ★KGFJ, KFYD, KGER-News. KWKW-Vocal Varieties. ★KFJ, KFBD-Toda's Children KNX-Two on a Gite. ★KFAM-Music House. 5-KFI, KFBD-Toda's Children KNX-Two on a Gite. KECA, KFMB-Mystery Chef. KMPC-Lady of Charm, KKPA-J. Newton Yates. KGFJ-Sweet and Low. KKFOX-Spotilsht Bands. C-KFI, KFSD-Woman in White KNX-Young Dr. Malone. KHJ, KGB, KFXM, KVOE-Jane Cowl. KECA-Musical Moments. KMTR-Curlis H. Sprinker. KMTR-Curlis H. Sprinker. KGER-Rev. Greenemeyer. ★KFAC, KRKD, KFOX-News. 5-KFI, KFSD-Hymns of All Churches. KNX-Perry Mason. 11:45-KFI, KFSD-Hynns of All Churches, KNX-Perry Mason. *KFCA-News. KHJ-Victor Lindlahr. KFAC-Piano Briefs. KFAS-Gibson'a Painted Post. KWKW-Frank Sinatra. KFVD-Violet Schram. 11:55*KWKW-News. KMPC-Prayer. -KFI-Farm Reporter. KNN-Mary Marlin. KECA, KFMB-Morton *KHJ-Broadway News. 4:30-World's Front Page, KHJ. 8:00-Dispatch from Reuters', KFWB. Outstanding Music 0 Utistanding Music 4:00-Musical Masterpieces, &FAC. 6:00-Musical Digest, KGFJ. 8:30-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Eastaide Dance Toulte. KFWB. 10:30-Standard School Broadcast, KFI. 9:00-Town Meeting of the Air, KECA. 9:30-Citizens Forum, KNX. 10:15-Mayor Fletcher Bowron, KFI. Sports-Comment

*KMPC-News, Garden Hints. *EMTR-News, Ezra's Bev. Hilbillies. KPAS-Rancho 11-10. KFAC, KFVD-Luncheon Concert. *KGFJ, KGER, KGB, KVOE-News. KFXM--Unscheduled. KWKW--Lunch with Moores. KFSD--Woman of America. KRKD--Prairie Schooner. 12:15--KFI, KFSD--Ma Perkins. KNX--Neighbors, Irene Beasley. KECA-Hollywood Star Time. KHJ-Johnson Family. KMPC-Norman Nesbitt. *KFOX, KFXM-News. KGB, KVOE-Paimer House Orch. KWEW. Des Pieles KGB, KVUE-Paimer House Orch. KWKW-Rev. Richer. 12:30-KFI, KFSD-Pepper Young's Family. KNX-Bright Horizon. ★KECA-Kiernan's News Corner KHJ-Homemaker's' Giub. KMFC-Bridge Club, Johnson. ★KFWB-News. KMTR-Merl Lindsay & Band. KWKW-Dinah Shore. KFVD-Violet Schram. KFVD-Wiolet Schram. KFVD-Wiolet Schram. KFVD-March Time. KGB-Molly Morse. KFXM-Farm Front. KVOE-The Smoothies. 12:45-KFI, KFSD-Road to Happi-ness. ness ness. KNX-Bachelor's Chlidren. KECA-Menories in Melody. KFWB-Al Jarvis. KGB-Rhythm aod Romance. KWKW-Dlek Mcintyre. ★EFAC, KFSD-News. KGB, KFXM, KVOE-Mu-sicale. --KFI, KFSD-Backstage Wife. KNX-This Changing World. *KECA, KFMB-World Wide Review. KHJ, KGB, KFXM, KVOE--Think Hard Now. *KMPC-News, Sweet Lellanl. *KFWB, KFVD, KGER-News. *KMTR-News, Perkins Carni-val. *KFWB, KFVD, RUELLANDER, KFWB, KFVD, RUELLANDER, Perkins Carni-val.
*KGFJ-Leasy Rhythm.
*KFAC-FIRST.
*KWKW-Military Band.
*KFOX-Dance Time.
*KFX-Bob Andersen.
*KFX-Bob Andersen.
*KECA-Radio Parade.
*KHJ-Do You Rentember:
*KMPC-Today's Band.
*KFWB-Al Jarvis.
*KFWB-Al Jarvis.
*KFWD, KFXM-Moods in Music.
*KFVD, KFXM-Moods in Music.
*KFCA-Theo Yieunese.
*KNX-School of the Alr.
*KECA-Time Yieux the News.
*KHJ.
*KECA-Time Yieux the News.
*KHJ-Hawailan Music.
*KFVD-Hawailan Music.
*KFAS-News.
*KFAS-KFAS.
*KFAS. Brown. KNX-News, Afternoon Dance KECA-Blue Newsroom Re-view, Buddy Twiss. KMPC-Rendezrous with Romance. KMTR—Tex Tyler. KFAC—Between the Lines. KPAS—Federated Women's KTAS-Fredraten women's Clubs. EFVD-Vocal Varieties. KWKW-Lyrics with Lucile. KRKD-Singing Waiters. 1:50 KECA-Edward Jorgenson. 2-KFI, KFSD-When a Giri KFY, KFSD-When a Giri Marries.
KNX-Polluck Party.
KHJ-This Chanzing World.
KECA, KFMB-What's Do-ing, Ladies.
KMMC-News, Fan Americana
KMTR-News, Halley's Swingtime.
KGFJ-Town Crier Presents.
KGFJ-Town Crier Presents.
KKKD-Concert.
KWKW-Copper Caravan.
KFVD-Tublic Bulletin.
KFVD-Tublic Bulletin.
KFVD-Tublic Tunes.
KGC, KVOE-Faces & Places.
KFXM-Rusiness Men Look to Future.

KFAC KGER KWKW

1360 1430 1490

1280

1230

Drama

KGER-Long Beach Band. KFA KFSD-Portia Faces Life KHJ-Today on the Coast, KFAC-Deradise Isle. KGB, KFXM, KVOE-U, S. Navy Band. KFSD-Classic Hour. 2:25 KNX-News. 2:20 KI, KFSD-Just Plain Bill. KNX-Meet the Missus. *KECA-Bechind the War News KMPC-Flying Feet. KFAS-Slapsy Maxle's. *KRKD-News. KGB-U. S. Navy Band. KFOX-Songs of the West. 2:45-KFI, KFSD-Front Page Far-Tell. KECA-Frances Scully. KHJ, KGB, KVOE-Radio Tour. KEFVD-News. KRKD-Salvatore Santaella. 4 .4%. KFI, KFSD--Road of Life.
 KNX-Burritt Wheeler.
 KECA-Three O'clock News.
 KHJ, KGBR--News.
 KMPC--News, Swing Shift.
 KFWH--Melody Matinee.
 KKMRT--News, II Pays to Know.
 KGFJ--Jack Pot.
 KFVD--Popular Favorites.
 KFVD--Popular Favorites.
 KFOX-Buddy Cole.
 KGB, KV0E--Prayer, Griffin Reporting.
 KFXM--Prayet, News, De-tions. -KFI, KFSD-Road of Life. 3 KRKD-Matines Melodies. KRED-Matinee Melodles, 3:15-KFI, KFSD-Star Playhonse, KECA-Broadway Memorles, KHJ-Sweet and Sentimental, KMR-Eugenta Ciair, KPAS-Juke Box Matinee, KWW-Dave Rose, KFOX-Hawall Calls, KGER-Melody Memories, KGER-Music Appreciation, KVOE-Civic Interest, 3:30-KFI, KFSD-Rosemary, 3:30-KFI, KFSD-Rosemary. KNX-Ona Munson in Holly-KNA-OBA MARKA wood. *KECA, KFWB-News. KHJ-Happy Homes, Norma All-Happy Homes, Norma Young. KMTR-Planos. KKUKM-News Headlines. KKWKW-Off the Press. KGPJ--Swing Beam. KFOX-Hellywood Saloo. KGB, KVOE-Musical Matine KFVD—Star Time Tunes. KGER—Cheerful Chatter. -KECA—Ruth Wentworth. 3:35-3:45-KFI-Woman of America. KNX-The World Today. KHJ-Bill Hay Reads the Bible, KECA—Jay Burnett. KFWB—Jazz, KMTR—Screwball Theater. KMTK-Screwball Insater. KWKW-Art Shaw. KGB. KFIM, KVOE-John-son Family. KFSD-Woman of America. 3:355KNX-Joseph Harsch. 4-KFI, KFSD-Dr. Kate. - RFI, KFSD-Dr. Kate. KNX-Sandra Martin. *KECA, KFOX-Nevs. *KHJ, KGB, KFXM, KYOE-Fulton Léwis, jr. *KMPC-News, Swing Shift. *KFWB-Bert Fiske. *KMTE-News, Santaella En-semble. MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO. KFAC--Musical Masterpieces. *KGFJ--News. KWEW-Bing Crosby. KFVD--Piano. *KGER--News, Music. 4:15*EFI, KFND--World News. KNN--News, Music. KHJ, KGR, KFXM, KVOE--Real Life Stories. *EECA--Géneral Pierce, Com-ment.

KFWB-Gospel and Song. *KMTR-Radio Newsreel. *KPVD, KFSD-News. KGFJ-Record Time. KWKW-Harry James. KGER-Community Chapel. KRED-Movieland Quiz. KRTD-Art Baker's Notebook. KNX-Mr. Keene, Tracer of Lost Persons. 4:30-KNA-MIR. Keene, Freer or Lost Persons, KECA-Twilight Tales. KHJ, KGB, KVOE-World's Front Page, KMPC-Yours for Guessing. KMTR, KFOX-Old Age Pen-cions. KMTR, KFOX-Old Age Pensions.
KRKD-Tunes of the Day.
KFVD-Tea Time Tunes.
KWKW-Glean Miller.
KGER-Rev. Parrott.
KKTM-Dr. Philip Lovell.
KKW-Tommy Dorsey.
KGFJ-Gas House Concert.
KKBD-News.
KGB, KVOE-Afternoon Melodies.
KFOX-Art Dickinson:
KGER-Colonial Tabernacle.
KNX-Fletcher Wiley.
KECA. KFMB-Terry and the Pirates. KHJ-Broadway News. KHJ-Broadway News. KMPC-News, Local Events. KMTR-News, Perkins Carnival. KFAC-Dance Tempo. KFAS-Uncle Charlie. KWKW-American Jewish Hr KGFJ-Jive at 5. KFVD-Evening Serenade. KRKD-Songs of the Saddle. *KGER, KFXM-News. 5:05-KGER-Olga Graves. 5:15*KGER-Olga Graves. 5:15*KGER, KFSD, KFYD, KFAC-News. KNX-KNN-tra. Sils KEFT, KFSD, KEYUD, KFAC-News, KNX-KNX-tra.
 KECA-Dick Tracy.
 KHJ, KGR, KFXM, KVOE-Superman.
 KMTR-Belle Martell, Sports.
 Si30-ETI-Alvin Wilder.
 KMTR-Belle Martell, Sports.
 Si30-ETI-Alvin Wilder.
 KKNX-Harry W. Flannery.
 KECA, KFME-Jack Arm-strong.
 KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix.
 KMPC-World of Song.
 KMTR-Irvin Allen.
 KFAC-Whoa Bill Club.
 KGFA-Unit Seas Serennde.
 KFYD-Go-60 Club.
 KGER-Lightshouse Melodies.
 KFSD-Garden Homes.
 Si45+KFI, KFSD-Elmer Peterson.
 KENX-Truman Bradley.
 KECA-Captain Midolight.
 KHJ, KGB, KFXM, KYOE-News Night Wire
 KMTC-Help Wanted.
 KMTC-Help Wanted.
 KFOX-Bal Taberla.
 KGER-Lood's Quarter Hour.
 Si55+KNX-Bill Henry
 C-KFI, KFSD-Kraft Musle -KFI, KFSD-Kraft Music Hali. KNX-Major Bowes Amateurs ★KECA. KFYBE. KFOX, KGFJ, KGER-News. ★KHJ, KGB, KFXM, KVOE-Gabriel Heatter. ★KMPC-News, Sportstime. "POT-POURRI" KGFJ MUSICAL DIGEST 6:00-7:00 P.M. Mendelssohn's "FINGAL'S CAVE OVERTURE." Rimsky - Korsakow's "HYMN TO THE SUN." Maurice Ravel's "PAVANE." BAL-LET SUITE from Gluck's operas. *KMTR-News, Erza's Hill-MAILTA-Menty Didles. billies. KFAC-Music for Everyope. KGFJ-Musical Digest. KWE W-Fordellon. KRKD-Early Dancette. KPAS-Future Planists.

