PROGRAMS for WEEK BEGINNING NOVEMBER 26th

CLAIRE TREVOR

GETS Results

PRODUCER WITHOUT AN ULCER

IS YOU IS OR AIN'TCHA?

See Page 30

Dolores St. John, 334 West Olive, Monrovia, Calif.

Sirs: Having discovered that I am only one of the many who like the singing of Andy Russell, I want to cast my vote for him right now. He is fast moving into the spotlight that Sinatra and Crosby are holding, and I'm sure that he will remain there for some time to come. Here's hoping that you have, a feature page on him as soon as he returns from New York.

You bet!

Elaine Dickinson, 1524 South Garfield, Alhambra, Calif.

Sirs: I have enjoyed reading your column, "The Ear Inspires the Pen," and have had the urge to write several times, but it has taken several letters appearing in recent issues, against the "Mary Marlin" program, to get some action from me.

I have been a follower of "Mary Marlin" for many years, and agree with some that the program wanders away from the point of interest and has taken two years to get Mary and Joe together again, but, aside from that, the acting has been spIendid, and I feel I knew them when they

KNX 9:30

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

lived in the little house on Main Street, and I like to consider them close neighbors.

I am so happy Joan Blaine is back, and I have enjoyed Joe, Annie, and Arnold very much.

It is still my favorite serial, even though I do get disgusted many times when it takes so long to get to the point of interest. The program, "The Right to Happiness" is especially interesting, too, and I enjoy Caroline and Dick so much.

Mrs. Eunice Sweet, 1075 Cherty Avenue, Long Beach, Calif.

Sirs: I wish to speak of subjects discussed in three letters in your October 22nd issue of Radio Llfe. First, I like John McIntire on "I Love A Mystery" very much. Even better than the original. I prefet to hear "Paul" (as we always think of him) in "One Man's Family" only. I have heard that wonderful story since its second airing.

Next, I want to say that I also wish Lux Theater and "Information, Please" did not conflict. I love both.

Next, I consider Crosby in a different class than Sinatra, whose voice has improved. But I won't listen to the latter any more because of the shrieks and noises of the audience which are disgusting and vulgar. I think Ronny Mansfield, Dick Brown, and voices in "Rider of the Purple Sage" and "Sons of the Pioneers" are nearer to rivalling Crosby than Sinatra. We enjoy all the programs except the jazz. Good music, soothing to the nerves, is wanted, and needed.

*

Mrs. Charlotte Meade, 6 South Marguerita Avenue, Alhambra, Calif.

Sirs' Regarding a recent issue referring to other singers' rating with Bing Crosby, he is in a class all by himself. There is no other singer who can compare with him, due to the fact that there is only one Bing. As for Sinatra, don't make me laugh. I have talked with many people who say he has no voice. People who say he has no voice. People who like his singing evidently know nothing about what constitutes a singing voice.

Oh, oh-here we go again!

*

Burton E. Gear, 1678 West 25th Street, Los Angeles, Calif.

Sirs: My wife and I are ardent radio fans and have our favorites, of course. In music we prefer the Richard Crooks, and John Charles Thomas. Other favorites of ours include the one and only John Nesbitt, "Mayor of the Town," "Hot. Copy," and "Sherlock Holmes." But the top program, in our opinion, is "It Pays To Be Ignorant." We think the whole program shows wonderful direction and real cleverness on the part of the entire cast. I wonder if it would be possible for you to print a picture of them in Radio Life—and especially a picture of Miss O'Connell.

Telephone Hour, Standard Symphony,

We konw many Radio Lifers share your enthusiasm for "fi Pays To Be Ignorant." When the show first captured the attention of ether dialers, Radio Life obliged its readers with a story and a pholo of the cast (February 13. 1944). We may show have a story of Tom Howard.

*

James Young, 5126 Wood Avenue, South Gate, California.

Sirs: In regard to the letter from a reader in the October 1st issue, I was at the "Frank Sinatra Vimms" show when it opened this season.

The reason most of the public was put in the balcony was because Mrs. Sinatra and her child were seated in the front seats.

they are DOUBLE TREATED for sturdy, disease resistant growth and FORMULA HAND MIXED for a greater profusion of large, colorful, sweet scented blooms. BUY AGGELER & MUSSER SWEET PEAS BY NAME AT YOUR GARDEN SUPPLY DEALER.

www.americanradiohistory.con

Hugh B. Birch, Agent Gov't Telegraph Service, Lower Lebarge, Yukon

Sirs: Been intending to do this for a long time, but somehow, it got sidetracked. Wish to offer my hearty congratulations on your Fourth Anniversary number, 1944. It is really wonderful! I dig it out of the pile every once in a while and go through it again: I can always find a little something I somehow overlooked the time before. The photos of the stars; etc., are just what I have been looking for. When the long winter commences, I am going to have a swell old time taking a lot of them, mounting them, and adding new decoration to the wall of this old log cabin.

1

¢

-1

A very famous Irishman, by the name of Patrick Kilmartin, once said, "More power to your elbow, may your shadow never grow less." These are my own sentiments to a "T," so here they are—a world of good wishes for your continued prosperity and success. Radio Life is just "tops" with me. Cheerio.

Mrs. H. Kimble, 1440 East Rock Glen Avenue, Glendale, Calif.

-

Sirs: May we have a story on Sam Balter? I'm sure you must have had other favorable comment on this fine commentator. He has original ideas, fine Ideals, splendid delivery and real courage.

Radio Life is interviewing Sam Balter soon, and you'll see the story in a future issue. Watch for it?

HOME CHATS . . . for the homemaker by Miriam Lane. On KMPC, 10:45 a. m., Mon.-Fri.

Roger Hopkins, 4830 Art Street, San Diego, Calif.

Sirs: My mother and I are enthusiastic "Breakfast Club" fans too, and hope you have another story about all the gang. Sam, with his "Fiction and Fact" is so dumb, we know he must be a clever person to put it over. When Nancy Martin is on, we like her best; then when Marion Mann is on, we like her as well. The entire cast is so swell.

Isn't there something we in San Diego can do about getting the first half of the "Breakfast Club"? Our station manager says it is because it isn't sponsored; surely the "Breakfast Club" is worth a sponsor.

Ast Club Is worth a sponsor. KECA. Los Angeles' Blue station is now carrying the "Breakfast Club" for its full hour (perhaps San Diego will soon do the same). To celebrate the occasion for local listeners. Radio Life will feature another story on the popular early morning program soon. With swell pictures of the likeable "Breakfast Club" gaug.

*

Margle Cox, 426 West Francis, Ontario, Calif.

Sirs: Would you please do a feature story with lots of photos of Stuart Hamblen and his Lucky Stars, of KFWB? All my friends and I think theirs is the best cowboy program on the air.

If a sufficient number of requests are received for a story on Stuart Hamblen and his gang. Radio Life will be happy to oblige? We once had an article ready. but it was shelped because we were repeatedly unable to get pictures to go with it.

×

Mrs. Estelle Pitteuzer, 2618 West 84th Street, Inglewood, Calif.

Sirs: I cannot understand why, in these morning programs, they don't have some happiness and good in them for a change. Everything is always bad news and unhappiness.

*

Shirley Tarpy, Route 3, Box 386, Sunnyvale, Calif.

Sirs: In regard to the letter about Jack Owens, Frank Sinatra and Bing: It seems to me Sinatra worked awful-

★ ★ RADIO LIFE ★

November 26, 1944 • Volume 10, Number 12

- Published Weekly at Los Angeles 15, California. Business Offices: 1029 West Washington Blvd., Phone Richmond 5262. Editorial Offices, 1558 North Vine, Hollywood 28, Phone HEmpstend 2025. Northern California Affiliate. RADIO FAN FARK, 680 Murket Street, San Francisco 4, Phone SUtter 8187.
- Radio Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1859. Postpaid Subscriptions, \$2,75 year, \$1,50 six months. Mincle Copies on sale at leading Independent Grocers in Southern California at 5c ench. Reprinting in whole or in part without permission strictly forbidden.
- Publisher, Carl M, Bigshy; Editor-in-Chief Radio Life and Radio Fan Fare, Evelyn A, Bigshy; Editor Radio Fan Fure, Helane Peters; Business Manager, Jinson Yunghan; Office Manager, Georgia Caywood; Art Director, Allen Ricks: Log Editor, Pearl Rall; Editor-in-the-Service, John F. Whitehead.
- Advertising Representative of RADIO LIFE and RADIO FAN FARE: Southern California, Cultreth Sudler, Northern California, Don B. W. Sears, Hal Jackson,
- All material used by Radio Life is specially prepared by its own staff writers, and reprinting in whole or in part without publisher's permission strictly forbidden.

www.americanradiohistory.com

ly hard to get up with Bing. He had the stuff, so he got there. I really think Jack Owens has a special charm of his own, too, just as Frank and Bing do. Why not give Jack a chance?

I personally enjoy Sinatra more than any other singer. His Vimms program has improved so much since last winter.

HER CAREER Takes a Back Seat

By Shirley Gordon

Saturday, 6:00 p.m. CBS-KNN

E HADN'T chatted over the luncheon table with charming Claire Trevor more than a moment before becoming emphatically aware of the two

factors which are of greatest importance in her life today. Her hazel eyes sparkled and her attractive metallic voice with its pleasant tinge of huskiness, raised to a keen note of enthusiasm as she talked not of her latest radio assignment on Mutual's n e w comedy-mystery-adventure series, "Results, Inc.," nor of the choice movie roles which will probably follow her current screen appearance in "Farewell My Lovely" —but of a Naval lieutenant named-Cylos William Dunsmoor ("Call him Cy") and of a ten-months-old tot named "Charlie."

Charlie has flaxen hair and cornflower blue eyes. "He looks like me, I think," smiled Miss Trevor. "He has a sweet disposition," she went on to assure us, adding quickly, "But a touch of temper new and then, too.

www.americanradiohistorv.com

CHARMING CLAIRE TREVOR is always smartly dressed in tailored ensembles and chic snoods, although she smilingly declares she follows the "comfort first, style second" policy. "For one thing," she insists, "I won't ever buy a dress that I have to put on over my head. I like things I can just step into!"

He knows all the tricks. When you're lifting him in one direction, he's pulling with all his might toward another. He can sure wear me out fast!"

Charlie's father is training to be a pilot aboard an aircraft carrier. "You know what that means," grimaced Claire.

Lt. Dunsmoor was home recently on a furlough, but now expects to go overseas at any time. "I've had a continual headache ever since he left," Claire went on, furrowing her brow. "It means he won't be with us for the baby's first birthday. He's never been home on any of our anniversaries or holidays. We always seem to be saying 'goodbye.' This d— war!"