RADIO LIFE

*KGER-News, Music. 6:15-KHJ, KGB, KFXM, KVOE-Screen Test. *KECA-Peter de Lima. KMPC-Music by Sears, Post. *KFWB-John B. Hughes, "News and Vlews." KPAS-"Calling Americans." KRKD-South Sea Serenade. KFAC. KFVD-News. 6:30-KFI, KFSD-Bob Burus. KN-Corliss Archer. KHJ, KXOE-Starlight Serenade. KHJ, KGB, KFXM-Stop. That Villain. KMPC-Symphonettes, KFWB-News. KGFJ-Western Tunes. 8:45-KFWB-Help Wanted. KMTR-Property Owners. KGFJ-Trumpet Blues. 8:55KRXX-Wallace Sterling. 9-KFI, KFSD-Dinah Shore, KNX-Suspense. KECA-Town Meeting of the Alr. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KMPC-News, Music Box, KFWB-Strolln' Ton. *KMTR-News, Dr. A. U. Michelson. KGEP Rev. Billy. Moment Ale Serenade. KECA, KFMB—Spotlight Bands. Bands, Mc Dopongate KFWB-America Dances, KFAS-Church of Christ, KWKW-Hoves Hour, KKKD-Races Recreated, KFOX-Hal's Memory Room, 6:45-KMFC-Barber Shop Quartetic KFAS-Townsend Plan, KRKD-Sweet and Lovely, KGB-Voice of Liberator, 6:55-KECA, KFMB-Coronet Story Teller, Michelson. 9:55-KGER-Rev. Billy Adams. 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller. *KF0X-Neves. 9:30-KFI, KFSD-Ellery Queen. CITIZENS FORUM Sparkling half Jour discussion by lead-ing authorities on problems affecting overgone. A "must" for good citizens. PRESENTED. BY CITIZE DASK NATIONAL BANK 7-KFI, KFSD-Abbott & Cos- −KFI, KFSD-ADDOU & Costello. KNX-The First Line. ★KHJ, KGB, KFXM, KVOE-Demo. Nat'l Com. ★KECA, KFMB-Raymond Gram Swing. ★KMTR-News, Viennese Ensemble. THURSDAYS KNX 9:30 P. M. *KMIR-News, Viences 2 semble. *KMPC-News, Lou Holtz. *KRKD, KGER-News. KPAS-Help Wanted. KNX-Citizen's Forum. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. KMTR-Ham and Eggs. KGFJ-Blue of Evening. KPAS-Spotlight Stories. 9:45-KHJ, KGB, KFXM, KVOE-Sunny Skylar. *KFWB-Sam Balter. KMTR-Merl Lindsay & Band. MUSICAL PORTRAITS Featuring HOFFMAN & GARRETSON presented by AUSTIN STUDIOS 10*KFI, KFSD-Richfield Reporter. KECA, KFMB—Hollywood Spotlight, George Fisher. ★KNX—Ten o'Clock Wire. ★KMPC—News, Ralnbow Ren-Thursday, 7:15-7:30 P. M. Blue Network 7:15*KECA, Liberals for Administration. *KHJ, KGB; KFXM-Lowell Thomas. KMTR-W. B. Record. KFAC-Sc. American Tunes. KFOX-Fishing Pais. 7:30-KFI, KFSD-March of Time. KNX-Iny Block's Orch. KECA, KFMB-Joe E. Brown. KHJ, KGB, KFXM, KVOE-Red Ryder. KMTR-Dr. Clem Davies. KFAC-Twilight Serende. KGFJ-Spanish Hour. 7:45*KFWB, KFOX-Major Hubert Turner. Comment. KFAS-Roy & Lenny. ~KFI, KFSD-Chesterfield Mudezvous. KFWB—Eastside Dance Tonite KFAC—Lucky Lager Dance KFAC-Lucky Lager Dance Time. *KFVD-Newsical, 3 Hours. KGFJ-Hank Nightwatchman, till 6 a.m. 10:15-KFI-Mayor Bowron. *KNX-John Cohee. KHJ-Townsend Natl Recovery 10:30*KFI-Inside the News. Inside the News with Edward Jorgenson and Norman Nesbitt 10:30 P. M. --- KFI KFI, KFSD—Chesterfield Mu-sle Shop. KNX—I Love a Mystery. KECA. KFMB—Watch the World Go By. KHJ—Sammy Kaye's Variety Show. THRIFTY DRUG STORES 8 KNX--Riders of the trans Sage. RHJ-Johnson Family. EECA, KFMB--Sam Balter Sports. KMPC--Chisholme Trall. EFWB--Eastside Dance Tonite KMTC--Chisholme Trall. EFWB--Eastside Dance Tonite KMTC--Newsical. 10:45-KFI-Taylor Made Melodies. KNX--Gayle and Charles, KMTC--Jack Riley Orch. KMTC--Jack Riley Orch. KMTC--Jack Riley Orch. KMTC--American Songs. XII & KCA--Tunes, Tidings--Phil McHugb. KHJ—Sammy Kaye's Variety Show. ★KMPC—News, Vocal Gems, ★KFWB—Reuters' News Dis-patch. ★KMTR—News, Gospel Herald. KFAC—Evening Concert. ★KFAM, Consciencedued. KFXM—Unsciencedued. KVOE—National Editorial Hour. Hour. 8:15-KFI, KFSD-Night Editor. KNX-Nesbitt's Passing Parade. KECA-Lum and Abner. KFWB-Rene William's Orch. KV0E-Minister's Hour. 8:30-KF7, KFSD-Maxwell House Time. Hour. DANCE Tonite 10 to 12 P. M. DEATH VALLEY SHERIFF Every Nite Except Sunday KFWB Follow Sherilf Mark Chase and Americo's Finest Bands the inimitable Cousin Cassie *KMPC-News, Showboat. KFWB-Eastside Dance Tothrough their next exciting adventure. Every Thursday evenite KFAC-Lucky Lager Dance. KFOX-Meri Lindsay Oklaning . . . KFOX-Meri Lindsay Okla-homans. 11:15-KFI-Fost Parade. 11:20-KFI-Heary Busse Orch. KNX-Henry Busse Orch. 11:30-KFI-Radio Fanfare. ★KECA-News, Dizle Hospi-tality. ★KFVD-Newslcal, till 1 a.m. 11:45★KHJ, KFSD-News. 11:55★KNX, KFWB, News. KNX, 8:30-9:00 P. M. To The Indiana with The KNX-Death Valley Sheriff. KECA-Fred Waring Pennsyl-

PAGE 21 THURSDAY LOGS

4

vanians

FRIDAY, OCTOBER 20

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. *KMTC-News, William Parker *KMTR-News, Ezra's Hill-billies. *KFAS, KGFJ, KGER-News. KFAAS, KGFJ, KGER-News. KFAAS, KGFJ, KGER-News. KFAA-Country Church. KWKW-Athambra Baptist. KFVD-Covered Wagon, Jubilee. 8
- KFVD-Covered Wagon 3:05-KGER-Soul Patrol. 8:15★KFI-T. B. Blakiston, Com-ment. KNX-Vallant Lady. ★KECA-News. KMPC-Market Report, Sports
 - KMPC-Marker Beperty Roundup. KFWB-Bands in Review. KGFJ-Brenkfast Tunes. KGER-Mizpah.

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

First Mate Bob and the Good Ship Grace

8:25-KPAS-Prayer Minute. 8:30 KET, KFSD, KFAC-News. KNX-Light of the World. KHJ-Frank Hemingway, News. MECA, KFMB-McNeill's Breakfast Club. KMPC-Unity Daily Word. KMTR-Tex Tyler. KPAS-Haven of Rest. KWKW-Tab. of Holy Snivit. KWKW-Tab. of Holy Spirit. KRKD-News Headlines. KFOX-Rev. R. E. Beld. KFYM-Sunshine Service. KGB-Wally Townsend. KV0E-Jolly Joe and Balph. KVOE-Jolly Joe and Balph. 8:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories. *KFWB-News. KMTR-Bible Treasury. KGEE-Rev. Bennington. KGB-Les Huff Trio. KFVD-Vocal Favorites, KVOE-Bing Crosby. 8:55-MBS-Lanny & Ginger. 8:58-KMTE-Time Signal. 9 * KFI-Dews. KNX-Kate Smith. KNX-Kate Smith. *KHJ, KGB, KFXM, KVOE-Boake Carter. KECA-Ghamor Manor. *KMPC-News, Sweet Leilanl. KFWB-Health Talk. *KMTR-News, Church Views News *KMTR-News, Church Views News. KFAC-J. Newton Yates. *KGFJ, KGEH-News. KFAD-Polly Patterson. KRKD-Sagebrush Serenade. KWKW-Bing Crosby. KFVD-Waltz Time. KFOX-Firebrands for Jesus. -KGER-Curtis H. Springer. *KFI-Edward Jorgenson, Comment 8:05 *KHPE-CUTI'S H. Springer.
*KHP-Edward Jorgenson, Comment.
9:15*KFI, KFSUD-Larry Smith, Comment.
NX-Big Sister.
KHJ-Time Out.
KMPC-Sny It With Music.
KFWB-Rhumba Time.
KFAC-Volce of Health.
KGFJ-Medical.
KWKW-Varlety,
KGER-Rev. J. A. Lovell.
KFXM-Future Unlimited.
KGB-Serenaling Yoa.
KVOE-Music Mixers.
9:30*KFI-News.
KN-Romance of Helen Trent.
KHJ, KGR, KFXM, KVOE-Midis nd, U.S.A.
KECA, KFMB-Breaktast at Sardi's. Mids nd, U.S.A. KECA, KFMB-Breakfast at Sardi's. *KFWB, KFAC, KWKW-News KMTR-W. B. Becord. KI'AS-Scratched & Jockeys. KGER-Radia Revival. KFVD-Show Tunes. KFSD-Across the Threshold. 9:40-KFI-Magazine Fage.

KFWB-Sweet Lellani Time. 9:45-KFI-Ronny Mansfield, Songs. KHJ, KGB, KFXM, KVOE-Amazing Jennifer Logan. KFWB-Midmorning Meiodies. KMTR-Curlis H. Springer. KFAC-Mid-Morning Serenade KRKD-News, Clifton. KWKW-Willard Messenser. KFSD-Ann Gibson. 9:35-KRKD-Oh!- Oh! *KFKD-News. +KFI-News. 10-KFT, KFSD-Tillamook Kit-10-KFT, KFSD-Tillamook Kit-chen. KNX-Life Can Be Beautiful. *KHJ, KGB, KFNM, KVOE-News, Glenn Hardy. *KECA, KFMB-Tony Morse. *KMPC-News, Hodge Podge. *KMPC-News, Hodge Podge. *KMPC-News, Music. *KMTR-News, Music. *KMTR-News, Music. *KGFJ, KFOX, KGER-News. *KGER-Mission Workers. 10:15*KGER-Mission Workers. 10:05-KGER-Mission Workers. 10:15-KKFI-Peter de Lima. KNX-Ma Perkins. KEXCA-Jack Berch & Boys. KHJ, KGP, KFXM, KVOE-Terry's House Party. KMTR-Chicago Tabernacle. *KPAS-News. KGFJ-Salon Swing. KRD-Dr. O. M. Bichardson KFOX-Rev. Emma Taylor. KGER-Kingdom Within 10:30-KFI-Aunt Mary. *KNX-Bernadine Flynn, News KECA-My True Story. KHJ, KGB, KFXM, KWOE-Luncheon with Lopezs KMTC-Bing Crosby. *KFWB, KFAC-News. KMTR-Floyd B. Johnson. KPAS-American Chiropractic Com. KPAS-American Chiropractic Com. *KWKW-News. KFVD-Union Rescue Mission. KGEM-Sunshine Paston. KFSD-Your Albers Hour. 10:45*KFI, KFSD-Art Baker, News. KNX-The Goldbergs. KHJ-Handy Man. KMYC-Home Chnits. KFWB-Science of Mind. KFWB-Science of Mind. KFWB-Science of Mind. KFWB-Science of Mind. KFKC-Between the Lines. KFAC-Between the Lines. KFAS-J. Newton Yates. KWKW-Millis & King's Men.

KMTB KFI KECA KHJ KFVD KPAB KFSG KGFJ KFXM KFAC KGER KWKW KFSD KMPC KIEV KFWB KNX KKKD -KPPC KFOX KGB KVDE 570 640 790 930 1020 1150 -1240 1330 1390 KFAC KGER KWKW 710 980 1070 1110 600 870 1230 1280 1360 1430 1490

KGB, KVOE-American Women's Jury. KFXM-Redlands Nazarene Church, KFOX—Pastor Sweazy, 10:55—KECA—Aunt Jemima. 11-KFI, KFSD-Gulding Light, *KMPC-News, Sweet Lellanl. KFWB-Al Jarvis. *KMTR-News, Dr. Louis Taibot. *KFWB-Al Jarvis. *KFWB-News, Dr. Louis Taibot. *KFWD-Walk GER-News. KYAS-Rodeo Rhythm. KFAS-Rodeo Rhythm. KFAS-Rode Advice? KFXM-Stars on Parade. KFYD-Musical Revue. KGFJ-Sweet and Low. *KWKW-Sweet and Low. *KWKW-Sweet and Low. *KWKW-Sweet and Low. *KGER-Dr. Lowman. KGFJ-Sweet and Low. *KFX-Spectight Bands. 11:25-KHJ-Owi Program. 11:30-KFI, KFSD-Woman in White KMTR-Curtis H. Springer. *KMTR-Curtis H. Springer. KMTR-Curtis H. Springer. KMTR-Curtis H. Springer. KMTR-Predy Martin. *EFAC, KRKD, KFOX-News. 11:45-KFI, KFSD-Betty Crocker. KHJ-Vicior Lindinhr. *KECA-News. KFAS-Parane Sniefs. KFAS-Parane Sniefs. KFAS-Parane Singtrs. KMTC-Priano Briefs. KFAS-Piano Briefs. KFAS-Galing All Zones. KMTC-Pringer. 12-KHI-Farm Reporter. KNX-Mary Martin. -KFI-Farm Reporter. KNX-Mary Marlin. KECA, KFMB-Morton Dow-

ney. ★KHJ—Broadway News. ★KMPC—News, Garden Hints.