The actress told us that, ever since her marriage, her career has become of minor importance. "In fact," she grinned, "during my first interview with a producer after the birth of my baby, I couldn't even remember the name of my last picture. Names and dates regarding my career have faded from my memory. I think the Lux Theater must have been the first radio show I did, but I'm not sure."

Two months after the birth of little Charlie, Claire Trevor left Hollywood to be with her husband, who was then stationed in Kansas City. It meant leaving the baby, too (in care of her mother and a nurse). "And if you don't think that was hard," she pointed out, "just go have a baby, and then try to leave it when it's just two months old."

Bridelike Cook

But she treasures those few brief months spent in the middlewest with her husband. She even tried her hand at housekeeping. "I bought a cook book and spent each afternoon preparing our dinners," she related, "but they were so awful, we could never eat them. I did everything the book said, though, and I'm still wondering what was wrong!"

Here in Hollywood, Claire lives with her mother and baby in a rented, furnished home in Beverly Hills. A few years ago, she sold the home she had furnished herself. "Furnishing a home," she mused then, "that's really fun!"

With her customary straightforward frankness, the actress makes no claim to being domestic. She employs a nurse to care for Charlie, and a woman to attend to the cooking and household chores.

"Acting is my only forte," Claire confessed. "That's why I'll stick to my career. I wouldn't be completely content without it." She told us

"RESULTS, INC.", a new Mutual airshow, brings Claire Trevor back on the airlanes, co-starred with Lloyd Nolan. They are pictured here with Don Sharp, the program's producerwriter. Away from the microphone, Claire's spare-time pursuits include reading, knitting, and listening to such radio shows as "Suspense," "Information, Please" and "Blind Date."

AS THE FAST-TALKING, SMOOTH-SLEUTHING partner of Nolan on "Results, Inc.", Claire Trevor shares in the swift-moving, adventurous escapades of a man who guarantees to get results on any problem presented to him. So far, they have tangled with a variety of situations including everything from murder and counterleiting to ghosts and haunted houses. —Otto Rothschild Photos

that she had formerly resolved never to work in racio and pictures simultaneously again, since it crowds her schedule so, but she now finds herself back in radio, and at the same time, testing for a forthcoming Technicolor film.

"I like radio, and would probably be happy limiting my activities to this medium, but I've got to maintain my screen name, or radio wouldn't want me," is the way Miss Treyor has it figured.

Airlane audiences remember her well for her radio work, however. Until 1939, she played "Lorelei" on the "Big Town" dramas, then costarred with Don Ameche on a musical-variety series. Now, radiodialers have welcomed her return to the ether waves as the fast-talking, smooth-sleuthing partner of Lloyd Nolan in the swift-moving weekly episodes of "Results, Inc."

Is Radio Fan

A radio fan herself, Claire lists as her favorites, "Suspense," "Information, Please," Jack Benny, Bing Crosby, good musical programs and good news commentators. "Oh, and 'Blind Date,' too," she added quickly. "I love that show, and the gal who does it — Arlene Francis. She's a good friend of mine, and I think she's terrific!"

In addition to listening to the radio, Claire told us she passes away any idle time knitting and reading. She enjoys all types or books, but has a special passion for mystery stories.

"I also play the piano — badly," Claire told us then. "Like almost Claire Trevor Is Screen Success, Star of New Airshow, But Neither Is the Important Part of Her Life

everyone else, I studied for several years as a youngster, and recently I decided it would be fun if I got out all my old pieces to try to learn them again. Now I'm able to play a little Bach, a little Debussy—and a rustle of spring!"

Little Exercise

The actress laments the fact that she seldom gets much exercise any more. "I used to play tennis several times a week," she went on, "but that was before the war." She is busy in war activities now—the VACS and other organizations—and she sometimes goes out on camp shows, doing a takeoff on "Romeo and Juliet" with some lucky G.I. in the role of her "Shakespearean lover."

But in spite of the small amount of exercise she indulges in, she continues to satisfy her craving for fattening foods. "That's what I like best," she laughed, "everything

FAVORITE OF MOVIE-GOERS for

her work in such films as "Dead End," "Dark Command" and "Texas," the talented Miss Trevor is equally familiar to radio audiences for her long-time stint as "Lorelei" of "Big Town." Back in radio, she still plans to continue her film careër, reasoning, "I've got to maintain my screen name, or radio wouldn't want me."

www.americanradiohistorv.com

that's fattening. But I never go on a diet, because I know I could never stick to one. I'd like to lose about four or five pounds, though."

When it comes to clothes, her preference is for tailored ensembles. She

(Please turn to Page 34)

CECIL UNDERWOOD, who produces the Fibber McGee and Molly show, assumes a typical, unworried pose in the control room of Studio C. He has had offers for jobs with more money, but says: "They're the sort of jobs where I'd have to have six teletypes in the bathroom." -Bob Crawford Photos

> Cecil Underwood, Fibber and Molly's Cue-Thrower, Says His Show Is One Without a Boss, Claims 143 Years Of Radio Experience for His Cast

Tuesday, 6:30 p.m. NBC-KF1

ECIL UNDERWOOD, producer of the Fibber McGee and Molly show, smacked his lips over a succulent shrimp cocktail dripping with hotly seasoned sauce, waved away the proffered glass of milk, and rejoiced: "I can eat anything. Su'e, I'm a producer, but I don't have ulcers!"

It's a joke around Hollywood that producers of high-rating programs invariably have ulcers — in fact you've not really arrived until you can compare notes on your mllk diet. It's a joke, but a rathe⁻ grim one, because the producer, to get the show up where if is, has had to knock himself out and then arriving at the top of the heap, has to worry about staying there.

When one talks with the unassuming Cecil Underwood, he realizes that here is one producer who still has his equilibrium after making the grade and that, along with othe^r members of the Fibber McGee and Molly family, he is still slightly dumbfounded by the smashing success of the program. Not that all of the group hasn't worked, and hard; but success came so unexpectedly.

Back in 1939, when it was decided to move the origination point from Chicago to Hollywood, Underwood promised the agency a gain of five rating points.

At that time, the program chalked up a 16 rating. Last season, it posted a 45.2, the highest Crossley ever attained by any commercial show.

Keeping Abreast

Looking toward the future, one realizes that McGee's situation humor has been copied by an everincreasing number of programs formerly stuck with gag comedy and that the situation trend is still on the upgrade. "I think," said Underwood, "that Flbber and Molly will be in the top three for years to come."

"Our show," he continued. "is a show without a boss. The client only makes suggestions—'kick it around and see what you think of it' is the sponsor's approach with an idea. Fibber and Molly are nevel bossy or temperamental. In fact, we won't stand temperament on the show. One display of prima donna tactics, and out the actor goes!" Those close to Jim and Marian Jordan (Fibber and Molly) k now them as very unpresumptuous persons. When they call to make a dinner reservation, they give the name of "Mr. and Mrs. J. E. Jordan" and if the maitre d' isn't hep, he'll fail to associate the couple with his favorite air entertainment.

When Jim and Marian come in from their Encino ranch to Radio City, they look like any nice, wellto-do, middle-aged pair. She's often wearing a turban and he needs a shave, but somehow they manage to slip away from the studio between dress rehearsal and the broadcast, Molly to have her hair dressed, and Flbber to have the ministrations of a barber.

Is Doodler

Jordan isn't being tempe^ramental, but there is one thing he insists upon doing when he arrives for rehearsal and until it is done, he won't start work. With great flourish, he doodles his name on the front page of his script, then carefully fills in all the o's and e's.

One day he sat back and pridefully surveyed his doodle. "That's the best I've ever done!" he exclaimed.

Producer Underwood later filched the page and had a rubber stamp of the signature made. Next week when Jordan prepared to start his customary ritual, Underwood gleefully whipped the stamp out of his pocket, and marked Jordan's script before the amazed doodler knew what was happening.

Only infrequently do Jim and Marlan object to any portion of their script. When Jim seriously shakes his head and says, "I don't like to say that," he's usually right and the lines are modified. A short time ago, however, a scriptual incident which Jim thought reflected on the integrity of the police was kept in the show. Underwood wasn't too surprised when several protests arrived afterward.

At rehearsal it's a common thing to see the Jordans give up laugh lines for themselves and insist on other cast members reading them. That's one thing they've always been generous about and they are rewarded with loyal and capable supporting players. Surveying the record, Underwood admitted that one reason he didn't have ulcers was the accumulated experience represented on the show. "It adds up to 143 years," he observed. "Twenty for Marian and Jim, twenty for Arthur Q. Bryan, and twenty for Arthur Q. Bryan, and twenty for orchestra leader Billy Mills and for myself, too. Fifteen for writer Don Quinn, and for announcer H ar I o w Wilcox, fourteen for M ar I in Hurt (Beulan) thirteen for the King's Men, and six for Shirley Mitchell." That represents a lot of years in radio!

Show Devotion

Underwood says Marian's and Jim's devotion to the show makes his production duties simple. "She's very devoted to her family and

FIBBER AND MOLLY (Marian and Jim Jordan) are not "prima donnas," says Underwood, who adds "We won't stand for temperament on the show". Only thing Jordan insists on doing is doodling his name on the front page of his script before starting rehearsal.

friends," fie pointed out, and then cited examples of her thoughtfulness in offering to send him soup when he had a bad cold, of gifting him with a beautiful shirt and tie and merely saying "I thought you might like them." When Underwood was instrumental in booking Fibber and Molly on Lux, they asked him to share their fee. "Absolutely not!", he insisted.

"The next time I went out to the golf club," the producer recalls, "and asked for my clubs to be sent out, there was a complete new set of the finest ones made. The Jordans had thought of me again." It's needless to point out Jim's and Marian's devotion to one another, for everyone remembers when she was off the air for a year and a half how Jim used to sign off the show with a "Good Night, Molly." Too, one remembers when Jim was so ill with pneumonia last s pring and how drawn Marian looked as she refused to do the show without him.

"I know," remarked Producer Underwood, "that Jim came back to the program too soon after his illness and that the reason he did it was his allegiance to the show." Competetent, experienced Under-

McGEE SHOW runs smoothly for many reasons, one of which is that its cast has amassed a total radio experience of 143 years, a fact here pointed out by Jim, left, Marian, producer Underwood, and orchestra leader Billy Mills.