FRIDAY Program Highlights

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

Variety

Variety 8:00-Johany Murray, KFI. 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's, KECA. 10:00-Chef Milanl, KFWB. 11:30-Jane Cowl. KHJ. 4:30-Andy and Virrlain, KECA. 6:00-Erskine Johnson, KNX. 6:00-Erskine Johnson, KNX. 6:30-People Are Funny, KFI. 6:30-Spollight Bands. KECA. 7:00-Moore-Durante Show. KNX. 7:00-Amos & Andy, KFI. 7:30-Ed Wynn, KECA. 7:30-Stake Door Canteen, KNX. 8:00-Mercer-Stafford Show, KFI 8:30-Duffy's Tavern, KFI 9:00-Furlough Fun, KFI. War

8:00-Renters' News Dispatch, KFWB. KFWB. 8:00-Television, Test Pattern, W6XYZ. 8'30-Television, T. B. Blakiston, News Analysis, W6XYZ. 9:00-Television, Travel, Commens, W6XYZ. 9:15-Television-Comedy, W6XYZ. 11:15-Beds for Buddies, KPAS.

Quiz Programs

6:30-Double or Nothing, KHJ. 8:30-Ignorance Pays, KNX.

Drama

3:15-Star Playhouse, KFI.
6:30-That Brewster Boy, KNX.
6:55-Coronet Story Teller, KECA.
7:30-Lone Banger, KHJ.
8:10-The Parker Family, KECA.
8:30-Gang Busters, KECA.
9:00-Aldrich Family, KNX.
9:30-The Thin Man, KNX KNX. Qutstanding Music 4:00-Musical Masterpieces, KFAC 6:00-Musical Digest, KGFJ 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Eastside Dance Toulte, KFWB. 10:00-San Francisco Opera, KHJ.

Public Affairs

6:55—Dema. Natl. Com., KNX 10:30—Chester Bowles, O.P.A., KECA. KNX.

Sports-Comment

9:30--Scratches, Jockeys, KI 10:00-Turf Bulletins, KRKD, 12:30-Bridge Club, KMFC, 6:00-Sportstime, KMFC, 7:30 Bill Stern, KFI, 8:00-Boxing Bouts, KHJ, 10:00-Legion Fights, KMPC. KPAS.

2:15-

KMTR—News, Ezra's Hill-billies. KFAC, KFVD—Luncheon Concert. KPAS—Rancho 11-10. KRKD—Prairie Schooner. KWKW—Lunch with Moores. ★KGFJ. KFSD, KGB, KVOE— News. News. KFXM—Unscheduled. *KGER—News, 1390 Club. -KFI. KFSD—Ma Perkins. KNX—Neighbors, Irene Beas-12:15ley. KECA—Hollywood Star Time-KHJ—Johnson Family. KGB, KVOE—Palmer House KGB, KVOE—Palmer Honse Orch. KMPC—Norman Nesbitt, KWKW—Rev. Bichey. KKOX, KFXM—News. 12:30-KFI, KFSD—Pepper Young's Family. KNX—Bright Horizon. KKCA-Kieraan's News K.N.A.—Bright Hoffzon.
★KEGA.—Kierfan's News Corner.
KHJ.—Homemakers' Club.
KMPC.—Bridge Club., Johnson.
★KFWB.—News.
KKWK—Dinah Shore.
KFVD.—Violet Schram.
KWW—Dinah Shore.
KFOX.—March Time.
KGB.—Molly Morse.
KFXM.—Farm Report.
KVOE.—The Smoothie's.
S-KFI, KFBD.—Right to Happiness.
KNX.—Bachelor's Children.
KECA.—Memories in Melody.
KMPC.—Lean Back, Listen.
★EFAC.—News.
KWKW—Dick McIntyre.
KFWB.—Al Jarvis.
KWKW—Dick McIntyre.
KFWA.—Meet the Band.
KGB, KVOE.—Musicale.
KFIA.—Western Playboys.
—KFI, KFSD.—Backstage Wife. 12:45- KFAM-western Flayboys.
 KFAM-Western Flayboys.
 KNX-This Changing World.
 ★KECA, KFMB-World Wide Review.
 ★KMPC-News, Sweet Leilani, ★KMPC-News, Sweet Leilani, ★KMTR-News, Perkins Carni-val. * EFWP--News, Sweet.
* KMPC-News, Perkins Carnival.
* KMPC.-FIRST.
* KFVD, KGER-News.
* KWKW--Military Band.
KGFJ--Easy Rhythm.
KGFJ--Easy Rhythm.
KGFJ--Easy Rhythm.
KGFJ--Easy Rhythm.
* KGER-Officials on Parade.
13-KFI, KFSD-Stelin Dallas.
* KWX--Bob Andersen.
* KECA--Radio Parade.
KHJ--Human Horizons.
* KHWS--Miller Comprised in the second KMTR-Tex Tyler. KMTR-Tex Tyler. KFAC-Between the Lines. KRKD-Singing Walters, KFOX-Concert Master, 1:50 KECA-Ed Jorgenson. :50*KECA-Ed Jorgenson.
2-KFI, KFSD-When a Girl Marries.
KNX-Potluck Party.
*KHA-This Changing World.
KECA-What's Doin', Ladies?
*KMTR-News. Pan Americana,
*KMTR-News. Swingtime.
*KMTR-News. Swingtime.
*KMTR-Oncert Matine.
KWKW-Copper Caravan.
KFOX-Organ Treasures.
KFVD-Timely Tunes.
KGER-Long Beach Band.
KGB, KVOE-Faces and Places.
*KTMM-Navy Time.
*KTMM-Navy Time.
*KFM-Navy Time.
*KFM-Navy Time.
*KGB-San Diego Journal.

www.americanradiohistory.com

OCTOBER 15, 1944

KFOX-Public Bulletin. KFAC-Paradise Isle. KFSD-Classic Hour. 2:35 KNX-News. 2:30-KF7. KFSD-Just Plain Bill. KNX-Meet the Mrs. *KECA-Behind the War News. KHJ, KGB, KFXM, KVOE-Cabbages and Queens. KMPC-Fasy Rhythm. KFWB-Hal Styles. KFAS-Slapsy Maxle's. KFAS-Slapsy Maxle's. KFAS-Slapsy Maxle's. KFAS-Slapsy Maxle's. KFAS-Slapsy Maxle's. KFAS-Shapsy Maxle's. KECA-Frances Scully. KHJ, KGB, KVOE-Radio Tour. *KFVD-News. KRKD-Salvatore Santaella. -KFI, KFSD-Road of Life. KNX-Burritt Wheeler. *KECA-Three o'Clock News. *KHJ, KGER-News. *KMPC-News, Swing Shift. KFWB-Melody Matinee. *KMTR-News, It Pays to KRAIL-News, It hays to Know. KGFJ-Jack Pot. KRKD-Victory Queen Contest KFVD-Popular Favorites. KFVD-Popular Favorites. KFOX-Buddy Cole. KGB, KV0E-Prayer, Griffin Description KFOX-Buildy Cole.
KGB, KVOE-Prayer, Griffin Reporting.
KFXM-Prayer, News, De-votions.
3:15-KFI, KFSD-Star Playhouse, KHJ-Sweet and Sentimental.
KECA-Broadway Memories.
KMTR-Volce of the Army.
KPAS-Juke Box Matinee.
KWW-Don Allen.
KFOX-Hawall Calls.
KGER.-Music Appreciation.
KVOE-Of Civic Interest.
3:3-KHI, KFSD-Rosemary.
KN-Lynn Murray's Music.
*KECA, KFWB-News.
KHJ-Happy Homes, Norma Young.
KMTR-Planos.
*KWKW-Oif the Press.
KFD-News Headines.
KGFJ-Swing Beam.
KGFJ-Swing Beam.
KGR-Musical Matinee.
KVOX-Hallywood Salon.
KGR-Chuerful Chatter.
3:3-KECA-Ruth Wentworth. -KECA-Ruth Wentworth. 3:35--KFI-Woman of America. *KNX-The World Today, Joseph Harsch. KHJ-Bill Hay. 3:45-TUNE IN "Easy Chair Time" storring **JAY BURNETT** 3:45 P. M. KECA Mon. thru Fri Sponsored by Superior Cerli-Fresh Filh KECA-Jay Burnett. KFWB-Jazz. KMTR-Screwball Theater. KWKW-Art Shaw. KGB, KFXM, KVOE-John-son Family. KFSD-Aunt Mary. KFSD-Aunt Mary. -KFJ, KFSD-Dr. Kete. KNX--Sandra Martin. ★KECA, KFOX-News. ★KHJ, KGB, KFXM, KVOE--Fulton Lewis, jr. *KMPC-News, Swing Shift. KFWB-Bert Fiske. ★KMTME-News, Santaella En-semble. KRKD-Toast. to the Town. KNX-News, Music. KFAC--Musical Masterpleces. ★KGFJ-News. KWKW-Bing Crosby. MUSICAL MASTERPIECES

Gems of Melody 4-5 P.M. daily **KFAC - 1330**

Sponsored by

SLAVICK JEWELRY CO.

RADIO LIFE

SATURDAY, OCTOBER 21 RADIO LIFE LOGS are checked carefully and intelligently, item by item each week, with program information furnished by the va-rious stations. They are, there-fore as accurate as is humanly possible under present shifting wartime conditions. 9:15--Indicates News Broadcasts. At hours where no listing is shown for a local station, recorded music has been scheduled. AND STEN TO 8 8:00 A. M. KHJ SATURDAYS Solving Your Hardware Problems ts Our First Cansideration 10 ENTZ & RUCKER HARDWARE 220 E. FIFTH ST. 5905 S. VERMONT AVE. -KFI. KFSD-K-C Jamboree. *KNX, KGFJ, KGER-News, KECA-Between the Lines. KHJ-Hubby's Hobby. *KMPC-News, Commentary. 10:15-KRKD 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace KFWB-Dave Ormont. *KMTR-News, Ezra's Hillbillies. BILLIES. RFAC—Country Church. KWKW, KFOX, KRKD-Haven of Rest. KFVD—Covered Wagon Wallies 8:00-KC Jamboree, KFI. 8:30-Andy Devine, KFI. 9:30-"Helio, Mom," KHJ 9:30-Breakfast at Sardi's Jubilce. 8:05-KNX-Let's Pretend. KGER-Sonl Patrol. 8:05-KNA-Let's Pretend. KGER-Sonl Patrol. 8:15*KECA, KFMB-News. KHJ KGE, KFXM, KVOE-Rahbow House. KMTC-Market Beport. Sports Rondup. KFWB-Bands in Review. KRKD-Unseen Enemy. KGFJ-Breakfast Tunes. KGFJ-Breakfast Tunes. KGER-Mirpah. 8:30-KFI. KFND-Melody Ronndup. KN-Frashions in Rations. Billie Burke. BECA, KFMB-McNell's Breakfast Club. KHPC-You Shall Have Music EWEW-Morahil Have Music EWEW-Morahil Have Music EWEW-Morahil Bave Kerice. KFND-You Shall Have Music EWEW-Morahil Sports. KHPO-You Shall Have Music EWEW-Morahiles. KFOX-Children's Bible Hour KFVM-Sunshize Service. KFVD-Vocal Varjetics. KMR-International Sunday School. KWEW-Pasandena Police 10:00-KNX School. KWKW-Pasadena Police Dept. KGER—Colonial Tabernacle. 8:55—KMTR—Time Signal. G*EFI, KFSD, KGFJ, KGER-

1

News. KNX—Theater of Today. KECA—Fannie Hurst Presents KHJ, KGB, News Commen-*KMPC-KMPC—News, Music. KFWB—Islands Songs.

 KMTB
 KFI
 KECA
 KHJ
 KFVD
 KHS
 KFSS
 KGFJ
 KFXM

 KFSD
 KMPC
 KIEV
 KFWB
 KNZ
 KAKD
 KPPC
 K

 \$70
 640
 760
 930
 1020
 1150
 1240
 s, Childrens' Re-600 KMTK—News, Childrens' Re-ligious Hr. KFOX—Firebrands for Jesus. KRKD—Sagebrush Serenae. KWKW—Azusa Temple. KFVD—Waltz - Time. KFYM, KVOE—Hello Mom. KFXM, KVOC-Dello Aom. -KGFR-Ada S. Teeple. -KFI, KFSD-Consumer Time. KMPC-Drank and Ernest. KFWB-Health Talk. KFKAC-Civil Service Comm. KGFJ-Medical. KWEW-Full Gospel. KWKW-Full Cosper. *KFVD-News. 9:30*KFT-Alex Drier. KNX-Stars Over Hollywood. KECA-Chatham Shopper, KNX-Stars Over Hollywood. KECA--Chatham Shopper, Lois Long. KHJ, KGB--Reilo. Mom. KMPC--Studio Party. *KFWB, KFAC, KWKW-News. KMTR--W. B. Becord. KFAS-Scratchea & Jockers. KGFJ-Swing Scrensde. KFVD-Show Tunes. KGFJ-Swing Scrensde. KFVD-Show Tunes. KGFJ-Suing Scrensde. KFE-Radio Revival. KFED-Atlantic Spotlkth. 9:45-KFI-L. A. County Medical. Assoc. KHJ-Red Cross Reporter. KFAC-Midmorning Melodies. KMTR--Curtis Springer. KFAC-Midmorning Mathee. *KRKD-News, Clifton. KWKW-Willard Messenger. KFWE-Fuil Gospel. KGER-Fuil Gospel. KGER-Fuil Gospel. KGER-KI, KFSD-Adventure 11 -KFI, KFSD-Adventure ■KFT, KFSD—Adventure Ahead. KNX—Grand Central Station. ★KHJ, KGB, KFXM, KVOE— News, Glenn Hardy. ★KKCA—News. ★KMCC—News, Ray Bloch. ★KGFJ—KFOX, KGER—News. KFWB—Salvation Army. ★KMTR—News, Music. KWKW—Metropolitan Scratch Sheet. KHKU-Mattopontal Scinch Sheet.
 KRKD-Turf Bulletins.
 KECA-Collins Callins.
 KHJ, KGB, KFXM, KV0E-Al Williams.
 KMPC-Naomi Reynolds.
 KFWB-U.S.O. Grams.
 KMTR-Chicago Tabernacie.
 KFAS-News.
 KGP3-News.
 KGP3-News.
 KGS-S-Salon Swing.
 KFOX-Rev. Emma Taylor. 11:45-**SATURDAY Program Highlights** Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface, Variety

710

870

980 1070 1110

KECA. 0:00-Grand Central Station, KNX. 4:30-Hollywood Barn Dance, Ston-Kenny Baker Show, KNX.
Ston-Kenny Baker Show, KNX.
Ston-Kaitonal Barn Dance.
KFI.
Ston-Can You Top This? KFI.
Stow, KFI.
The Store of the Town, KNX.
Grand Vialeo, KFI.
Grand Vialeo, KFI.
Grand Valleo, KFI.
Mayor of the Tarade, KNX. Drama Drama 9:00-Fanie Hurst Presents, KECA. 9:00-Theater of Today, KNX. 9:30-Stars Over Hollywood, KNX. 6:00-This Is My Story, KNX. 7:00-Results, Inc., KHJ. 7:30-Man Called X, KECA. 8:30-Inner Sanctum Mystery, KNX. 9:00-Hollywood Theatre, KFI. 11:00-Clsco Kid, KHJ. Ouiz Programs 6:55-Coronet Quick Quiz, KECA 8:00-Truth or Consequences, KFI. 9:45-Don't You Believe It, KNX

KGER-Grace Testimony. 10:25 KNX-News. RNX-Report to the Nation. *KHJ, KFAC-News. *KECA-What's Cookin', News KMPC-Pan-Americana. KFWB-Varieties. KMTR-American Story Book. KFAS-Help Wanted. *KWKW-News. KGER-Sunshine Pastor. KGER, KFXM, KVOE-Lunch-con With Lopez. 10:454 KFL, KFND-News. KMPC—This Day of War. Prayer. KFAC—Piano Briefs. KWKW—Frank Sinatra. KFVD—Violet Schram. KFAS—Giri Scouts. 11:55 KWKW—News. **"FAR HORIZONS"** OLIVE CONWAY Narrator 10:454 KFUS – News. KFWB – Dave Ormont. KNTR – Tabernacle Choir. KWEW – King's Men & Mills. KFOX – Riveren the Lines. KFOX – Firebrands Children's JUNE MILLER Organist KFAC-Sat., 11:15 a.m. Hour. KPAS-Marines. A&S FOOD PRODUCTS -KFI-Opportunity Theater. KNX-Mary Lee Taylor, Economist. KHJ-Clinic Forum. KECA-Women in Blue. *KMPC-News, Holiywood Melodies. 12-KFI-Farm Reporter. *KHJ, KECA-News. *KMPC-News, Waltz Time. KMTR-News, Ezra's Hill- KHWPC-News, Hollywood Melodies. KFWB-Al Jarvis. KKMTR-News, Music. KKMTR-Song Showcase. KWKW-Vocal Varieties. KGGE, KEYVD, KGER-News. KGB-Trensury Salute. KFXM-Moods in Music. KVOE-Volce of the Army. KFSD-House of Make Be-lieve. KMTR—Rews, Land billies. KPAS—J. Newton Yates, Organist. KFAO, KFVD—Luncheon Concert. *KGFJ, KGER, KGB, KVOE-Conceri. *KGFJ, KGER, KGB, KVOE-News. KFKM-Unscheduled. KRKD--Prairie Schooner. 12:13*KFI-James Abbe. HJJ-Canjte Speaks. KECA-Diamond Dramas. *KFOX, KFXM-News. KGB, KVOE-This Is Hal-loran. KGER-Folice Brondcast. 12:30-KFI, KFSD-Smilin' Ed Me-Connel. KHJ-George Barry's Orch. KECA-Musical Toast. KMFC-Lean Back, Listen. *KFWB-Nows. KMTR-Meri Lindsay & Band. KWKW-Dinab Shore. KFYD-Violet Schram. KGB, KFXM, KVOE-George Barry Orch. 12:45-KFWB-Al Jarvis. *KFAC-News. *KFAC-N Brez-Rouse of Make per large 11:15-KMPC-Bing Crosby, KGFJ-Sweet and Low, KFAC-Far Horizons, KKWEW-News, KFVD-Musical Revue, KFVD-Musical Revue, KFVD-Musical Revue, KGB, KVOE-Laai McIntyre, KGER-Venice Foursquare, 11:30-KFI, KFSD-War Chest Spelling Bee, KNX-Football, KECA-Roseland Orch, KMPC-Veterans of Foreign Wars. KMPC-Veterans of Foreign Wars. KMTR-Curtis H. Sprinker. *KFPAN-Pasadena Independeni. *KFKAC, KFOX-News. *KFKAC, KFOX-News. *KRKD-News. Music. KGFJ-Tuneful Tunes. KGF, KTM, KVOE-George Sterne's Orch. -KHJ-Service Unlimited. KECA-Worship in Miniature. War 8:30-Fashions in Rations, B. Burke. KNX. 3:45-It's Murder, KECA. 11:00-Yanks in Orient. KECA. KFAC-Song Showcase. KGFJ-Record Session 'till 3 kKFAU-Swi kGFJ-Becord Session tu , p.m. KWEW-Milltary Band. KFOX-Dance Time. -KFI-Barbara and the Boys. KHJ, KGB, KFXM, KVOE-Gallant Fox Handleap. KFWB-Al Jarvis. KFWB-Al Jarvis. KFGE-Book of the Month. KWEW-Olennese. -KHJ-Del Courtney Orch. KMPC-Mary Alice Collins. KFVD-Hawailan Music. -KFPA-News. KWEW-Musical Memories. KFOX-Concert Master. KFKD-Singing Walters. -KFI-Reserve. -KFPC-London Column. Outstanding Music 1:15-2:00-Columbia Symphony, KNX. 4:00-Musical Masterpieces, KFAC. 5:30-Boston Symphony, KECA, 6:00-Musical Digest, KGFJ, 6:45-Saturday Night Serenade, KNX, 1:30-KNX. 8:00-Evening Concert, KFAC. 9:00-Your Hit Parade, KNX. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Eastside Dance Tonite, KFWB. KRD—Singing Watters. —KFI-Reserve. KMPC—London Column. ★RERD—News. KFAC—Between the Lines. KWKW—Alvino Rey. KFYD—Vocai Varietles. KGER—Veterans' Employ-ment 1:45-Public Affairs 11:30-War Chest Spelling Bee, KFL KFI. 1:15-Book of the Month, KGER 3:15-People's Platform, KNX. 9:40-Demo. Natl. Com., KNX. 10:00-BBC Calling KFI, KFI. ment. KFXM—South American Way. KFXM-South American Way. 2-KFI, KFSD-Reserve. KNX-Columbia Symphony Orch. HJ, KGB, KFXM, KVOE-Unscheduled. *KHCA-News, Duke Ellington. *KMPC-News, Duke Ellington. *KMTR-News, Halley's Swinctline. KWKW-Copper Caravan. KFKD-Concert Melodies. KFVD-Timely Tunes. KGER-Long Beach Band. KFOX-Organ Treasures. 13-KECA-Musical Serenade. Sports-Comment 9:30-Scratches, Jockeys, KPAS. 10:00-Turf Bulletin, KRKD. 11:30-Football, KNX. 1:15-Gallant Fox Handicap, 1:15—Gallant Fox Handicap, KHJ. 2:13—Cosst Football, KHJ. 3:15—Belle Martell, KMTR. 5:15—Sportscast, KHJ. 5:30—Football Review, KFI. 5:30—Race Results, KRKD. 8:00—U.S.C. vs. St. Mary's, KMPC. 2:15

KFAC KGER KWKW

KFOX KGB KYDE

1280 1360 1430 1490

1240 1330 1390 1230 1280 1360 143

OCTOBER 15, 1944

OCTOBER 15, 1944	
	*KMPC-S
MUSICAL	Polities
MASTERPIECES	Val. KRKD
	KFVD—I KPAS—J KGFJ—J
Gems of Melody	KGB-Tr KFOX-S
4-5 P.M. daily	KFSD-F
KFAC - 1330	5:15 KFI-Net
Sponsored by	5:15*KF1-Net KHJ-Sp *KECA
SLAVICK JEWELRY CO.	1A.W. 1 16
	KFAC, I KGB, K for Re
KHJ, KGB, KFXM, KVOE– Pac. Coast Football.	5:30-KFI-Fo
KFWB-Hillbilly. KFAC-Paradise Isle.	
2:30-KFI-Rupert mugnes.	"A CHI
KFWB—Better Speech. KPAS—Slapsy Maxie's.	VIEWS
*KRKD-News, Music. 2:45-KFI, KFSD-Music Room.	Bishe
KMPC-Joan Edwards, KFWB-Better Speech. KPAS-Slapay Maxle's, KRKD-News, Music. 2145-KFI, KFSD-Music Room. KECA-Hello Sweetheart, KMPCMit Herth Orch. KKPCD-News.	KMPC-71
3-KFT-Since Pearl Harbor. KEX-Quincy Howe, News. KECA-Music Room. KMPC-Chude Thornhill. KKFWB. KGER-News.	+KNX-H
KMPC-Claude Thornhill.	KECA, I
KMTPU-Chulde Thorman. KEWB, KGER-News. KMTR-News, Music. KFAS-Listeners' Digest. KFKD-Matinee Melodies. KFON-Varieties.	KHJ—Ša KMPC—
KRKD-Matinee Melodies.	KFAC-
KGFJ-Swing Club.	iliary. -KGFJ—I
KFOXVarieties. KGFJ-Swing Club. KFVDPopular Favorites. KFSDHouse of Make-itelieve 2:15-KFI, KFSDI Sustain Winzs. KNXPeople's Platform. KFWBVocal Varieties. *KMTRGeorge Highley. KWKW-Dave Rose. KPASInke Box Matinee.	KRKD
KNX-People's Platform.	KFOX- KFVD-
KMTR-George Highley.	KFVD
KPAS—Juke Box Matinee. KGER—Music Appreciation. KFOX—Hawaii Calls.	KMPC-
KFOX-Hawaii Calls.	KMTR-
3:30-KFI, KFSD-Curt Massey and Co. KECA-Master Radio Ca-	smiths
KMPC-Dick Haymes.	KFVD- KFUX- 5:55 KNX-B
AKWKW_Off the Press	A VET ET
KMTR—Pinnos. KF0X—Help Wanted. KKRKD—News. KFVD—Star Time Tunes. KF0X—Hollywood Salon.	6 Dance. KNX-T
KFVD-Star Time Tunes. KFOX-Hollywood Salon.	KHJ, K Chicag
3:45-KFI, KFSD-Religion in	The second second second
KWN5. KNX-The World Today. KECA-It's Murder. KMPC-Deltz Rhythm Boys. KWKW-Artie Shaw.	6:00
KMPC-Deltz Raythm Boys.	Alive wi
3:30 MANA-ADMIYETS.	of storie So sons! The
4-KFI, KFSD-They Live For-	
KNX-Men Who Make Music. KECA, KGER, KFOX-News. KMPC-News, Harry James.	42 O
*KMPC-News, Harry James. KFWB-Gospel and Song. *KMTR-News, Santaella En-	★KMPC-
nemble.	Legion +KFWB.
KFAC-Musical Masterpieces.	★KMTR- billies.
KWKW-Bing Crosby. KFVD-Plano.	KWKW-
KWKW-Bing Crosby. KFVD-Plano. 4:15*KECA-Hoosier Observer. *KMTR-Radio Newsreel. *KFVD-News.	6:15 KFAC- KFWB- KRKD-
KGFJ-Saturday Special.	★KFVD- 6:30-KFI, K
KRKD-Movieland Quiz. KGEK-Colonial Tabernacle. 4:30-KFI, KFSD-On Scouting	This?
Trail. KNX—Hollywood Barn Dance.	KECA, Bands
	KMPC
KECA—Sez You. KMPC—American Music. KFWB—Blind Artists Guild. KMTR, KFOX—Old Age	KPAS_
National Schools	11007
present	("POT
HOOSIER OBSERVER	1
Humor and Wisdom	MUSIC
4:15 p.m. Sat.	6:00
KECA	
Pensions.	Liszt Mili
KRKD—Tunes of the Day. KWKW—Harry James. KGER—Prophecy Speaks. 4:45—KFWB—Stuart Hamblen.	from Ross
4:45-KFWB-Stuart Hamblen.	Myerbeer.
KGFJ-Gas House Concert.	artists a Jascha H
5-KFI-Traffic Tribunal. KNX-Kenny Baker.	Alpar.
★KHJ, KECA, KVOE, KGER- Nows.	L