> wood, who used to be a fine announcer, has also filled positions as NBC production manager and assistant program manager in San Franciscô, as program manager for the network in Hollywood, and is now a vice-president of the Needham, Louis and Brorby Agency which produces the program. He says he has 'turned down other jobs with more money—"they're the sort of jobs where I'd have to have six teletypes in the bathroom"—and he's sure he'd sprout a flock of ulcers overnight. Besides, he says facetlously, "I don't care very much for milk!"

THE JORDANS ARE UNASSUMING PERSONS, who always want their fellow actors to shine, too. "They fight to get their people laughs", commented Underwood as Molly pushes Arthur Q. Bryan (Dr. Gamble) and Fibber shoves Shirley Mitchell (Alice Darling) toward the mike.

SIXTEEN . YEAR . OLD CHARMER, Shirley Temple, heckles Phil Baker into giving her the \$64 on a recent "Take It Or Leave It" broadcast.

Sunday. 7 p.m CBS-KNX

NE OF the best of Phil Baker's recent Eversharp programs had as its guest young Shirley Temple, young Shirley Temple, who carried off her lines

in merry style, reading them with a delightful chuckle that makes her good radio. The lines, too, in case you missed the program, were clever, as the following script shows. We reprint it for your amusement.

- BAKER: And now will the next contestant step up?
- TEMPLE : How do you do, Mr. Baker?

BAKER: And what's your name?

- TEMPLE: Shirley Temple.
- BAKEN: Well, I can hardly believe it's you. Shirley you know, you were always my favorite actress
- TEMPLE: And you're my favorite. 100. Mr. Baker... I pick you to be the out-standing radio star this year... I pick this program to be the out-standing program... BAKER: Thank you, Shirley.
- TEMPLE: I also picked the St. Louis Browns. BAKER: I didn't think you knew anything about baseball, Shirley.
- TEMPLE: Oh, I'm a regular baseball fan ... whenever I'm in New York. I al-ways watch the Giants play ... when I'm in Brooklyn. I watch the Dodgers ... and when I'm in Chi-cago, I watch the Gray Sox play .
- BAKER : Not you TEMPLE: Gray sox yo laundry situation. you don't know the
- Well, that washes that up. Say. Shirley. I heard you on the "Let Yourself Go" program with Milton Berle ... and I thought you were BAKER :
- swell TEMPLE: Thank you.
- BAKER: What was your secret ambition on that program?
- TEMPLE: Well. Fve always done so many serious things ... my secret sam-bition has always been to be on a program with a funny comedian.
- BAKER: Well, I'm happy to know that your ambition has finally been realized. TEMPLE: Yes-isn't that Milton Berie a
- scream! BAKEN: What has that Berle got that I wouldn't have if my mother went around kicking people who didn't
- Page Eight

Shirley Temple Wins the \$4.

Outwits Phil Baker in Hilarious Routine with Psychology Category

laugh at my jokes ... or, well, just to show you how fickle he is ... he's goma have lane Withers on his program this Tuesday!

- TEMPLE: Well, it doesn't make any diffrer-ence to me anyway—I like Joseph Cotten did you see him in my last picture?
- BAKER: Well, I wanted to see "Since You Went Away" but the line outside was so long I decident to wait until you came back.
 TEMPLE: Well, when I was making that pic-ture Joseph Cotten—he told me that Monty Woolley told him that T didn't like Joseph Cotten.
- BAKER: Oh, I wouldn't worry abont that... Cotten is just trying to pull the Woolley over your eyes? (I wonder why Berle sent me that joke!) But now tell me-what category have you chosen for tonight. Shirley?

Chooses Category

- TEMPLE : Number six . . . psychology! BAKER: Psychology . . but Shirley, you're only a child.
- TEMPLE: Well, huven't you heard of child psychology? Y'know, Mr. Baker, while you've been talking—l'oe been ob-serving you ... and l've come to certain conclusions.
- BAKER: Why, what do you mean?
- TEMPLE: Tell me. does your conscience bother you lately?
- BAKER: Well ... er TEMPLE: Does your sleep come in fitful snat-ghes lately?
- BAKER : Yes .
- TEMPLE: Does your cigarette taste different lately?
- BAKER: Who's been able to get any ciga-rettes!
- TEMPLE: Mr. Baker. you may not be aware of it—but you exhibit definite signs of new-roe-sis. Tell me, when you pursue a girl—do you press your snil with maniac depressive tenden-cies?
- BAKER: No. 1 Use a hot iron!
- TEMPLE: Well, don't you ever have a mania for something ... a definite craving?
- drops.
- TEMPLE: Aha ... sounds to me like a MEN-THOL case! Do you have any strange phoblas?
- BAKER: Yes, I meet a friend on the street, and I wanna hide behind buildings ... I meet people at the office, and I hide behind desks ... people visit me at home and I run upstairs and hide under the bed ... what kind of a pholic k the led of a phobia is that?

- **TEMPLE:** Sounds like HYDROPHOBIA to me!
- BAKER: Well, let's forget your psychology for a moment ... and let's get on with the qui:
- ogy.
- the funniest joke you ever heard. :Mr. Baker—after all I'm not a co-median and if I tell a joke. the people in your audience won't laugh but the people listening in will think it's a funny joke and they'll say—"why didn't the people in the audience laugh?" so they'll think that the people in the audience haven't got u sense of humor and you wonldn't want all these nice people in the audience insulted—would yon? No. TEMPLE : Mr.
- BAKER: NO.

Tries for \$2

- TEMPLE: Shall we try for two dollars?
- TEMPLE: Shall we try for two dollars?
 BAKER: Yes—I goess I showed her! Now for two dollars . If a train goiny northbound on a track is going three hundred and seventy eight miles an hour starting in New York . and a frain coming south from Philadel-phia is going two hundred and twen-ty-three miles an hour in the oppo-site direction . . at what point will they meel?
 TEMPLE: Now, Mr. Baket . . y'know three-quariers of the passengers on trains today are soldiers . . now they're obviously going somewhere on a military mission ... if I tell at what point the trains will meet— how do I know that some enemy agent is not listening? Those troops may be going to a port of embarka-tion ... and you know a slip of the lip may sink a ship ... and not only that ...
 BAKER: Don't say another word, Shirley ...
- BAKER: Don't say another word. Shirley ... am I glad that you didn't answer that question ... I might have been arrested for treason.
- TEMPLE: Shall we try for four dollars? Shall we try for four dollars . If Okay . for four dollars . If there are three billion, nine hundred and sizty-seven million, four hun-dred and twelve thousand grains of sand on a beach . and you take away three million, two hundred and thirty-five grains of sand . what's the difference? BAKER: Okay
- TEMPLE: That's what I say—what's the dif-ference.... shall we try for eight doltars?
- BAKER: Yes, shall we try for eight dollars now, wait a minute, young lady—the object of this quix is that you answer the substion for a cer-(Please Turn to Page 28)

RADIO: West * National and International

Mm-m-m!

Long, "Tall In The Saddle" John Wayne was due for a guest appearance on NBC's "People Are Funny" show the other Friday night and since we are lovers of the great-out-of-doors we strolled over to take a look at the western hero. Not bad, not bad at all! When he kissed that gal we got the strangest feeling — but that's getting ahead of our story.

The gag was for this girl contestant, who was picked at random from the audience, to concentrate on something else while John Wayne made love to her. What an assignment!

The poor girl was first asked who her favorite Western star was and she of course replied "Gene Autry," not knowing that John was there. Then they asked her who her favorite animal star was and she replied "Lassie!" So they asked her to pull a rope which led behind a curtain and she pulled, fully expecting some animal to come out but who appeared but John Wayne with a rope around his neck! Then John pulled her to a comfortable position on his lap and proceeded to make love to her while she was supposed to concentrate on farming! She did pretty well until they asked her if she wanted to go out with John Wayne later. She immediately forgot farming and said, "Yes, I'd love to!" Her penalty? A kiss from Wayne, and for *that* she got a Gruen wrist watch and a carton of Raleighs! Afterwards the young lady decided that John Wayne is now her favorite Western star. What did John get? Well, they gave him a carton of Raleighs, too, and a pair of stilts so he could be "Tall Out Of The Saddle" too!

True Troupers

Child-actor Tommy Cook proved his troupership the other night at a performance of Columbia's "Lux Radio Theater" when he was playing the role of Margaret O'Brien's brother. As he finished a line, he noticed that the little boy who was to take the next script line wasn't at the microphone. The fast-thinking Tommy immediately changed personalities and portrayed a French boy, in addition to his own English role. He didn't miss a cue throughout the hour-long show, playing both parts. After the performance, they discovered the absent little actor had suddenly become ill,

Frank Morgan, who was starring

with Miss O'Brien in the "Pied Piper," was full of words of praise for the young Tommy and also for six-year-old Norma Nilsson, who noticed the sick little boy's absence and was halfway out of her chair to take his place when Tommy stepped up to the mike.

No Secret

"You just can't keep a secret in Hollywood," moaned popular radio actress Karen Holt last week, Karen and actor announcer Pat McGeehan plan to be married in the very near future, but wanted to surprise Radio Row until the actual time of the wedding. Imagine their surprise when telephone calls and congratulatory messages poured in.

Karen, who is one of Radio Life's favorite cover girls, appeared in the title role of "The Amazing Jennifer Logan" until its recent exit from the air lanes. McGeehan can be heard on such shows as "Cavalcade of America," the Ginny Simms show, and "Don't You Believe It."

Most Listenable

Radio Life enjoyed a pleasant chat with Bill Beaton, new manager of KWKW, the other afternoon, and learned of the new policies he has instituted in the statlon's programming. Listeners will undoubtedly be pleased with his plans to increase the station's music and news presentations, resulting already in addition of five and fifteen-minute newscasts.

The station's musical programs are being built of fine transcriptions and recordings, all of which are now preselected to lend smooth continuity to the musical programming. On Saturday, a major portion of the day is being devoted to broadcasts of Western music.

KWKW listeners also receive race results throughout the day, and will find, as well, additional programs of community interest being featured regularly.

Also, starting December 1, all foreign language programs will be scheduled on KWKW preceding the hour of 8:15 a.m. (with the exception of Sunday).

"Our entire staff," Mr. Beaton informed us, "is cooperating to the utmost to make KWKW one of the most listenable stations on your radio dial."

Eleanor's "Little E"

Last week Radio Life was visited by a charming little lady who didn't know whether she was more excited about appearing opposite Charles Laughton in NBC's "Cavalcade of America" or the fact that her brother in New Guinea had named his jeep, the "Little E," after her.

Twelve-year-old Eleanor Taylor might be called a "veteran of radio," for six (Please Turn to Page 25)

RADIO LIFE

EVERYBODY GOES FOR THE NBC PARADE OF STARS

The great NBC Parade of Stars goes great guns with everybody. Laughs, hearts, thrills combine to bring you radio listening brilliant in top-flight, all-star entertainment . . . all right at your elbow . . . today and tonight on NBC.