KRKD—Races Recreated. KFOX—Hal's Memory B KVOE—Gospel Light. News, Perkins Carni--Songs of the Saddle. -Evening Serenade. -Jon Billings. -Jive at 5. True Detective Mystery. -Supshine Pastor. -Eleanore King. -Olya Graves. Now WILSHIRE OIL COMPANY, INC. "THAT'S A GOOD IDEA" iews. Sports Cast. --Navy Waves. --At the Opera. --Belie Martell, Sports. KFVO, KPAS--News. KFXM, KVOE---Music Samemba page DRAMA . COMEDY plus CASH PRIZES! 6:30 TONIGHT Remembrance; KNX ootball Review. 6:45-KNX-Saturday Night Sere-HURCHMAN 6:55-KECA. KFMB-Coronet Quick THE NEWS" Quiz 7-KFI, KFSD-Barry Wood-Patsy Kelly. KECA-Guy Lombardo. KHJ, KFXM, KVOE-Results, hop Stevens 710 kc.-5:45 P.M. Inc. **KMPC**—News, Candielight & Silver. KMTR-News, Viennese En-Silver. *KMTR-News, Viennese En-semble. KFAC-Dr. James Fifield, Jr. KFAS-Nazarene Church. *KRED, KGER-News. KWWW-Band of Week. KGFJ-Show Time. 7:15-KNX-Mayor of the Town. KMTR-W. B. Record. 7:30-¥CT. KFSD-Grand Ole Opry. KECA, KFMB-Man Called X. KFJ, KGB, KFXM, KVOE-Red Byder. *KFWB-News. KMTR-Dr. Clem Davles. KFAC-First Baptist Church. KGFJ-Spanish Honr. KRED-Do You Know? 1:45-KNX-The Story Teller. *KFWB, KFAC-News. KFAS-Roy & Lenny. Harry Flannery. KFMB-Boston Sym-Salon Music. —Louise Vallon. —Irwin Allen. -American Legion Aux--Interlude. --South Seas Serenade. --South Seas Serenade. --On the Band Wagon. --90-90 Club. --Boy Club. -Truman Bradley, News KGB, KFXM, KVOE-tt News Wire. --Bilshop Stevens. --Bilshop Stevens. --Bilswood Tune-ba. -Bal Taberin, Bob Trout. KFSD-National Baru LOCKHEED AIRCRAFT This Is My Story. KGB, KFXM, KVOE— ago Theater of the Air. presents HERBERT MARSHALL **Р.М.** КМ ... ith the fire and romance es written by actual per-ne drama of real humans. in "THE MAN CALLED X" KECA Presented by OIL SHAMPOO EUCALYPTUS FRAGPANCE 7:30 PM Saturdays -News, American News, Ezra's Hill-8-KFI-KFSD-Truth or 8-KFI-KFSD-Truth or Consequences. KNX-America in the Air. KHJ, KGB, KFXM, KVOE-Downbeat Derby. KECA, KFMB-Early Ameri-can Dance Music. KMTC-U.S.C. vs. St. Mary's. KFWB-American Sketches. KMTC-U.S.C. vs. St. Mary's. KFWB-American Sketches. KMTR-News, Rev. H. 0. Egertson. KPAS-Church of God. KEGER-News, Sister Sylvia. 8:15-KFWB-Community Syns-Kovue. s. -Musical Digest. V—Italian Melodies. -Music for Everyone. --Dave Ormont. --South Sea Serenade. -News. KFSD-Can You Top That's a Good Idea, KFMB-Spotlight -Chailenge to Youth. -Radio Rodeo. -Sweet Chariot Hour. 8:30-KFI, KFSD-Rudy Vallee. KNX-Inner Sanctum Mys-KNA-inter Saletum Mys-tery, KMTR-Meri Lindsay & Band. KFOX-County Barn Dance. KGFJ-Western Tunes. KGER-Sunshine Pastor. ----KFWB-Youth Speaks to Hal T-POURRI" CAL DIGEST 8:45 Styles. *KECA-News. KGFJ-Trumpet Blues. 8:55*KNX-News. 0-7:00 P.M. 35★KNX→News. 9★KFI, KFSD—Skippy Holly-wood Theater. KNX→Your Hit Parade. KECA→Meet Your Navy. ★KHJ, KGB, KFXM, KVOE-News. KFWB—Victory Service Club. ★KMTR→News, Dr. A. U. Michaelson. Waltz" by Franz liza Korjus in arias ssini, Donizetti and Solos by such Rachmaninolf, Heiletz and Getta Michaelson. KPAS—Pasadena Civic Dance KGFJ—Dancing Rhythm. 9:15+KFWB-News.

RADIO LIFE

News, Nation's

AUS

Interlude

Serenade

KGFJ

1.

26

PAGE 25 SATURDAY LOGS

ALPHABETICAL PROGRAM FINDER

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

American Melody Hour____KNX, 4:30 p.m. 14 ______KGB, KFXM, KVOE, 10:45 a.m. M-F American Storp Book __KFIR, 8:30 a.m. Sa Andy Devine _____KFIR, 8:30 a.m. Sa Andy Devine _____KFIR, 8:30 a.m. M. W. F #Andersen, Bob _____KFI, 10:35 a.m. M-F Armstrong, Jack ____KECA, 4:30 p.m. M. F Armstrong, Jack ____KECA, 4:30 p.m. M-F Armstrong, Jack ____KER, 6:30 p.m. M-F Armstrong, Jack ____KER, 10:35 a.m. M-F Armstrong, Jack ____KER, 10:35 a.m. M-F Armstrong, Jack ____KER, 10:30 a.m. St A Song Is Born _____KER, 10:30 a.m. M-F Audi Jemima ____KERA, 10:35 a.m. M-F Audi Jemima ____KERA, 10:35 a.m. M-F Backstage Wile. ____KERA, 10:30 a.m. T. Th Bachelor' Onlidrem ____KERA, 10:30 a.m. T. Th Bachelser & KFIA, 6:30 a.m. T. Th Bachara and Bors _____KFI, 6 p.m. Su Barrymore, Lionel _____KERA, 11:15 p.m. Su Barrymore, Ethel _____KECA, 10:30 p.m. Su Bartymore, Lionel _____KFIA, 11:15 p.m. Su Bartymore, Lionel _____KFIA, 11:15 p.m. Su Bartymore, KFFA, 11:15 p.m. Su Between the Lines _____KFIA, 11:15 p.m. Su Bartymore, KFA, 11:16 p.m. Su Between the Lines _____KFIA, 10:30 p.m. Su Buile Jacket Choir _____KNA, 10:30 p.m. Su Buile Jacket Choir _____KNA, 10:30 p.m. Su Bu

KFL 9:45 n.m. Se Comit dance Cristo, KHJ, 9:30 n.m. N.F. Crime Doctor, KHJ, 11:30 n.m. N.F. Crime Jocetor, KHJ, 11:30 n.m. N.F. Crime Jocetor, KHJ, 11:30 n.m. N.F. Crime Jocetor, KHJ, 10 p.m. N. Mance Time (Lucky Lager) Dance Tonite (Eastside Beer) Dance (Eastside Beer) Dance (Eastside Beer) Dance (Eastside Beer) Dance (Eastside East (Eastside Den) Dance (Eastside Eastside Den) Dance (Eastside Eastside Eastside Den) Dand (Eastside East

io	R.
1	KIPUD. 7:45 a.m. M-F Ham and Eggs KHTK, 9:30 p.m. M-Sa Handy Man KHJ, 10:45 a.m. M-F Hank the Nightwatchman 'til 6 a.m. KGFJ, 10 p.m. D Mardy, Glenn KGFJ, 10 p.m. D KKPKM, KVOE, 10 a.m.; 9 p.m. D KHZ, 3:30 p.m. M-F Hardy, Glenn KKCA, 1:30 p.m. M-F Hardy, Jone KECA, 4:45 p.m. M-F Harrigun, Hop KECA, 4:55 p.m. M-F Harrigun, Hop KECA, 4:30 p.m. M-F Haven, Joseph KNX, 7:30 p.m. M-F Haven, Goseph KNX, 7:30 p.m. M-F Haven, Sob KFUX, S a.m. Tu, Th, Sa Haventh, Bill KNX, 7:30 p.m. M-F Haventh, Bill KNX, 7:30 p.m. M-F Haventh, Bill KNX, 7:30 p.m. M-F Haventh, Bill KMHZ, Si30 p.m. M-F Haventh, Bill KMN, 7:30 p.m. M-F Haventh, Cols KHZ, 4:30 p.m. M-F Haventh, Bill KMK, XMX, 7:30 p.m. M Haventh, Cols KHZ, 4:30 p.m. M-F Haventhe, Gabriel KHZ, 4:30 p.m. M-F Haventhe, Gabriel KHZ, 4:30 p.m. M-F Heid, Mome KH
-	Handy Man
6	KGFJ, 10 p.m. D
1	Hardy, Glenn. KVOE, 10 a.m.: 9 p.m. D
а.	Happy Homes RHJ, 3:30 p.m. M-F
1	Harlet Amateurs KMTR, 11 p.m. W
1	Harrigan, Hop
1	Haven of Rest
1	KFUX, s a.m. Tu, Th, Sa
5	Hawaii Calls KHJ, DLBS, 3:30 p.m. Sa
	"Hawk, Bob KNX, 7:30 p.m. M
1	Hay, Bill KHJ, 3:45 p.m. M-F
ì	Haves, Sam KFL 7:45 a.m. M-F
2	KECA, 4:30 p.m. Su
1	KHJ, KGB. 5:45 p.m. Su
	Heartstrings
E.	Hello, MomKHJ, 9:30 a.m. Sa
5	Henry, Bill KNX, 5:55 p.m. M-Sa
ļ	Hermit's Cave KMPC 9:30 a.m. M-F
1	*Highley, George
	Hit ParadeKNX, 9 p.m. Sa
L	Hodge Podge Time. KMPC, 10 a.m. M-F Hollywood Barn Dance KNX 4:30 a.m. No.
	Hollywood Mystery TimeKECA. 6:15 p.m. Su
	Hollywood Star Time
ļ	Hollywood Theater. KFI, 9 p.m. Sa Homemakara Club KHI 19:20 p.m. M.F.
	Hope, Bob. KFI, 7 p.m. Tu
	Hopper, Hedda. KNX, 8:15 p.m. M Hookey Hall KHJ, 10:30 a.m. Su
	Hoosler Observer
	Hour of Charm
	"Housewives' Protective League
	Hubby's Hobby KHJ 8 am Sa
	Hughes, John BKFWB, 6:15 p.m., 12m. M-F
	KMPC, 6:30 M, W, F
	KFSD, 9:30 p.m. M. F. Sa KHJ, 9:45 p.m. W. F
	Human Adventure
	Huntley, Chet
•	7:45 a.m. Sa 10 p.m. M-F Hymns of All Churches KFI 11:45 a.m. MaTh
	I Love a Mystery KNX. 8 p.m. M-F
	Informed Democracy
	HInformation Please KFI, 6:30 p.m. M
	Inner Sanctum Mystery
	KFI, 10:30 p.m. Su- Sa
	International Sunday School. KMTR, 8:45 a.m. Sa Invitation to Learning KNN, 8:30 a.m. Su I Sostini Wings KRL, 10:30 a.m. Mi I Sustini Wings KRL, 3:15 p.m. Sa "It Pays To Be Ignorant KNN, 8:30 p.m. Sa I's Murder. KECA, 3:45 p.m. Sa I Was There. KNN, 3:39 p.m. Su
	Invitation to Learning
	I Sustain Wings KFI, 3:15 p.m. Se
	"It Pays To Be Ignorant
	I Was There
	James Abbe Observes
	Jarvis, ALKFWB, 11 a.m. M-Sa
	Johnny Presents
	Johnson Family
	KGB, KFXM, KVOE, 3:45 p.m. M.F
	I Was There. KNX, 3:36 p.m. Su James Abbe ObservesKECA, 7:30 a.m. M-F James W. Beil. KMPO, 7:15 p.m. Su Jarvis, Al. KFWB, 11 a.m. M-Sa KHJ, 8 p.m. Sa Johnap Presents. KFT, 8:30 p.m. Tu Johnson Erskine. KNX, 6 p.m. T Johnson Family KGB, KFXM, KVOE, 3:45 p.m. M-F Johnson Floyd BKMTR, 8:05 p.m. Su.M.W.F
	Jorgenson, Edward
	Junior Army KHJ, 8:45 a.m. Sa
	Just Plain BillKFI, 2:30 p.m. M-F
	Kaltenborn, H. V. KFSD, 4:45 p.m. M. W. F Kave, Sammy KECA, 10:30 a.m. Su
	KHJ. 8 p.m. Th
	KFEyewitness KFI, 10:15 p.m. W
	*Kiernan's Corner
	Rraft Music Hall. KFI, 6 p.m. Th
	Lane, Dave KNX, 7:25 a.m. T, Th
	Lamplighter KF1, 12 M, Tu-Sa Lawton, Fleetwood KECA, 7 a.m. M-Sa:
	KFI, 7:15 a.m. M-Sa
	Leaders of United Nations
	Legion Fights KHJ, 11:15 a.m. M. W
	Lest We Forget
	*Let Yourself Go
	KHJ, 12:15 p.m. M-F Johnson Floyd B., KMTR, 8:05 p.m. Su.M, W, F 10:30 a.m. M-F joyce Jordan. KNX, 11 a.m. M-F Juat Plilin Bill KFI, 2:30 p.m. M-F Juat Plilin Bill KFI, 2:30 p.m. M-F Kaltenborn, H. V. KFSD, 4:45 p.m. M. M-F Kaltenborn, H. V. KFSD, 4:45 p.m. M. F Keeping up with World KECA, 10:20 a.m. Su KFIJ, 8: 20 p.m. M-F Keeping up with World KECA, 7:30 p.m. Su KFE, weiness KFI, 10:15 p.m. W % Kenndy, Join KECA, 10:30 p.m. M-F Kraft Music Hall KFI, 10:15 p.m. W % Kenndy, Join KECA, 12:30 p.m. M-F Kraft Music Hall KFI, 10:15 p.m. W % Klenndy, Join KECA, 12:30 p.m. M-F Kraft Music Hall KFI, 10:15 p.m. W kyser's Kolleyce KFI, 17 p.m. W Lane, Dave KFI, 17 p.m. W Lane, Dave KFI, 12 M, Tu-Sa % Lawton, Fleetwood EECA, 7 a.m. M-Sa: KEI, 7:15 a.m. M.Sa: KEI, 7:15 a.m. M. W Leaders of United Nations Leaders of United Nations Leaders (KNX, 3:05 a.m. Sa "Let Yourself Go KEUA, 7:30 p.m. Tu plewis, Fultun j. KHJ, KGB,
-	