FRIDAY'S Top Programs

Graeme Fletcher 7:00 Sam Hayes 7:45 Homemaker's Hour 8:30 Tillamook Kitchen 10:00 Aunt Mary 10:30 Art Baker 10:45 Dr. Kate 4:00 p.m. Okay for Release 5:00 Elmer Peterson 5:45 Waltz Time 6:00 People Are Funny 6:30 Amos 'n Andy 7:00 Music Shop 8:00 Fleetwood Lawton 8:15 Duffy's 8:30 Furlough Fun 9:00 Village Store Richfield Reporter 9:30 10:00

PRECASTS

Monday, November 27—Andy and Virginia, KHJ-DLBS, 8:15 a.m. (15 min.) Monday-Wednesday-Friday. Formerly KHJ-DLBS, Monday-Wednesday-Friday, 9:15 a.m.

Monday, November 27—Fulton Lewis jr., KHJ-DLBS, 10:00 p.m. (15 min.) Monday through Friday. Formerly KHJ-DLBS, Monday through Friday, 9:30 p.m.

WHAT'S NEW?

Variety

Saturday, December 2—"Gaslight Gaieties," KFI, 8:30 p.m. (30 min.) A new musical-variety presentation of old-time comedy and song by Michael O'Shea, Beatrice Kay, Sally Sweetland and cast.

* Drama

Saturday, December 2 — "Yank, the Army Weekly," KFI, 10:00 a.m. (30 min.) A program of dramatizations based on material prepared by the editors and writers of "Yank," the famous Army publication.

×

Commentation

Monday, November 27 — Blue Correspondents Around the World, KECA, 11:30 a.m. (15 min.) Monday through Friday. 11:00 a.m. (15 min.) Sunday. On-the-spot coverage by Blue correspondents in all areas.

* Music

- Sunday, November 26—The Metropolitan Opera Presents, KECA, 2:30 p.m. (30 min.) The Metropolitan Opera auditions under the baton of Wilfred Pelletier.
- Monday, November 27-Ozie Waters, KECA, 4:30 p.m. (15 min.) Monday-(Pleast turn to Page 11)

TUNE IN

NOVEMBER 26, 1944

Hollywood Rangers vs. Seattle Bombers

Bohemian Distributing Co.

Forty-five minutes of good music...familiar melodies

9:15 a.m. to 10 a.m.

Do you know who introduced the finger-bowl to America? Neither did the listening audience of KNX's "Midnight Merry-Go-Round" the other night, but the correct answer is Thomas Jefferson.

RADIO LIFE

PRECASTS (Continued from Page 10)

Wednesday-Friday. Songs by this familiar old-timer.

- Tuesday, November 28 Wax Shop, KHJ-DLBS, 8:45 p.m. (15 min.) Tuesday-Thursday-Saturday. A program of recorded popular music.
- Tuesday, November 28 Roy Rogers Show, KHJ-DLBS, 9:30 p.m. (30 min.) Songs by Roy Rogers, Pat Friday, the Sons of the Pioneers, and company.
- Saturday, December 2 Metropolitan Opera, KECA 11:00 a.m. (Three hours.) Initial presentation will be "Die Walkure" starring Helen Traubel, Lauritz Melchoir and Rose Bampton.
- Saturday, December 2—Halleson's Radio Roundup, KWKW, 1:00 p.m. (30 min.) A program of Western music by the Halleson family and a guest performer.
- Saturday, December 2-Swoon Time, KHJ, 1:30 p.m. (30 min.) A program dedicated to the bobby-sockers, with records of Bing, Sinatra and other swoon-crooners.

WHAT'S PLAYING?

Drama

- Monday, November 27—"Cavalcade of America," KFI, 8:30 p.m. (30 min.) "Witness for the People" stars Fay Bainter and Ray Collins in this story of Ann Royall and Andrew Jackson.
- Tuesday, November 28—"This Is My Best," KFI, 6:30 p.m. (30 min.) "Romance of Rosy Ridge" stars Robert Walker.
- Wednesday, November 29—Main Line, KHJ-DLBS, 8:00 p.m. (30 min.) This evening's story concerns a locomotive engineer who stopped his run to save four lives in a fire, then continued on his way and made his schedule on time.

WHO'S GUESTING?

Sunday, November 26—"Star Theater," KNX, 6:30 p.m. (30 min.) Mary Martin will be James Melton's guest.

NEXT WEEK

The cover of Radio Life's December 3 issue will be graced by Harold Lloyd and his two lovely young daughters, and on pages 4-5, you will find an intimate glimpse of the famed, bespectacled comic who has at last come to radio as host of "Comedy Theater."

On pages 28-29 of next week's issue, Radio Life readers will surely be delighted to find an article on "My Town," by Lionel Barrymore, radio's beloved "Mayor of the Town," plus a detailed map of his own "Springdale." Also in this issue you will fird stories and pictures on "Michael Shayne, Private Detective," Haven MacQuarrie's "Noah Webster Says," and Sam Balter, radio's two-fisted news and sportscaster.

There's no better way to describe that ever-lovin' "K C Jamboree" than to say it's a Saturday morning night club! While offering plenty of songs and instrumental music, along with a running fire of comedy dialogue,

the program carries a broader appeal than straight variety shows because the music and fun are built right into a definite story-complete in each broadcast.

Featuring Curley Bradley as emcee, the Prairie Ramblers and a host of top-flight comedians, "K C J am bore e" should be on your

Uncle Sprigg

listening schedule every week. You'll love Uncle Gideon Sprigg. He's a great character. If you've already heard the show you'll agree if you haven't, dial KFI any Saturday morning at 8, and you won't miss another episode.

By the way, we don't know what Uncle Sprigg is pointing to, but it's probably a leak in the roof of the KCville House—that's where the gang hangs out and where all the excitement takes place.

A word about Curley Bradley. Curley—a nickname he acquired when a kid—is a shore-nuff cowboy. Between ridin' the range and ranch chores, as a boy, Curley went to the village school at Coalgate, Oklahoma, and spent his evenings learning to play the guitar and to croon cowboy ballads.

All-in-all, "K C Jamboree" is a great show and one which we can recommend highly.

John Charles Thomas, for his Sunday morning show (KFI, 11:30 a. m.) on November 26, has arranged a great musical program.

Thomas will sing Handel's "Where'er You Walk" and "Homing Heart" by Mallotte. Vlctor Young's orchestral selections are Cole Porter's "All Thru the Night" and Percy Grainger's "Molly on the Shore."

The Ken Darby Chorus will offer "Sweetly Sings the Donkey" and "This Is a Lovely Way to Spend an Evening."

While on the subject of music, we'd like to call attention to the "Contented" program on KFI each Monday at 7. For the program this week, Maestro Percy Faith features the rousing "When Johnny Comes Marching Home" for his weekly march selection. The orchestra also programs "Maytime" on this show.

The compositions "Gypsy Song" and "Road to Paradise," are other orchestral selections and soprano Josephine Antoine and basso Reinhold Schmidt duet with "Sweethearts." Advertisement.

- Issue. *KMPC-News, College Songs. *KFWB-News. *KMTR-News, Nazarene Voice / KMTR-News, KFVD-Informed De-
- - moeracy

 - 2:15-
- moorney. KGFJ--Intermezzo. KFDX-Good News. KFXM-Sacred Harmonies. KYOE-Foursquare Church. KGER--Long Beach Band. KFOX-Clivoru Group. KFWB--Old Fashioned Girl. KMPC-2nd Air Force vs. March Field.

NOVEMBER 26, 1944

OLD FASHIONED REVIVAL Charles E. Fuiler, Director. O. Box 123, Los Angeles, Calif. KMTR-4:06-5:00 P. M. KPAS-4:00-5:00 P. M. KPR0-4:00-5:00 P. M. REBROADCAST KPAS-9:00 P. M. KPRO-9:00 P. M. KF0X-10:00 P. M. KVOE-10:00 P. M. KFXM-10:00 P. M. KPMC-10:00 P. M. *KMTR-News, KFAC-1st Methodist Church, KFAC-Ist Methodist Church, KFAC-Ist Methodist Church, KFPC-Sunday Evening Hr, KFPC-Sunday Evening Hr, KKGER-News, Chatsuqua, 8:05-KMTR-Floyd B, Johnson, 8:154KECA-Dorothy Thompson, KMTC-Norman Nesbitt, 8:25-KMX-Song of the Week, 8:30-KFI, KFSD-Standard Sym-phony. phony 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 KNX-Blondle KNX-Biondie. KECA, KFMB-Quiz Kids. KHJ, KGB, KFNM, KVOE-Tonight at Hoagy's. KMPC-Everybody's Hour. KPFC-Word of Life. KGFJ-Western Melody. 3-KFAC-News. KGFJ-Trunpet Blues. KNF-Mission Blues. -KNX-Adventures of Bill Lance. KECA, KFMB-The Green Hornet. *KHIJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KMPC-News, Organ Meiodles KFWB-Union Rescue Mission *KMRR-News, Figueroa Christian Churth. *KGFJ-Newshoy's Review. KPAS, KPRO-Old Fashioned Revival. KFAC-Sunday Evening Club. -KNX-Adventures of Bill

PAGE 13 SUNDAY LOGS

n't know whom to call his mom and dad any more these days. Right now he is the ether offspring of William Bendix appearing on Blue's "Life of Riley," Lionel Barry-more of CBS' "Mayor of the Town," and Bernice Berwin (Hazel of NBC's "One Man's Family"). Poor Junior is fast becoming "everybody's son" of the air.

× WEEKLY RACE

Announcer Ken Niles and producer Don Bernard have a weekly race to see who can get from NBC to CBS first. It seems they leave one show with only two minutes to catch the dress of another at the neighboring studio. Bernard can leave first but trim Niles carries less weight.

* HOPEFUL BILL

Bill Goodwin, affable an-nouncer of CBS' "Burns and Allen" show, soon hopes to begin a program of his own. It will be a comedy show co-starring Goodwin and Phil Silvers, and is based on an idea devised by Al Levey, manager of Frankie Sinatra.

MONDAY	, NOV. 27
wIndicates News Broadcasts.	Sardi's.
8-KFI-Johnny Murray. KNX-Mark Breneman.	News.
KENA-MCNEHI'S Breaklast	KMTR-W. B. Record.
Clab.	"KGFJ-Swing Serenade.
*KHJ, KGB, KFXM, KVOE— Arthur Gaeth. *KMPCNews, William Parker KMTRNews, Ezra's Hill-	KFSD-Across the Threshold.
*KMPC-News, William Parker	KFSD-Across the Threshold.
billies.	FEUR Sweet Leilani Time
billies. * KPAS, KGFJ, KGER-News. KFON-Dr. Louis T. Talbot. KWKW-Hai Melntyre. KRKD-Morning Melodies. KFVD-Covered Wagon	9:45-KFI-Rouny Mansfield, Songs. KNX-Our Gal Sunday. KFWB-Midmorning Melodies.
KWKW-Hal McIntyre.	KNX-Our Gal Sunday.
KRKD-Morning Melodies.	KMTR-Curtis H Springer.
Jubilee.	*KRKD-News, Clifton. KFAC-Midmorning Serenade. KWKW-Willard Messenger.
	KWKW-Willard Messenger.
KPAS, 8:30 A. M.	KGER-Full Gospel.
HAVEN OF DECT	KFVD-Here Comes Parade. KFSD-Ann Gibson.
HAVEN OF REST	9:554KFI-News.
Mon., Wed., Fri.	10*KFI-Voice of a Nation.
Mon., wea., Fit.	LV KNX-Life Can Be Beautiful.
First Mate Bob and the	KHJ, KGB, KFXM, KVOE-
Good Ship Grace	10 KNX-Life Can Be Beautiful. *KECA, KFMB-Tony Morse. *KHJ, KGB, KFXM, KVOE- News, Glenn Hardy. *KMPC-News Especially for
	IOU.
8:15*KFI-T.B. Blakiston, comment KNX-Valiant Lady.	KFWB—Kitchen Koliege Chet Milani.
KHI KCR_Andy and Virginia	*KMTR-News, Music.
KMPC-Market Report, Sports Roundup.	
KFWB—Bands in Review. KWKW—Alvino Rey.	RACE RESULTS
KWKW-Alvino Rey.	
KGER-Mizpah. KGFJ-Breakfast Tunes.	FIRST!
KFXM-Morning Melodies.	From 10:00 a.m. Daily
8:30-KFI-Transcription.	From 10:00 a.m. Dally
8:30-KFI-Transcription. KNX-Light of the World. KHJ-Frank Hemingway,	KWKW 1430 Kc.
News.	First On Your Dial
News. KMPC-Unity Daily Word. KFWB-Help Wanted. KMTR-Tex Tyler. *KFAC, KRKD, KFSD-News. KPAS-Haven of Rest. *KRKD-News Hendlines. KWKW-Varletyo. KFXM-Sunshine Service. KGB. KVOE-Joily Joe \$	First On Tour Diat
KMTR-Tex Tyler:	KPAS-Hurmony Homestead.
KPAS_Haven of Rest.	KWKW-Metropolitan Scratch
*KRKD-News Headlines.	Sheet. *KGFJ, KFOX-News. KFVD-Midmorning Serenude. KRKD-Turf Bulletins. *KGER-News, Mission
EFOX-Rey R. E. Reid.	KFVD-Midmorning Serenude.
KFXM-Sunshine Service.	KGER-News, Mission
KGB, KVOE-Joliy Joe & Ralph.	YTOTKETS.
8:45-KF1, KFSD-David Harum. KNX-Aunt Jenny's Real	KFSD-University Extension. 10:15 KFI-Peter de Lima's Close-
I ife Stories	ups.
KFWB-News. KMTR-Bible Treasury. KFVD-Vocal Favorites. KVOE-Bing Crosby KGER-Rev. Beonityton. 8:55-MBS-Lanny & Ginger.	KNX-Ma Perkins. KECA-Jack Berch & Boys.
KMTR-Bible Treasury.	KECA-Jack Berch & Boys. KHJ-John Burton, "Human Horizons."
KVOE-Bing Crosby	
KGER-Rev. Bennidgton.	KPAS-News. KGFJ-Sulon Swing. KKD-Dr. 0. M. Richardson KGER-Kingdon Within. KGB, KFXM. KVOE-Terry's House Party. KOY Party.
\$:58-KMTR-Time Signal.	KRKD-Dr. O. M. Richardson
Q+KFI-News.	KGER-Kingdom Within.
KNX-Kate Smith.	House Party.
News, Boake Carter.	KFOX-Rev. Emma Taylor.
News Comment.	KFOX-Rev. Emms Taylor. 10:30-KFI-Aunt Mary. *KNX-Bernadine Flynn, News. KHJ, KGB, KFXM, KVOE-
News, Boake Carter. News Comment. KMPC-News, Sweet Lellani, KMPC Today.	KHJ, KGB, KFXM, KVOE-
KFWB-Dr. Reynolds. KMTR-News, People Are	
Asking.	MONDAY Prog
KFAC-J. Newton Yates, Or-	Morning Programs Appear in 1
KPAS-Polly Patterson.	Evening Progra
KRKD-Sugebrush Serenade. KWKW-Bing Crosby.	Variety
KFOX-Firebrands for Jesus.	8:00-Johnny Murray, KFI.
States St	8:00-McNeill's Breakfact Club,
KGER-Curtis H. Springer.	KECA. 8:15—Andy and Virginla, KHJ.
WTHE VOICE OF	8:15—Andy and Virginla, KHJ. 9:00—Kate Smith, KNX. 9:30—Breakfast at Sardl's,
"THE VOICE OF	KECA.
HEALTH"	6:30-Spotlight Bands, KECA. 7:30-Heidt Time, KECA.
R. L. McMASTER, D.C., Ph.G.,	Stafford, KFI.
Ph.D., F.R.S.A. (London)	Stafford, KFI. 8:15-Heida Hopper, KNX. 8:15-Lun and Abner, KECA. 8:30-Frank Sinatra Show, KNX
for the	8:30-Frank Sinatra Show, KNX 9:30-Vox Pop, KNX.
MCCOY HEALTH SYSTEM	
Every morning-Mon. thru Fri. KFA(' at 9:15	War
	5:15-Salute to the Services,
9:15+KFL KFSD-Larry Smith.	8:00-Reuter's News Dispatch,
9:15#KF1, KFSD-Larry Smith. KNX-Big Sister.	KFWB.
KHJ—Time Out. KMPC—Say It With Music.	10:15-From the Pacific, KFI. 10:15-Pacific War Analysis,
	KNX.
KFAC—Voice of Henith. KGFJ—Medical.	Outstanding Music
KWKW-Variety.	4:00-Musical Masterpieces,
KGB-Serenading You. KFXM-Future Unlimited.	KFAC.
KFXM—Future Unlimited. KVOE—Music Mixers. KGER—Dr. J. A. Lovell.	1.00 Musical Divert KCE1
	1 0.00 A Cong le Rorn KF
9:30 KFI-News. KNX-Romanče of Helen	8:00-Evening Concert, KFAC.
KNX—Romance of Helen Trent.	9:00-Telephone Hour, KFI. 10:00-Lucky Lager Dance Time,
KHJ, KGB, KFXM, KVOE- U. S. Navar Academy Band. KECA, KFMB-Breakfast at	KFAC.

EMTR EFI

www.americanradiohistory.com

KFAC-Melody Mntinee. KWKW--Viennese. KFVD-Moods in Music. 'KGB-Codvair Lady. KVOE-Atternoon Melodies. 1:30-KFI, KFSD-Lorenzo Jones. KNX-School of the Air. *KECA-Time Views the News. KHJ, KGB, KFXM, KVOE-Headlines in Harmony. WHC Formits Bible KMPC-Family Bible. *KPAS-News. *KED-News. KEBD-News. Music. KWKW-Memories. KGFJ-Bienvendlos Amigos. KFJ-Chrostian Science. 1:45-KFI, KFSD-Young Widder

KFAC KGER KWKW

KVOE

.

1:15-

KFI.

Ouiz Programs

KNX. 7:30-Dr. I. Q., KFI. 8:30-Pay Day Quiz, KMPC. 9:30-Noah Webster Says, KFI.

Public Affairs 12:45-Books, KVOE. 1:30-School of Air, KNX. 8:15-Hon. Jerry Voorhis KPAS

Sports-Comment

9:30-Scratches, Jockeys, KPAS. 10:00-Turf Bulletins, KRKD. 10:00-Met, Scratch Sheet, KWKW 12:30-Bridge Club, KMPC. 5:30-Hollywood Park, KPAS. 10:30-Sam Balter, KECA.

6:30-Information Please, Kl 7:30-Thanks to the Yanks,

Brown. KNX-News, Afternoon Dance

*KECA-Buddy Twiss.¹ KWEW-Alvino Rey. KMPC-Homer Rodeheaver. KRED-Singing Waiters. KFVD-Music City. KFVD-Music City. 1:50*KECA-Ed Jorgenson. 2-KFI, KFSD-When a Girl Marries. KNN—Potluck Party. KHJ—This Changing World. KECA, KFMB—What's Doing,

Ladies? HOMER

RODEHEAVER

And His **GOSPEL SINGERS**

Monday-Wednesday-Friday-1:45 P. M.

KMPC

Presented by GLEN HAVEN MEMORIAL PARK

*KMPC-News, Pan Americana *KMTR-News, Halley's Swingtime. Swingtime. KRKD—Concert Matinee. KGFJ—Town Crier Presents. KFVD—Timely Tunes. KWKW—Copper Caravan. *KGER—News, Music Appreciation. KGB. KYOE-Handy Man. KFXM-Our Town, Social Se-KFXM-Our Town, Social Se-eurly. 3:15-KFI, KFSD-Portia Faces Life KFAC-Paradise Isle. KFAC-Paradise Isle. 2:30-KFI, KFSD-Just Pialn Bill. KNX-News. 2:30-KFI, KFSD-Just Pialn Bill. KNX-Meet the Missus. KECA-Between the Lines. KMPC-Ensy Rhythm. KFWB-Hail Styles. KFWB-Hail Styles. KFWD-Hail Styles. KFWD-Hail Styles. KFWD-Hail Styles. 2:40-KWEW-News. 2:40-KWEW-News. 2:45-KFI, KFSD-Front Fage Far-rell. KHJ, KGB, KVOE-Radio reil. RHJ, KGB, KVOE—Radio Tour. KECA—Frances Scully. KEFVD—News. KRKD—Salvatore Santaella. -KFI, KFSD-Road of Life. KNX-Housewives Protective ANA-HOUSewitts Interest Lengue. *KECA-Three o'Clock News. *KHJ, KGER-News. *KMPC-News, Swing Shift. KFWB-Melody Matince. *KMTR-News, It Pays to Engu. ★ KMTR—rever, KBPAS—Listeners' Digest. KGFJ-Jack Pot. KRKD—Victory Queen Contest KGB, KVOE—Prayer, Griffin KGB, KVOE-Prayer, Grittin Reporting. KFXM-Prayer, News, Devotions. EFOX—Buddy Cole. KFVD—Popular Favorites. KFL—Star Playhouse. KECA—Broadway Memories. KHJ—Happy Homes, Norma Vounce. 3:15-KH3-Happy Romes, Lonnies, Young, KMTR-News Quiz, KPA8-Juka Box Matinee, KWKW-Dave Bose, KFOX-Mr. & Mrs. America. KYOE-Of Civic Interest, KFI-Rosemary. KNX-Lynn Murray's Music. KECA-Appointment With Life KFWB-News. 3:30-* KFWB--News. KMTR--Pianos. * KRKD-News, Music. * KRKD-News, Music. * KGB-Miracles of Faith. KGB-Miracles of Faith. KYOE-Variety. KFOX-Hollywood Salon. KGER-Cheerful Chatter. 3:35-KECA--Ruth Wentworth. 3:45-KFI-Woman of America. * KNX-The World Today. KHJ-Bill Hay Reads the Bible. Bible. Binte. KFWB-Jazz. KGB, KFXM, KVOE-Johnson Family. KWKW-Dave Rose. KFSD-Aunt Mary. A-EFI, KFSD-D. Kate. KFNX-Sandra Martin. *KECA, KFOX-News. *KHJ, KGB, KFXM, KVOE-News, Fulion Lewis, jr. *KMPC-Swing Shift, Sweet Lelini.