OCTOBER 15, 1944

Mystery Chef. KECA, KFNE, 1145 a.m. M-F Mystery Theater KFC, 40:30 a.m. M-F My True Story KECA, 10:30 a.m. M-F Nagel, Conrad. XNX, 6 p.m. Su National Barn Dance KHJ, 1:30 p.m. Su National Barn Dance KHJ, 1:30 p.m. Su National Barn Dance KFI, 6 p.m. Su Naty Maves. KECA, 6:30 p.m. T NBC Symphony KECA, 7:30 p.m. Su Neighbors. KNX, 12:15 p.m. M-F Neshitt, Norman. KMPC, 12:15 p.m. M-F New York Philharmonic. KNX, 11:45 a.m. M-F New York Philharmonic KHJ, 5:45 p.m. M-F New York Philharmonic KHJ, 5:45 p.m. M-F Nath Webster Sugs KFI, 5 p.m. M-F Nath Webster Sugs KFI, 5:30 p.m. Su Old Age Pensions KMTR, 4:30 p.m. Su Old Age Pensions KMTR, 4:30 p.m. Su On Scotting Trail KFI, 4:30 p.m. Su On Scotting Trail KFI, 4:30 p.m. Su On Souting Trail KFI, 4:30 p.m. Su On Souting Trail KFI, 4:30 p.m. Su On Souting Trail KFI, 4:30 p.m. Su On Suding Trail KFI, 4:30 p.m. Su On Souting Trail KFI, 4:30 p.m. Su On Suding Trail KFI, 5:30 p.m. Su On Protum KFAC, 7 p.m. Su Open Forum KFAC, 8:30 p.m. Su Pacific Story KECC, KFME, 6:35 p.m. Su Pacific Story KECC, KFME, 6:35 p.m. Su Pasing Parade KNX, 8:15 p.m.

RADIO LIFE

RADIO LIFE
*Peter de Lima
KFI, 10:15 a.m. M-F
*Peterson, Elmer. KF1, 5:45 p.m. W-Sa
Pilerina Hour. KECA, 4:15 p.m. M-F
Polly Patterson
Portla Faces Life
Prayer DLBS, 3 p.m. D KMPC, 11:55 a.m. M-Sa
Press Club. KNX, 8:15 p.m. F
Pringle, Nelson KECA KEMB, 8:30 p.m. Su
"Quick As a FlashKHJ, 3 p.m. Su
KHJ, DLBS, 1:15 p.m. Sa KFI, KNX, 1:30 p.m. Sa
Races Recreated KRKD, 6:30 p.m. M-F
Badio ParadeKECA, 1:15 p.m. M-F
Radio Tour_KHJ, KGB, KVOE, 2:45 p.m. M-F
Raleigh Room. KFI. 7:30 p.m. Tu Rull Life Stories KHJ KGB.
KFXM, KVOE, 4:15 p.m. M-F
Red Ryder KHJ, 1130 p.m. 14, 14, 54
KFI, 3:45 p.m. Su - Pennet from London KNX, 1:45 p.m. Sa
Report to the Nation
Results, Inc
Rev. K. G. Egertson KMTR, 9:15 a.m. Su Bightfield Reporter KFL 10 p.m. Su-F
Right to HappinessKFI, 12:45 p.m. M-F
Road of LifeKF1, 3 p.m. M-F
Rocking Horse Rhythms, B Hookey
Romance. KNX, 9 p.m. Tu
Romance of Highways
Romance of the Ranches KNX, 9:30 p.m. Su
Roosty of AAF
Salt Lake Tabernacle
Salute to Services
Salvatore SantaellaKMTR, 4 p.m. M-Sa
San Francisco Opera
Santaella Ensemble
Say It With Music. KMPC, 9:15 a.m. M-F;
School of the Air KNX, 1:30 p.m. M-F
Science of MindKFWB, 10:45 a.m. M-F
Scratches & Jockeys KPAS, 9:30 a.m. M-Sa
Screen Test. KHJ, 6:15 p.m. M-F
Screwball Theater
Service to the Front. KNX, 7 p.m. Tu
Shudy Valley Folks
Sheldon Shepard KFAC, 1 p.m. Th Sheelook Holmes KHJ, 8 p.m. M
Shirer, William. KNX, 2:45 p.m. Su
Sinore, Dinan Simma, Ginny, KFI, 8:30 p.m. Tu
Sinatra, Frank
Since Pearl Harbor
KFXM, KVOE. 8:30 p.m. Th
Smith, Kate KNX, 9 a.m. M-F
+Smith, Larry KEI, 9:15 a.m. M-F KNX.
Soldiers of the PressKECA, 10 p.m. Su
Songs of Falth KFAC, 6 p.m. M
Songs of Goon Cheer
Spanish HourKGFJ, 7:30 p.m. M-F
Spanish Hour-KMTR, 6 a.m. D
Sports Newsreel. KMIR, 5:15 p.m. 1, 14, 52 Sports Newsreel. KFI, 7:30 p.m. F
Sports Review
Spotlight BaadsKECA, KFMB, 6:30 p.m. M.Sa
Stage Door Canteen
Standard Symphoty
Stars Over Hollywood KNX, 9:30 a.m. Sa
St. Brendan's Boys' Choir KMTR, 12:05 p.m. Su
Stella Dallas
Stop That Villain KHJ, 8:30 p.m. Th
8:30 p.m. Sa
Strollin' Toni KFWB, 9 p.m. T-F
Styles, Hal KFWB, 2:30 n.m. M-F
3:15 p.m. Su
Superman KHJ, 5:15 p.m. M-F
Suspense
EPAS 6:30 pm Sa
Swing, Raymond Gram. KECA, 7 p.m. M-F
Symphonettes
#Peter de Lima KFCA, 6:15 p.m. M-F KFL, 1:30 p.m. Ski, 10:30 m. M.Y.F #Peterson, Elnyer, KFL, 5:45 p.m. M-F Portin Floor, Elnyer, KFL, 5:15 p.m. M-F Portin Floor, KFL, 5:15 p.m. M-F Press Clab, KFCA, KFVE, 5:30 p.m. Sk Races, KFL, DLES, 1:15 p.m. M-F Status, KFL, DLES, 1:15 p.m. M-F Racio, Newsreel, KNCA, KFVE, 5:30 p.m. Sk Races, Cercated, KRED, 0:30 p.m. Sk Races, Cercated, KRED, 0:30 p.m. N-F Radio, Paratae, Direct, KNA, 5:45 p.m. M-F Radio, Forwareel, KNA, 6:15 p.m. M-F Radio, Forwareel, KNA, 10:30 p.m. Sk Races, Cercated, KRED, 0:30 p.m. M-F Radio, Forwareel, KNA, 10:30 p.m. Sk Read, Forwareel, KNA, 10:30 p.m. Sk Read, Form, Status, KGE, KVOE, 4:15 p.m. M-F Radio, Guerrat, KAB, KGE, KVOE, 4:15 p.m. M-F Read, Status, KKE, 10:00, m. Sk Requert, Frent, KNA, 10:00, m. Sk Requert, Frent, KNA, 10:00, m. Sk Requert, Grow, Condon, KNA, 10:00, m. M-F Read, Status, KKE, 10, p.m. M-F Read, Stenee, KKE, 10, p.

 Tapestries of Life
 SNX, 9:45 p.m. Tapjor, Mary Lee

 Taylor, Mary Lee
 KNX, 9:45 p.m. Marging

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

 Telephone Hour
 KNX, 9:530, 9 p.m. Marging

 Telephone Hour
 KFI, 9 p.m. Marging

 KFI, 9 p.m. Marging
 KFI, 9 p.m. Marging

 Terry and the Pirates
 KECA, 5 p.m. Marging

 Terry and the Pirates
 KECA, 5 p.m. Marging

 That's a Good Idea
 KNX, 7:30 p.m. Marging

 That's a Good Idea
 KNX, 1 p.m. Sarging

 The Shory Teiler.
 KNX, 7:45 p.m. Sarging

 This Is My Best
 KHJ, 2:30 p.m. Surging

 This Is My Best
 KHJ, 2:30 p.m. Surging

 This Is My Best
 KHJ, 2:30 p.m. Surging

 This Is My Best
 KHJ, 1:10 a.m. Marging

 Thomas, Lowell
 KHJ, 9:15 a.m. Marging

 Thomas, Lowell
 KHJ, 1:10 a.m. Marging

 This Is My Best
 KFY, H1 a.m. Surging

 This Is My Best
 KFY, 10 a.m. Marging

 Thomas, Lowell
 KHJ, 9:15 a.m. Margin Armer, Midor H. S., KFY, 9:30 a.m. M-FTimer, Midor H. S., KEVR, 7:35 p.m. M-FTwo Bells Theater. KECA, 4:30 p.m. Tu ThTwo Bells Theater. KECA, 9:45 p.m. W. FTwo Bells Theater. KECA, 9:45 p.m. M-FDicic Charlie. KPWB, 8:30 p.m. M-FDicic Charlie. KFWB, 8:30 p.m. SuTwo Bells Theater. KECA, 9:45 p.m. M-FDicic Charlie. KFWB, 8:30 p.m. SuValue. Reference. KFWB, 8:30 p.m. SuValue. Reference. KFK, 8:30 p.m. SuValue. Reference. KFK, 8:30 p.m. SuValue. Reference. KFK, 5:30 p.m. M-FValue. Reference. KFK, 5:30 p.m. M-FValue. Contest. KRKD, 3 p.m. M. M-FValue. Contest. KRKD, 5 p.m. M-FValue. KHC, KGB, KVOE, 5:30 p.m. SuValue. Contest. KRKD, 5 p.m. M-FValue. Metrol. KMEC, 5:30 p.m. M-FValue. Metrol. KMEC, 5:30 p.m. M-FWather Buller. Millin. KECA, 9:30 p.m. M-FWather Buller. Millin. KECA, 9:30 p.m. M-FWather Buller. Millin. KECA, 9:30 p.m. M-FWather Buller. Millin. KECA, 10:30 p.m. M-FWather Buller. Millin. KECA, 10:30 p.m. M-FWather Buller. Millin. KECA, 10:30 p.m. M-FWather Buller. Millin. KECA, 5:30 p.m. M-FWather Buller. Millin. KECA, 5:30 p.m. M-FWather Buller. Millin. KECA, 5:30 p.m. M-FWather Buller.

PAGE 27

RADIO LIFE

The Most Insulted Girl In Radio!

(Continued from Page 8)

Brenda. They'll just be glad to see her back.

Those that correspond with Elvia regularly, however, have learned the inside story. One of them—a sailor in the South Pacific—has sent Brenda a beautiful robe.

"I write to a number of servicemen regularly," Elvia told us. "They're such swell boys, and their letters are so sweet."

In Person

Elvia, in person, is tall, willowy and redheaded. When she talks, she flings her arms about in wild, windmill-like gestures. She is almost always garbed in slacks.

"I like 'em," she explained, "because I can put my feet up. You should have seen us at the Moore-Durante rehearsal this afternoon. We sat around a big round table, and everybody had their feet up on it including me.

"In fact," she added, arching her eyebrows and adopting her Cobinalike mannerisms, "mine" were right next to Durante's!"

Returning to serious talk about her career, Elvia expressed her annoyance over being so strictly typed for comedy roles. "I'm a darn good straight character," she declared indignantly, "but nobody will call me for dramatic parts any more.

"In fact," she declared with exaggerated dignity, "I'm the best darn commercial reader in the business!" Then she did a double take and exclaimed with a twinkle, "Shy little thing, aren't I?"

Elvia has earnest hopes that a new show she has been auditioning will get a place on the networks. It's based on a character called "Hedy Hearthrob," an old maid with a heart of gold who writes a lovelorn column.

Wide Experience

Elvia Allman's background for her current comedy career has consisted of serious study of piano, singing and dramatics. At eighteen, she was studying the latter in Chicago, after which she played in stock in New York, then came to California. Here, she enterèd radio, doing everything from sweeping out the studio to writing and reading scripts.

In 1933, she went to New York with her own program, billed as the "California Cocktail Girl." But bad times brought the show to an abrupt halt and Elvia came back to the West Coast.

From Hollywood, she appeared on programs with Ruth Etting and Jimmy Durante, then got her biggest break on the Bob Hope show, becoming a regular member of the cast as "Cobina." Movie work has supplemented her radio roles.

When not working or writing to

(Continued from Page 11)

day through Friday. An educational program dealing with varied subjects of interest.