Lellani.

EFWB-Bert Fiske. *KMTR-News, Santaella En- *KMTR-News, Santaella En-aemble. KFAC-Musical Masterpieces. *KGFJ-News. *KWW-Bing Croshy. KFVD-Afternoon Concert. *KGEB-News, Music. 4:13*KFI, KFSD-News of the World. *KECA-General Pierce. *KHJ-Sky Room. *KFE-Organ Program. KMTR-Radio Newsreel. KGFJ-Interlude. MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO. KWKW-Harry James. *KFVD-News. KRKD-Movieland Quiz. KGB, KFXM, KVOE-Real Life Stories. KFT-Art Baker's Notebook. *KNX-News, Open House. KECA-Ozie Waters. KMPC-Case Loma Time. *KFWB-News, Vocal Varieties *KTR, KFOX-Old Age Pen-4:30siona. Siona. 4:45 5*KFI, KFSD-OK for Release. KNX-Burritt Wheeler. KECA, KFMB-Terry and the Pirates. *KHJ, KFXM. KGER-News. *KMTC-Teen and Twenty. *KMTR-News, Music. KWKW-American Jewish Hr. KGFJ-Jive at 5. KFAS-Uncie Charlie. KRKD-Songs of the Saddle. 5:15*KFI, KFSD-News. KNX-Barbars Tate. RECA-Dick Tracy. KHJ, KGE, KFXM, KVOE-Superman. KMTR-Salute to the Services *KFAC. KFYD. KFRD-News. 5:30-KFI, KFSD-Voice of Fire-stone. *KNX-Harry Flannery. 5 *KFI, KFSD-OK for Release. *KNX-Harry Flannery. KECA, KFMB-Jack Arm- KRNA-BHIJ, KEMB-Jack Arm-strong. KHAL, KGB, KFXM, KVOE-Adventures of Tom Mix, KMTR-Irwin Allen. KFAS-Today Hollywood Park. KFAS-Today Hollywood Park. KFAC-Whoa Bill Club. KGFJ-Hnwall Sings. EFVD-90-90 Club. ERED-Lighthouse Melodies. 5:45#KNX-News, Truman Bradley. KECA-Captain Midnight. KENJ, KGB, KFXM, KVOE-Night News Wire. KMTR-He. Louis Flatau, News. News. KGFJ--Intermission. 5:55 KNX--Bill Henry. 6 KNX-Lus Redie To is Born. - RFI, KFSD-A Song is Born. KNX-Lux Radio Theater. #KECA-News. #KFJ, KGB, KFXM, KVOE-News, Gabriel Heatter. #KMPC-News. #KMPC-News, RGER-News. #KMTR-News, Beverly Hill-billies. billies. KFAC-Music for Everyone, KGFJ-Musical Direct. 6:15-KHJ, KGB, KFXM, KVOE-Screen Test. *KECA-Peter de Lima. KMPC-Music by Sears. *KFWB-John B. Ruches. KRKD-Sweet and Lovely.

www.americanradiohistory.com

PAGE 15 MONDAY LOGS

New Time-New Station

Barbara Ann

RADIO LIFE KPAS, KFOX-P. E. Gardner 8:55-Dr. Wallace Sterling. 9:KFJ, KFSD-Telephone Honr. KNX-The Whistler. KECA, KFMB-Blind Dates *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KMPC-News, Music Box. KFWB-Victory Service Club. *KMTR-News, Dr. A. U. Michelson. KPAS—American Chiropraeties KFOX—Master Theater Radio Please. KECA, KFMB—Spotlight Bands. KHJ, KGB, KFNM, KVOE— Harmony Hall. KMPC—Salute to the Hits. KFWB—America Dances. KFAC—Erwin Yeo, Organ. KFAS—Church of Christ. KFOX—Hal's Memory Room. -KMPC—Barber Shop Quar-tette. **KPAS**—American Chiropractics 6:30-6:45teller. KFAS-Townsend Plan. 6:55-KECA, KFMB-Coronet Story Teller. 7-KFI, KFSD-Carnation Con-tented B-T-KFI, KFSD-Carnation Contented Hr.
TKN-Screen Guild Players.
KKHJ, KGB, KFXM, KVOE-Henry Glastone.
KKECA, KFMB-Raymond Gram Bwinz.
KKPC, KMTR-News, Music.
KFAC-Floyd A. Allen.
KGFJ-Show Tunes.
KFAS-Help Wanted.
TistKHJ, KGB, KFXM, KVOE-Lowell Thomas.
KKECA-Ted Malone.
KMTR-W. B. Record.
T:30-KFI, KFSD-Dr. I. Q.
KNX-Tinnks to the Yanks.
KKCA, KFMB-Horace Heidt for Servicenen.
KHJ, KGB, KFXM, KVOE-Long Runger. KHJ, KGB, KFXM, KV02-Lone Ranger. KMPC-Candiclight and Silver. KFWB-News. KMTR-Dr. Clem Davles. KFAC-America Calling. KFAS-Sludio Frolies. KGFJ-Spanish Hour. 7:45\$KFWB, KF0X-Major Hubert Turner, Comment. KFAS-Roy & Lonny. RFAS—ROY & LOND.
 —KFI, KFSD—Chesterfield Mu-sic Shop.
 KNX—Jack Kirkwood Show.
 KFCA, KFMB—Watch the World Go By.
 KHJ, KGB, KFXM, KVOE— Sherlock Holmes.
 ★KMPC—News, Musical Mile-stones. ★KMPC—News, Musical Mile-stones. ★KFWB—Reuters' News Dis-patohes. ★KMTR—News, Floyd B. Johnson. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Alse 19:30-10:45 A. M. Monday through Friday KFAC--Evening Concert. KGFJ-B. & R. Cowboys. KFAS-J. Frank Burke. \$:05-KGER-Jesus Name. \$:15*KFI, KFSD-Fleetwood Law-ton. KWL Model Bonce ton. KNX.-Hedda Hopper. KECA. KFMB-Lum & Abner. KFWB-Warner Bros. Orch. KFAS-Hon. Jerry Voorbis. -KFJ. KFSD-Cavalcade of 8:30-America, KNX-Frank Sinatra Show UNION OIL PRESENTS "MICHAEL SHAYNE **Private Detective**" Adventure · Intrigue КНЈ

KECA, KFMB—Counterspy. KHJ, KGB, KFXM, KVOE— Michael Shapne. KMPC—Pay Day Quiz. *KFWB—News. KGFJ—Western Mehody.

8:30 P.M. MONDAYS

- Coast. KFAC-Lucky Lager Dance. 11:20 ± KFI--Peter de Lima. KNX-Lenny Conn. 11:30--KFI--Radio Fasifare. KECA--News, Dixie Hospital-Coast.

- ity. *KFVD-Newsical, 'till 1 a.m. 11:45*KHJ, KFVB-News. 11:55*KNX, KFWB-News.

TUESDAY, NOV. 28

KPAS-Scratches and Jockeys KGER-Radio Revival. KFVD-Show Tunes. KGFJ-Swing Scrennde. KFSD-Across the Threshold. 9:40-KFI-G. I.'s Abroad. 9:45-KFI-Ronny Mansfleid. Songs. KFWB-Midmorning Meiodles. KMX-Our Gal Sunday. KFWB-Midmorning Meiodles. KMRD-News, Clifton. KFAC-Midmorning Scringer. KFKED-News, Clifton. KFYD-Here Comes Parade. KFYD-Here Comes Parade. KFYD-Here Gibson. 600 710 10 *KFI-Voice of a Nation. KNX-Life Can Be Beautiful. *RHJ, KGB, KFXM, KVOE-News, Gienn Hardy. *KECA, KFMB-Tony Morse. *KMPC-News, Especially for You. You. KFWB-Kitchen Kollege, Chef Milani. KMTR—News, Music. KPAS—Harmony Homestead. KWKW—Metropolitan Scratch Club. Sheet. Sheet. KRKD—Turf Bulletin. KGFJ, KFOX—News. KFSD—Sewing School. KGER—News, Mission Work-*Reuent-News, Mission Work-ers.
10:15*RFI-Peter de Linn. KNX-Ma Perklas.
*KNX-Ma Perklas.
*KNA-Ma Perklas.
*KNT-Ma Perklas.
*KMTR-Chicago Tabernacle.
*KPAS-News.
*KGFJ-Salon Swinz.
*KGFJ-Salon Swinz.
*KGER-Kingdom Within.
*KRWD-Dr. O. M. Richardson KFOX-Rev. Emma Taylor.
10:30-KFI-Aunt Mary.
*KNX-Bernadine Flynn, News.
*KHJ-Sewing School.
*KFWB-Heary Charles.
*KFWB-Heary Charles.
*KFWB-Heary Charles.
*KFYAS-Worda.
*KFAS.
*KFWWAMA'S World.
KFVD-Union Rescue Mission.
*KGR, KFXM, KVOE-Lunch-WOMAN'S The WORLD with MARION LEE At the Console J. NEWTON YATES TUESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Variety Variety 8:00-Johnny Murray. KFI. 8:00-McNell's Breakfast Club, KECA. 9:00-Kate Smith. KNX. 9:30-Breakfast at Sardi's, KECA. 10:00-Chef Milani, KFWB. 11:15-Jane Cowl. KHJ. 4:30-Art Baker's Notebook, KFI. 5:30-Dnate with Judy, KFI. 6:30-Fibber McGee & Molly, KFI. 6:30-Spotlight Banda, KECA. KFI. 6:30—Spotlight Bands, KECA. 7:00—Bob Hope, KFI. 7:30—Let Yourself Go. KECA. 7:30—Raleigh Room, Hildegard, 8:00-Jack Kirkwood Show, KNX. 8:00-Mercer-Stafford Show, EFI. KFT. 8:15-Lum and Abner, KECA. 8:30-Johnny Presents Ginny Simms, KFT. 8:30-Alan Young Show, KECA. 9:00-Everything for the Boys, KFI 9:00-Gracie Fields, KECA. War 9:30—United Nations Forum, KECA. 10:15—Pacific War Analysis, KNX

KMTB KFI KECA KRJ KFVD KRAS KFSG KGFJ KFXM KFAC KGER KWKW KFSD KMPC KIEV KFWB KNX KAKD KPPC KFDX KGB S70 C40 700 930 1020 1150 1240 1330 1390 1230 1280 1360 1430 1490 980 1070 1110 870 eon with Lopez. KGER-Sunshine Pastor. KF3D-Aibers Hour. 10:45*KFI. KFSD-Art Baker, News KNX-The Goldbergs. KHJ-Bandy Man. KMPC-Home Chais. KFWB-Science of Mind. KMTR-Taiks and Tunes. KFAC-Between the Lines. KFAC-Arther Ministres. KRED-Midnight Mission. 10:35-KECA-Aqut Jemima. -KFI, KFSD-Gulding Light. 11:53 KWKW-News. KMPC-Prayer. -KFI-Farm Reporter. KNX-Mary Marlin. *KHJ-Broadway News. KECA, KFMB-Morton Dow-*KMPC-News, Bing Crosby. *KMTR-News, Ezra's Hill-hillies. KPAS—Rancho 11-10. KFAC—Luncheon Concert. ★KGFJ, KGER, KGB, KVOE— News. KWKW-Lunch With Moores. KFVD-Editor of Air. KFSD-Woman of America. KRKD-Prairie Schooner. 11-KFI, KFSD-Gulding Light. KNX-Joyce Jordan, M.D. *KECA, KFMB-Baukhage 12:15-KFI, KFSD-Ma Perkins. KNX-Neighbors, Irene Beas-Talking. *KhiJ, KGB, KVOE-Cedrio Foster. *KMPC-News, Homemakers' KECA-Jay Burnett. KECA-Jay Burnett, KHJ-Johnson Family, KMPC-Norman Nesbitt, KWKW-Open Bible Soc. KFVD-Luncheon Musical, KGER-1330 Cluh. KGB, KVOE-Palmer House Orch. Club. KFWB-Al Jarvis. *KMTR-News, Dr. Louis Talhot. KWKW-vocal Varieties. *KGFJ KFVD, KGER-News. KFAS-Rodeo Rhythm. KFAC-Floretta. KFAM-Voice of Experience. 12:30-KFI, KFSD-Pepper Young's KFI. KFSD—Pepper Young's Family. KNX—Bright Horlzon. KHJ, KVOE—Smoothies. KECA—Kiernan's News Corner KMFC—Bridge Club. KFMD—News. KMTR—Merl Lindsay & Band. KFAC—Pan Americana. KFVD—Violet Schram. KWW—Dicht Share KFAC-Floretta. KFAC-Floretta. KFXM-Voice of Experience. 11:15-KFI, KFSD-Today's Children KNX-Two on a Clue. KFCA, KFMB-Mystery Chef. KHJ, KGB, KFXM, KVOE-Jane Cowl. KGFJ-Sweet and Low. *KWKW-News. KFVD-Musical Revue. KFVD-Musical Revue. KFVD-Musical Revue. KFVD-Musical Revue. KFVA-Spotlight Bands. 11:25-KHJ-Owl Program. 11:30-KFI, KFSD-Woman in White KNX-Young Dr. Malone. *KECA-Blue Correspondents Around the World. KHJ. KGB. KFXM, KVOE-Open House. KMTR-Curtis H. Springer. *KFAS-Pasadena Independent. *KFAS-Pasadena Independent. *KFAS-Pasadena Independent. *KFAS-Presiden Martin. KGFJ-Tuneful Tunes. KGER-Rev. Chas. Greene-myer. 11:45-KHI. KFSD-Hymns of All KWKW—Ditah Shore. KFOX—March Time. KGB—Molly Morse. KFXM—Western Playboys. 12:45-KFI, KFSD-Right to Happl- KFI, KFSD-Right to Happiness KNX-Bachelor's Children. KECA-Memories in Melody. KMPC-Lean Back, Listen. KFWB-Al Jarvis. KKKMC-Lick Melotyre. KWKW-Dick Melntyre. KGB, KVOE-Musicale. KFOX-Lucky Lady. myer. 11:45-KFI, KFSD-Hymns of Ail Churches. KNX-Perry Mason. *KECA, KFMB-News, Ted LUCKY LADY TIME with Meyers. KHJ—Victor Lindlahr. KFAC—Piano Briefs. KFVD—Violet Schram. KPAS—Hoot's Painted Post. BETTY ALLEN Gifts and contest prizes every day Mon. thru Fri. KWKW-Frank Sinatra KFOX-Varieties, KFOX, 12:45 P.M. 1-KFI, KFSD-Backstage Wife, KNX-This Changing World, KECA, KFMB-World Wide ★KAC-Asis Chalking, Wold. ★KECA, KFMB-World Wide Review. KHJ, KGP, KFXM, KVOE-Think Hard Now. ★KMPC-News, Sweet Lellanl. ★KFWB-News. ★KMTK-News, Music. ★KGFJ-Easy Rhythm. ★KWKW-News, Military Band KFAC-Dr. Walter Raymond. ★KGER, KFYD-News. →KFI. KFSD-Stella Dallas. ★KNX-Bob Andersen. ★KECA, KFMB-Radio Parade. KHJ-Lee Shippey. KMPC-Lady of Charm. KFWB-Al Jarvis. KMTR-Saunders Sisters. KWKW-Viennese. KFAC-Melody Matinee. KFAC-Melody Matinee. KFAC-Melody Matinee. a boldince. 6:55—Coronet Story Teller, KECA. 7:30—Red Ryder, KHJ. 8:00—Count of Monte Cristo, KHJ. 9:30—Bomance, KNX. 9:30—Big Town, KNX. 9:30—Downstage Center, KFI. 1:15 Quiz Programs 1:00-Think Hard Now, KHJ. 7:30-Weber's Roundup, KMPC. Outstanding Music Unistanding 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. 10:00-Newsleal, KFVD. 10:00-Exatistic Dance Tonite, KFWB. D. U. 40. KFXM, KFVD-Moods In Music. KGB, KFXM-Need Advice? 1:25 KWKW-News. 1:30-KFI, KFSD-Lorenzo Jones. KNX-School of the Air. KHJ, KGB, KFXM, KVOE-Headlines in Harmony. *KECA-Time Views the News. KMFC-Fumily Bible. *KPAS. KRKD-News. KFVD-Hawalian. KFVD-Hawalian. KFVD-Hawalian. KFVD-Hawalian. KFVD-Hawalian. KFVD-Hawalian. KFVD-Schurg Widder Brown. *KNX-News, Afternoon Dance Public Affairs 6:30—American Forum, KHJ. 10:30—Congress Speaks, KNX. Sports—Comment

KFAC KGER KWKW

Sports-Comment 9:30-Scratches, Jockgys, KPAS. 10:00-Turt Bulletins, KRKD, 10:00-Met. Scratch Sheet, KWKW. 5:15-Belle Martell, KMTR. 5:30-Hollywood Park, KPAS. 10:00-Olympic Fights, KMTR. 10:30-Sam Balter Sports, KECA.

KMFC-Kendezvous with E maace. KMTR-Tex Tyler. KWKW-Alvino Rey. KRKD-Singing Walters. 1;50#KECA-Edward Jorgenson.

KNNN−News, Afternoon Dance ★KNN−News, Afternoon Dance ★KECA−Blue Newsroom Review, Buddy Twiss. KMPC−Rendezvous with Bo-

Drama

2-KFI, KFSD-When a Girl Marries. KNX—Potluck Party. *KHJ—This Changing World. KECA, KFMB—What's Doing, Ladies. ***KMPC**—News, Pan Americana ***KMTR**—News, Halley's *KMTR-News, Halley's Swingtime. KWKW-Copper Caravan. KFOX-Organ Treasures. KRKD-Concert Melodies. KFVD-Timely Tunes. KGE.J-Town Crier Presents. KGER-Long Beach Band. SKFI, KFSD-Portia Faces Life *KHJ-Today on Coast. KKJA-Today on Coast. KKJC-War Bond Show, KFAC-Paradise Isle. KFOX-Public Bulletin. 2:15-2:25+KNX-News 2:25 KNX-News. 2:30-KFJ, KFSD-Just Plain Bill. KNX-Meet the Missus. *KECA-Between the Lines. KMPC-Easy Rhythm. KFWB-Hat Styles. *KRKD-News. KFVD-Songs of the West. 2:45-KFJ, KFSD-Front Page Forcell Farrell. KECA—Frances Scully. KRKD—Salvatore Santaella. KHJ, KGB, KVOE—Radio +KFVD-News -KFI, KFSD-Road of Life. KNX-Housewives Protective 3 KECA-Three o'Clock News. KECA-Three o'Clock News. KERJ, KFSD, KGER-News. KFWB-Melody Matinee. KTWB-Melody Matinee. KTRTR-News, It Pays to KENTR-News. ★KMTR—News, It Pays to KBOW. KRFJ—Jack Pot. KGFJ—Jack Pot. KGFJ—Jack Pot. KGB, KVOE—Prayer, Griffin Reporting. KFNM—Prayer, News. Devo-tions. tions. 3:15-KFI-Star Playhouse. KHJ-Happy Homes, Norma Young. KECA. KFMB-Broadway KECA, Kraib-brondway Memories. KWKW-Dave Rose. KFAS-Juke Box Matinee. KFOX-Hawaii Calla. KYOE-Civio Interest. KFI-Rosemary. #KNX-News, Afternoon Dance. 3:30- *ENX-News, Afternoon Dance.
 RECA-Appointment With Life
 *RWF, KRED-News.
 KGFJ-Variation.
 *KRED-News. Headlines.
 *KWKW-Off the Press.
 *KVD-Star Time Tunes.
 KFVD-Star Time Tunes.
 KFVD-Star Time Tunes.
 *GFA-Variation of America.
 *KECA-Hollywood Salon.
 *GFA-World Today. Joseph Harsch.
 *KECA-Jay Burnett.
 KHJ-Bill Hay Reads the Bible.
 *KFWB-Jazz.
 *KGB, KYXM, KVOE-John-son Family.
 *KFSD-Aunt Marr.
 *GER-Cheerful Chatter. 4-KFI, KFSD-Dr. Kate. KNX-Sandra Martin. KECA-American Side Show. ★KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. ★KMPC-Sweet Leliani, Swing Shitt. MUSICAL MASTERPIECES

Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO. KFWB-Bert Fiske. *KMTR-News, Santaella En-

*KMTR-News, Santaeua En-semble. KFAC-Musical Masterpieces. *KGFJ-News. KWKW-Bing Crosby. KFVD-Afternoon Concert. *KGER, KFOX-News.