Monday, October 16 — "Yanks in the Orient," KECA, 11:00 p.m. (15 min.) This popular wartime program returns to bring listeners an intimate glimpse of the Far East war theater.

WHAT'S PLAYING?

Drama

Thursday, October 19 — "Suspense," KNX, 9:00 p.m. (30 min.) "Eve" stars Lucille Ball.

WHO'S GUESTING?

Variety

Sunday. October 15 — Radio Hall of Fame, KECA, 3:00 p.m. (One hour) Amos and Andy will be among the program's guests.

Drama

Monday, October 16 — "Cavalcade of America," KFI, 8:30 p.m. (30 min.) Bob Hope, Frances Langford and Jerry Colonna will appear in a sketch of modern history based on their recent overseas trip.

servicemen, the actress finds enjoyment ih playing gin rummy and reading. She likes all kinds of literary matter, from autobiographies and good fiction to "Terry and Pirates" and "Dick Tracy" in the funny papers.

She likes to eat. Asked to name her favorite dish, she replied, "Anything, just so long as it's food!" She told us that if she's not hungry, her mother thinks she's sick.

"But I have such a hearty appetite," Elvia reasoned, "because I'm so *long*. The food has so far to go."

She expressed a passion for the leisurely life in California, explaining, "because I'm getting old."

Then she laughed, "See, I'm insulted so much, I believe it!"

Has Dreams

Nevertheless, she is looking forward to the day when she can live on a farm. "I'd come into Hollywood just often enough to do a show each week ('Hedy Hearthrob,' I hope!), and maybe, to be insulted for money once in a while.

"There's one other thing, too," she added then, her brown eyes twinkling. "I'm looking for a man! I'd like him to be a farmer that doesn't smell—an unscented one! I'd want him to be modern — a scientific farmer, not a hit-or-miss one—with money as well as a crop! He'd have to be tall, and I'd like him to have at least a little hair. I wouldn't want to have to insult him!

"Let's see now," she rasped then, a la Cobina, "how can you word that so I'll get him?"

What Mext. Mr. Miller?

By Lynn Roberts

Sunday-Tuesday-Thursday, 9:15 p.m. Mutual-KHJ

> IGHT AFTER the last war, I was in Finland," Rex Miller related to us gravely. "The first time I saw a Finnish soldi er, I

thought he was a German. He was wearing a German uniform, German boots, a German helmet, and carrying a German rifle. Germany had not been disarmed. She even had enough equipment to aid in arming Finland. We allowed Germany to rebuild as a barrler against Russia.

"After the last war," Miller pointed out, "Russia was an outcast. This time, with Russia as our ally, the peace will be more easily made and kept."

Mutual news commentator, Rex Miller, advanced a number of ideas and opinions concerning many aspects of today's war and tomorrow's peace—among them:

A) "The Japanese war will most likely continue for a year or so after the European war is over. I wouldn't want to make a more definite prediction than that."

B) "The Japanese will undoubtedly be allowed to return to the Pacific coast, because it is their constitutional right. Their return to these areas will naturally result in troublesome situations, but regarding all instances of racial differences, legal rights, as established in the test cases in courts, should be respected."

C) " I have no faith in the ambitious idea of a vast, all-powerful world police force. Rather, I advocate the formation of a small, efficient body of international military police who would be sent to trouble spots when the occasion demanded it, to keep things in order until such time as the difficulties could be solved diplomatically. There would be a number of chiefs of staff at its head, each of whom, in rotation,

"MAPS MAY BE employed when televised news broadcasts are presented," points out Rex Miller, Mutual news commentator. He is looking forward to the day of television in the belief that it will aid greatly in making everyone vitally aware of the world's goings-on.

would act in the capacity of commander-in-chief."

D) "Headquarters for the new world security organization should be located in Geneva, Switzerland. That's the ideal place for it to hang its hat. It is centrally located, and has the buildings needed to accommodate such an organization—the Palace of the League of Nations, the vast library on international subjects. Switzerland is perpetually neutral. There is some prejudice against the choice of Geneva because it is the scene of our failure, but I think we should go back there and make it work this time!"

Was Trade Commissioner

Miller covered the disarmament conferences in Switzerland after the last war, then, later, served in Australia as trade commissioner for the U. S. government.

"I did my part in fostering the depression," he related. " I was in. structed to sell, and do no buying. I hope we don't make the mistake of doing that after this war."

A suave, distinguished-looking; pleasant-faced man with grey hair, a close-clipped gray mustache, and twinkling eyes that reveal his sense of humor, Rex Miller has traveled widely all over the world. He has lived in five foreign countries and has journeyed extensively in some twenty others.

He was born in Newton, Kansas, however, and speaks with greatest pride of his own little midwestern hometown. "If you should happen to stop at Newton while traveling across the country on a train, you'd remember it for its fine artesian wells. You could get a drink on the station platform," he told us with a smile.

Miller attended the University of Kansas for three years, then received a Rhodes scholarship and journeyed to England to attend Oxford. But he had been there less than a year when World War I broke out. He abandoned his studies to serve in India and Iraq. Later, he returned to England to complete his course.

"A 'talent scout' spotted me there," Miller told us with a twinkle, "and (Please turn to Page 35)

www.americanradiohistory.com

Rex Miller Was College Professor, Trade

Commissioner, Aviation Engineer; Is Now Radio Commentator, Writer, Lecturer; Is

Looking Toward Television As New Horizon

Page Twenty-nine

On to Berchtesgaden?

Recently Returned From Italian Front, Jack Haley Tells of Experiences; Expresses Wish To Entertain Occupational Forces in Reich

By Delle Hunter

Friday, 9:30 p.m. NBC-KF1

N AUTOGRAPH collector stopped Jack Haley for his signature as we were entering the Hollywood Brown Derby

with him during our interview date. Jack grinned at the fan and quipped, "How did you know I'm Adolphe Menjou?"

But Jack Haley isn't always the funny man you hear flipping quips with Joan Davis on NBC's "Village Store" show. We found him to be a most pleasantly-average sort of person with graciousness and good taste far exceeding any desire to panic the public when away from the microphone.

"I'm no exhibitionist," he explained simply. "I've never been the guy at the party who puts on the lady's red hat."

Adding import to Haley's natural Inclination to tuck his funnybone away at appropriate times is the fact that he has just recently returned from an extensive tour of the Italian theater of war. Thoughts of the things he did and saw over there are now uppermost in his mind.

"It was a thrilling experience," he exclaimed with enthusiasm. "You've read about the sacred Italian Abbey

www.americanradiohistory.com

SCRIPT IN HAND, and hand on chin, Haley comes to the realization that there's one too many! "Oh well," sighs Jack, "everything happens to a comediant"

in the headlines, and then, suddenly, you find yourself standing right there at the scene. You can see the Abbey and you can picture the men fighting around it. Oh, there are no words to describe the feeling.

"On one occasion," Haley contin-ued, "we drove up a hillside to get a look at the Arno river near Florence. Along the way, we came to the road we had intended to take and found it blocked off and marked with a warning of mines. We de-toured on another route, reached the spot where we could get a good view of the Arno, then shortly afterward. we started back. Following the road on our return trip, we found ourselves varying our course.

"Yep," smiled Jack at this point in his story, "you guessed it. When we came to the end of the route, we found that we'd been travelling on the road that was mined!"

That experience, Haley told us, was the nearest he came to being in any danger over there. But things were tough in other ways.

Cites Hardships

"It was hard on the girls in the troupe," he explained. "There was often no water. They frequently had to go for as many as five days at a time with no bath."

Traveling with Haley's entertain-ment troupe were Mary Brian, Betty Yeaton, Frances Faye and Judie Manners. "They're swell girls," Jack smiled, "Really *nice* girls! They reminded the boys of their girl friends back home.

"I don't mean to be hammy," he went on, "but we had a great show. We worked on every sort of stage. Sometimes it was a hole dug in the side of a hill, and covered with canvas because there was no lumber.

"Frequently, while we were putting on an act for a group of G.I.'s, an Italian would wander by and gaze at us curiously. It gave us a good chance to do some ad-libbing, and how the boys loved it!

"Once, a lone Italian horseman sauntered by. I pointed at him and shouted to the boys, 'Look, there's the last of the German cavalry!"

"Another time, an Italian came along the road beside the spot where we were giving a show. He was startled to see us, and looked on in be-wilderment as we went through our acts. Of course, he couldn't understand a word we were saying. Fin ally, at the end of the show, when the fellows broke into applause and cheers, I pointed straight at the amazed Italian and growled, Well, whatsa matter with you? You got in free!' "

The importance of entertainment for the boys abroad, can not be stressed too greatly, Haley pointed out. They need it badly.

"All they can talk about is the

war," he said gravely. "All they're fighting for is to get back home."

Song Thrilled Boys

One of the most thrilling moments of their show, he told us, was the act during which he and the girls sung parodies of the song, "Bless 'Em All." " Most of the verses we sang were funny," he said. "One of the girls sang a chorus about a P.F.C.—meaning, pretty fast chaser! I sang some words about being with four pretty unattached girls, comforting the fellows by explaining to music that in 'my condition, I'm no competition.'

"But the big punch in the number came in the final chorus, when we joined voices to sing this phrase of hope to the homesick fellows out front: 'Bless you all, bless you all ... we'll see you back home in the fall!'

"That's as far as we could get," Jack went on the relate. "The boys' cheers were deafening."

Turning briefly to subjects other than his overseas tour, Haley talked with equal enthusiasm about radio and ranching. Regarding the former, he's looking forward to television. "That'll be for me," exclaimed the ex-vaudevillian, "Visual entertainment—that's my business."

Born in Boston, Jack Haley broke into the theatrical world at the age of five by way of a church festival, but checked his thespian ambitions in favor of school until he was eighteen. Then, as a light comedian, he entered vaudeville, and in less than two years, reached the goal of all performers—the Palace Theater in New York. After several more years of vaudeville, he got his first legitimate theater break in "Around the Town," followed by a succession of plays and then, motion pictures. His climb to success was no smooth road, however. He had his share of hard times and bad breaks.

It was almost at the very start of his career in show business that he met Florence McFadden, and it was not so long after that, that he took time out between a matinee and an evening stage performance to make her his bride.

The Haleys now have two children —eighteen-year-old Gloria and tenyear-old Jack, Jr. They live happily in a modest Beverly Hills home, where, when not working, the comedian finds enjoyment in playing tennis, handball and badminton, and pursuing his hobby of collecting old joke books. (Regarding comedy as a business, Haley believes the basic ideas for today's gags stem from the early-type humor.)

Has Ranch

Also, as often as his schedule permits, he and his family trek to the ranch he recently purchased in the San Pasqual Valley, where he's raising a small stock of prize white faced registered Herefords. "I've always wanted to own a place in the country," he beamed. "It's wonderful!"

But his overseas tour still occupies the predominant place in his thoughts, and we returned to that

TWO FOR THE SHOW, Jack Haley and Joan Davis join forces at the NBC mike to bring "Village Store" listeners their own inimitable brands of comedy. But Haley isn't always the funny man you hear flipping quips on the airlanes. "I'm no exhibitionist," he maintains. "I've never been the guy at the party who puts on the lady's red hat."

topic of conversation before taking leave of the likeable laughmaker.

"I'm happy to see that plans are being made to continue sending shows abroad after the war, to entertain our occupational forces," he said. "Americans need things American. Being entertained is part of our everyday life."

Haley, himself, hopes to go abroad again at the close of his current stint on the airlanes.

"Yep," he beamed, "I've played the Winter Gardens in New York. Now I want to go to Germany, and play Berchtesgaden!"

RECENTLY RETURNED from overseas entertainment tour in the Italjan war area, Haley hopes to go abroad again. "Americans need things American," he declares. "Being entertained is part of our everyday life." Photo below shows Jack (with cigar) and members of his troupe. Left to right, the girls are Mary Brian, Frances Faye and Judie Manners. Picture was taken in an elevator on an aircraft carrier anchored in Taranto Bay, Italy.

"Let's Take a Look" at Frances Scully

By Laura Ludden

Monday-Friday, 2 :45 p.m. KECA

SAY THAT Frances

Scully is a busy person would be a masterpiece

of under-statement. This

radio reporter, writer and commentator has every minute of her day scheduled with never a minute left

In March of this year, when

over.

program for Budget Pack over KECA, she immediately went into a working routine that astounded her friends.

Frances began her five times a week

It was a type of show that she has wanted to do for years. She has wanted to be a radio voice of the American housewives and in some way help them solve their many problems. However, in order to accomplish what she was endeavor-

ONE OF BUSIEST GALS along Radio Row, Frances Scully finds time to check all her mail, which totals about 300 letters daily. Special attention is given the question box feature and resulting daily awards.

ing to do along that line, necessitated her pitching in and really working every hour of the day.

Here's Routine

According to her, the daily routine goes something like this: She's up at 5!30 a.m., has a quick cup of black coffee and drives her dad to work. That's been going on since the war started. Frances' father is a supervisor in the mechanical department of the Southern Pacific Railroad General Shops. As all old timers are needed, he insists on being on the job for the duration 10 hours a day ... six days a week. Her mother, who is her constant companion, best friend and pal, also goes along on that early morning trek to the railroad shops. They usually get back home at 7 o'clock and Frances eats a hearty breakfast before starting work writing her scripts.

In writing her own material, Frances can be more personal with her listeners, and especially now when she's campaigning so whole-heartedly for the American housewives.

At 10 a.m. she begins her phoning and checking various stories and appointments. Stories are lined up weeks in advance so that facts may be checked. She usually has a late morning appointment either to give talks at schools, colleges or business concerns, or address district sales gatherings, like her recent appearance at the Spool Cotton Company meeting in the Biltmore Hotel, where she talked on home sewing.

Then each morning she checks, either in person or by phone, with Jane Judson, Women's Editor, Ra dio Division OPA.

She always has a luncheon engagement ... but not for pleasure. It's strictly business. She does luncheon interviews in order to get material on various profile stories that she works on weeks previous to the show on which that particular profile story is featured. To date she has profiled Lilly Dache, Ketty Frings, Joe E. Brown, Alex Templeton, Katina Paxiou and Sister Kenny. Frances also insists on getting stories first hand.

She arrives at KECA at 2 o'clock for a 45 minute conference with her production staff which consists of the Raymond Morgan Agency Account Executive Robert Raisbeck; Continuity Acceptance Kay Calvert; Producer James McKibben; KECA

A STAFF, under supervision of Mrs. Britann Laymon, works on questions sent in to Miss Scully (center). "My one big aim," declares Frances, "is to campaign for the little housewife, who seems to have been lost in the shuffle."

MUCH OF MATERIAL on Frances' program concerns ceiling prices and OPA information. Each morning she checks either in person or by phone with Jane Judson, right, Women's Editor, Radio Division, OPA.

THE "LET'S TAKE A LOOK" commentator finds time to take a look at Budget Pack plant, where an electric eye machine is sorting beans and discarding all irregular ones. —Bob Crawford Photos

Production Manager William Davidson; and Announcer Lyle Bond.

Answers Letters

As soon as the show is off the air, Frances dashes to her office to check with her secretary on letters and to assign special work to her research staff. She reads every letter sent in and is most systematic in handling the question box feature of her program in which she awards \$5.00 and \$3.00 in Budget Pack merchandise each day.

She has a staff, under the supervision of Mrs. Britann Laymon, working constantly on her questions. She also has daily afternoon conferences with Mr. Raisbeck regarding Budget Pack and she spends considerable time with Audrey Kuthe of the Raymond Morgan Agency, who is in charge of writing the commercials for the program and is one of Frances' closest friends.

After her afternoon conferences and when her work with her staff is finished, Frances leaves to pick up her father at the railroad shops (Please Turn to Page 34)

BEFORE GOING ON THE AIR at 2:45 p.m., Frances has a conference with Bill Davidson (KECA Chief Producet), Amos Baron (Sales Manager), Katherine Calvert (Continuity Editor), Lyle Bond (Announcer), Producer Jimmie McKibben, and Robert Raisbeck, Account Executive of Raymond Morgan Advertising Company.

father to and from work every day. Her mother is her constant companion, is tops in whipping up wonderful meals. TIME, TOO, for a trip to one of the stores selling her sponsor's product. Chatting with the young commentator is Leon G. Rowland, manager of Ralphs' Exposition store.

Ten Exciting Years

(Continued from Page 7)

peared in "Lady for a Day" had her script written in capital letters, so, that with her failing eyesight, she could read it; even then, she worried continually, fearing she might skip a paragraph and cause a fellow player to miss his cue.

Walter Connolly, whose urbane disposition and warmly human charm made him a favorite wherever he happened to be, appeared in 1939 in "It Happened One Night," with Claudette Colbert and Clark Gable. It was this picture which skyrocketed all three to fame.

Whenever Bing Crosby appears on the Lux hour everyone is prepared for at least two changes of garish, bright tropical shirts. He wears his hat throughout the broadcast and smokes his pipe out of one corner of his mouth, while speaking his lines.

Cary Grant, Barbara Stanwyck, Nelson Eddy, Bob Hope, Gary Cooper and William Powell keep the crew backstage in stitches with their funny reactions to everything going on. They seem to like to "warm up" with amusing jokes and admit they are jittery before going on the air.

Important Adjuncts

It is impossible to present an authentic picture of Lux Radio Theater without mention of Louis Silvers, orchestra conductor and musical gegius, who provides the brilliant background music for each of the plays. He came to Hollywood for a thirteen weeks' engagement on the Lux hour; he has been here continuously since, having given up his lucrative motion picture connections, to concentrate exclusively on Lux Radio Theater scripts.

When you hear a squeaky gate, the sound of water falling over a dam or gurgling in a bathtub, the dialing of a telephone or any one of the hundred and one sound effects on a Lux Radio Theater show, Charlie Forsyth is at the bottom of it. He has perfected a sound effects booth, which can, at a moment's notice, account for almost any sound from a tornado to the squeak of a field mouse, and is considered one of the most important men on a Lux show.

For the eleventh season of Lux Radio Theater, Cecil B. DeMille has ambitious plans for carrying on the "Danny" Danker slogan: "The biggest plays; the biggest stars and the biggest audiences.

Highlights of Decade

(Continued from Page 5) Patrick; March 18: "The Rains Came"-George Brent, Kay Francis; April 29: "Smilin' Thru' - Robert Taylor, Barbara Stanwyck, October 14: "The Littlest Rebel" - Shirley Temple, Claude Rains, Preston Foster; October 28: "Strike Up the Band"-Mickey Rooney, Judy Gar-

Page Thirty-four

land, John Scott Trotter.

1941—January 13—"Libel" — (1st time stage play done before pix) Ronald Colman, Frances Robinson, Otto Kruger; January 20: "Cowboy and the Lady"—Gene Autrey, Merle Oberon; April 21: "The Letter" — Bette Davis, Herbert Marshall, James Stephenson; July 7: "Algiers —Charles Boyer, Hedy Lamar, September 15: "Lost Horizon"—Ronald Colman, Donald Crisp, Lynne Carver; October 20: "Blood and Sand"— Tyrone Power, Annabella; December 15: "All This and Heaven Too"— Charles Boyer, Bette Davis.

1942—February 16: "Blossoms in the Dust"—Greer Garson, Walter Pidgeon; March 23: "Strawberry Blonde" — Rita Hayworth, Don Ameche, July 20: "Philadelphia Story" — (victory show for Govt.) Cary Grant, Katherine Hepburn, Lt. James Stewart, Ruth Hussey, Virginia. Weidler: December 21: "Pied Piper"—Frank Morgan, Ralph Morgan, Ann Baxter, Roddy MacDowell.

1943—February 22: (Washington's Birthday) "This is the Army"—Irving Berlin, and all soldier cast: April 5: "Road to Morocco"—Bing Crosby, Bob Hope, Ginny Simms; June 7: "My Friend Flicka"—Roddy MacDonald, Preston Foster, Rita Johnson; July 12: "Air Force"— George Raft, Harry Carey; September 13: "Phantom of the Opera"— Nelson Eddy, Susanna Foster, Basil Rathbone; November 22: "China"— Alan Ladd, Loretta Young, William Bendix; December 6: "Mrs. Miniver" —Greer Garson, Walter Pidgeon, Susan Peters; December 20: "Dixie,"— Bing Crosby, Dorothy Lamour, Barry Sullivan.

1944 — January: "Casablanca" — Hedy Lamarr, John Loder, Alan Ladd; January 31: "Random Harvest"—Greer Garson, Ronald Colman; February 21: "Wake Up and Live"—Frank Sinatra, Bob Crosby, James Gleason, Marilyn Maxwell, James Dunne; March 13: "In Old Oklahoma" — Roy Rogers, Martha Scott, Albert Dekker; May 22: "Springtime in the Rockies"—Betty Grable, Carmen Miranda, Dick Powell; June 19: "Lost Angel"— Margaret O'Brien, James Craig, Marsha Hunt, Keenan Wynn.

"Let's Take a Look" at Frances Scully

(Continued from Page 33)

at 5 o'clock. Then she goes home for dinner.

Occasionally she accepts dinner invitations when it's a special affair, such as the WAVE invitational supper recently honoring those who helped publicize their activities. But usually she stays home and reads. And she really covers everything that is printed ______ including all the daily papers, trade publications, national magazines and even out-ofthe-way and not too well-known periodicals.

Checks Facts

When she is planning a feature story on city or national activities, that directly effect housewives, Frances spends days getting the facts. She personally covers stores checking prices on merchandise and quality; watching attitudes of both clerks and customers; she follows up stories reported on mistreatment of housewives by various local government agencies; and when she prepares her story for the radio, she has the facts to back up her statements.

Recently when a war profiteer was reported to her by a woman listener in a suburb of Los Angeles, Frances went right to the head of OPA and through the assistance of OPA Radio Editor Jane Judson, action was taken. The housewife had been overcharged \$80 in the purchase of a second-hand washing machine. It took time, but the salesman was brought to justice and the housewife's money refunded.

Frances has also devoted considerable time to informing women regarding household items being sold over ceiling by various stores. In fact, she campaigned against the high prices of curtains and action was brought by the OPA against one of the offenders, a large department store.

However, all her programs don't concern problems. She devotes one day a week to beauty and also dis-

cusses food, interior decoration, fashions, children, baby, expectant mothers and keeps the housewives informed on current events.

Her one big aim, however, is to campaign for the little housewife who seems to have been lost in the shuffle. Bertha Brainard of NBC and Irene Rich have both been a great source of professional encouragement and Frances wants to prove their, faith in her by doing a good radio job.

Regarding her homellfe ... Frances lives very much the same way any average woman does. She does housework ... cooks when she has time, which isn't often. But she doesn't have to worry on that score, because her mother is tops in preparing wonderful meals and nothing is ever a bother to Mrs. Scully ... or "Mommie" as she is affectionately referred to by all of her daughter's friends. Frances has pets ... two canaries "Miss Mickey" and "Pat," a gift of Dennis Day's father, Patrick McNulty.

What Next, Mr. Miller?

(Continued from Page 29)

for the next six years, I taught government, economics and history at Harvard.

"But," he added, smiling, "maybe I shouldn't admit that I was a college 'prof.' Somehow, people always seem suspicious of professors."

То Еигоре

It was after his period as a Harvard instructor that he was sent to Australia as our trade commissioner. Following that assignment, the Christian Science Monitor requested that he become its Paris correspondent. The articles he had written for various publications had attracted favorable attention. As a newspaper correspondent, he traveled broadly in Europe, and eventually returned to the States to start the Monitor's

weekly magazine section.

When he landed in California, he related, "I liked it so well, I decided to live here."

Upon his return to America, he had begun a series of lectures. One night, after his arrival on the West Coast, he was engaged, as extension lecturer at the University of California, to speak at the Wilshire Country Club. Lewis Allen Weiss, vice-president and general manager of the Don Lee broadcasting system, was present and was so impressed by Miller that he immediately asked him to supplement his varied activities by accepting the position of radio commentator. Miller, very much interested in radio, was pleased to oblige.

He had already had experience in the field as program director and news commentator at short-wave station WRUL (formerly WXAL) in Boston, at which time he wrote and participated in a weekly half-hour news discussion broadcast.

"My time was so limited," Miller explained, " that I'd write lines for the other participants, and ad-lib my own part in the discussions."

Anxious for Television

Now, he manages to spend some nine hours of preparation on each of his news commentation broadcasts, which are heard three times weekly over Mutual. He is eagerly looking forward to the day that television comes into its own, and talks with enthusiasm of the unlimited possibilities for televised news broadcasts.

"Maps may be employed," he pointed out, "and listeners will become more completely engrossed in a discussion that is visually presented before them."

In addition to the many and varied activities we have already mentioned, Miller has also taken a keen interest in aviation, a n d for almost two years worked in the engineering department of the Douglas Aircraft plant.

"One of my greatest thrills," he told us, "was a recent ride in a Douglas C-54. I had drawn designs for parts of it during its initial construction."

Miller has authored two books, "I, John" and "I, Paul", which are "autobiographies" of the two apostles. He reads extensively (names Lippman's "Foreign Policy," Seversky's "Victory Through Air Power," and Ludwig's "The Germans" among the most important books of this time), and he has a fondness for good music

Wife Is Talented

He is married to Sonya Michell, a noted concert pianist and composer. "It seems like only three or four years," Miller .smiled, "but _I guess we were married back in 1928."

The Millers live in Los Angeles, in a house they bought "to fit the furniture" which they had purchased in Italy.

"We've been evicted from apart-

ment houses everywhere," he went on, twinkling again, "because of my wife's piano — although, of course, she would tell you it was because of my typewriter."

Family pet is a Siamese cat named "Lani." "I'm told that, in Hawaiian," said Miller, "that means 'heavenly.' "

Although it's difficult to believe that the busy Mr. Miller somehow manages to find some spare time for hobbies and sport, he told us that, when gas is again available, he hopes to resume his trout fishing in the High Sierra range.

"In addition," he laughed, "I am a completely unsuccessful Victory gardener. I have estimated that the corn I raised cost me an average of one dollar an ear.

"The complete harvest from my raspberry crop," he continued, smiling wistfully, "consisted of exactly eight raspberries. I ate them off the vine!"

LITTLE SHAVERS

George Shelton, one of Tom Howard's happy hecklers on CBS' "It Pays To Be Ignorant," has converted old electric razors into tiny power tools for his hobby of wood working.

WRITER

Tobe Reed, narrator of CBS' "Don't You Believe It," likes to write in his off-hours and has penned some six hundred stories.

PICTURESQUE PAST

Tom Holland, heard often on CBS' "This Is My Story," has been a ballet dancer and a boxer!

KNX 9:30

Stories woven around the romantic and adventurous atmosphere of Early California.

Sponsored by TITLE INSURANCE AND TRUST COMPANY LOS ANGELES