4:13*KFI, KFSD-World News. *KNX-News, Music. KHJ-Sky Room. *KECA-General Pierce. RMPC-Our Fighting Heroe KFWB-Gospel and Song. *KMTR-Radio Newsreel. *KFVD-News. KGFJ-Record Time. KWKW-Harry James. KGB, KYM, KVOE-Real Life Stories. KRED-Movieland Quiz. Heroes. 4:30-KFI-Art Baker's Notebook. KNN-American Melody Hour. KECA-Twilight Tales. KMPC-Casa Long Time. KMTR, KFON-Old Age Pen sic BIODS, KRKD—Tunes of the Day, KWKW—Glen Miller. KFYM—DTen Time Music, KFYM—DT, Philip Lovell, KFSD—Black 'a' White. 4:45-KHJ, KGB, KVOE-Frolics. KFWB—Stuart Hamblen. KFWB-Stuart Hamblen. KECA-Hop Harrigan. KWKW-Tommy Dorsey. KFOX-Art Dickinson. *KRKD-News, Browning. KGFJ-Gas House Concert. KGER-Colonial Tabernacle. KRKD-Salvatore Santaella. S*KFI, KFSD-OK for Release. *KFI, KFSD-OK for Release. KNX-Burritt Wheeler. *KHJ-Broadway News. KECA. KFMB-Terry and the Pirates. *KMPC-News, Tree and Twenty *KMTR-News. Music. KWKW-American Jewish Hr. KPAS-Trole Charlle. KRKD-Songs of the Saddle. KGEJ-Jire at 5. KFVD-Evening Serenade. KFOX-Sunshing Serenade. KFOX-Sunshing Serenade. KVOE-Variety. -KGER.-Oka Graves. KV02-VRIEU, 8:05-KGER-Olea Graves. 5:15*KFI. KFSD-News. KNX-Barbara Tate. KECA-Dick Tracy. KHJ. KGB. KFXM. KV0E-Superman. KMPC—Variations in Rhythm. KMTR—Belle Martell, Sports. *KFAC, KFVD, KFSD—News. 5:30—KFI, KFSD—A Date with *KFAC, KFYD., KFYD.-News.
 5:30-EFT, KFYD.-A Date with Judy.
 *KNX-Harry W. Flannery.
 KECA, KFMB-Jack Arm-atrong.
 KHJ, KGB, KFXM, KVOE-Adventures of Jon Mix.
 KMTR-Havid of Soos.
 KMTR-Lrwin Alten.
 KFAS-Today Holly Park.
 KGFJ-Hawail Sings.
 KFVD-90-90 Club.
 KRKD-South Sepa Serenade.
 KGER-Lighthouse Melodies.
 5:45 KNX-Truman Bradler, News.
 KECA-Captain Midmitht.
 *KHJ, KGB, KFXM, KYOE-Night News Wire.
 KMTR-Help Wanted.
 *KMTR-Help Wanted.
 *KGFJ-Intermission.
 5:55 KNX-Bill Henry. -KFI, KFSD-Mystery Theater. KNX-George Burns and Gracie Allen. *KHJ, KGB. KFXM, KV0E-Gabriet Heatter. *KECA. KFWB-News. *KMPC-News, Music. *KMTR-News, Ezra's Beverly HUIDHILES. WR.MIR - Agwa, EZRA Devery
WIIIbillies,
*KFOX, KGER-News.
KFAC-Musics for Everyone.
KGFJ-Musics for Everyone.
KWW-Fordellon.
KFAS-Future Pianists.
6:15-KHJ, KGR, KFXM, KV0E-Screen Test.
*KECA-Peter de Lima.
KMPC-Music by Sears.
*KFND-News.
KFND-Music Brass.
*KFND-Wrs.
KFOX-Dick Ross.
KFOX-Dick Ross.
KFOX-Dick Ross.
KFAS-Amer. Communications
6:30-KFT, KFND-Fibber McGee & Molly.
KNX-This Is My Bast.
KECA, KFMB-Spotlight Bands. Hillbillies Rands. KFXM, KVOE—Amer-ican Forum. KFWB—"America Dances" KFWB—"America Dances" KFKD—Recreated Races. KFAC—Erwh Veo, Organ. KWSW—Hores Hour. KFOX—Hal's Memory Room. *SGB—Eddy Orcutt. KVOE—Gospel Light. -KFAS—Townsend Flan. Bands 6:45-

6

RADIO LIFE

PAGE 17 TUESDAY LOGS

WEDNESDA	Y, NOV. 29
HIndicates News Broadcasts.	
At hours where no listing is	9:30#KFI-News. KNX-Romance of Helen Trent.
shown for a local station, recorded music has been	KHJ, KGB, KFXM, KVC Your Army Service For
echeduled.	KECA, KFMB-Breakfast Sardi's.
8-KFI-Johnuy Murray.	KECA. KIMB-Breakfast Sardi's. *KFWB, KFAC, KWKW-N KMTR-W. B, Becord. KPAS-Scratches and Jock
KECA-McNeill's Breakfast	KFVD-Show Tunes.
Cinb	KGEB-Radio Revical.
KHJ, KGB, KFXM, KVOE- Arthur Gaeth. KMPC-News, William Parker KFWB-Breekfast Club.	KGER-Radio Revical. KFSD-Across the Thread \$:40-KFI-G. I.'s Abroad. KFWB-Sweet Leilan Th \$:45-KFI-Rong Massfield, So KNX-Our Gal Sunday. KFWB-Widmorning Melo
TAMIN-NEWS, LITA'S DEVELU	9:45-KFI-Ronny Mapsfield, So
Hillblilles.	KFWB-Midmorning Melo
KPAS, 8:30 A. M.	KNX-Our Gal Sunday. KFWB-Widmorning Melo KMTR-Curtis H. Springer *KRED-News, Clifton. KFAC-Mid-Morning Seree. KWKW-Willard Messens KFYD-Here Comes Pare KGER-Full Gospel. KFSD-Ann Gibaon
HAVEN OF REST	KWKW-Willard Messen KFVD-Here Comes Para
Mon., Wed., Fri.	KGER-Fuli Gospel. KFSD-Ann Gibson.
	9:55-KHJ-Aunt Jemima. 10*KFI-Voice of a Nation. KNX-Life Can Be Beautifu
First Mate Bob and the Good Ship Grace	AFRI EGR FEYN EVO
	News, Glenn Hardy. *KECA, KFMB-Tony Morse *EMPC-News, Especially 1
*EPAS, KGFJ, KGER-News. KRKD-Morning Melodies. KFAC-Country Church. KWKW-James Townsend. KFVD-Covered Wagon	*EMPC-News, Especially 1 You.
KWEW-James Townsend.	KHWR_Kitchen Kollege
JUDIE.	Milani. *EMTR-News, Music. *KGFJ, KFOX-News. KPAS-Harmony Homester KUWW Motenelling Sec
RFOX-Dr. Louis T. Taibot. 8:05-KGER-Soul Patrol. 8:15+KFI-T. B. Blakiston, Com-	AWAW-attropolitan Scr
ment.	Sheet. KFVD-Morning Serenade KRKD-Turf Bulletins.
KNX—Valiant Lady KHJ, KGB—Andy and Virginia KMPC—Market Report, Sports	*BGER-News, Mission W
Roundup. KWKW—Alvino Rey.	10:15+KFI-Peter de Lima. KNX-Ma Perkins.
KGFJ-Breakfast Tunes. KGER-Mizpah.	KHI-John Buston
KFXM-Morning Melodies. 8:25-KPAS-Prayer Minute.	KMTR-Chicago Tabernael
KGER-Mitpad. KFXM-Morning Melodies. 8:25-KPAS-Prayer Minute. 8:30+KFI. KFSD, KFAC-News. KNX-Light of the World. *KHJ-Frank Hemingway News Ward	KMTR—Chicago Tabernael #EPAS—News. KGFJ—Salon Swing. KRKD—Dr. O. M. Richard KGER—Kingdom Within.
KMPC-Unity Daily Word.	AUD. AFAM. AVUP-10
*EFAC-News, EPAS-Haven of Rest.	House Party. KFOX-Rey. Emms Taylor
*KHJFrank Hemingway News KMPC-Unity Daily Word. KMTRTex Tyler, *KFAC-News, KPAS-Haven of Rest. KWKW-Tab. of Holy Spirit. *KRKD-News Headlines. KFOX-Rev. R. E. Reid. KFXM-Sunshine Service. KGE, KVOE-iolit Joe and	10:30-KFI-Aunt Mary. *KNX-Bernadine Flynn, N KHJ, KGB, KFXM, KV(Luncheon with Lopez.
KFOX-Rev. R. E. Reid. KFXM-Sunshine Service.	KHJ. KGB, KFXM, KVC Luncheon with Lopez.
Reinh	KECA_Mr True Sterr
8:45-KFT, KFSD-David Harum. KNX-Aunt Jenny's Beal Life	KFWB-Henry Charles, KMTR-Floyd B. Johnson
Stories. KMTR-Bible Treasury,	*EFAC, KWKW-News. KPAS-Woman's World. KRKD-Samoiloff.
KGB-Leo Huff Trio. KFVD-Vocal Favorites. KGER-Bay Bennington	ARBO-Samolott.
KFVD-Vocal Favorites. KGER-Rev. Bennington. KVC-Bing Croaby. 8:55-MRS-Lampy & Ginger.	WEDNESDAY
8:58-KMTR-Time Signal.	
Polly and Pat	Morning Programs Appea Evening I
ATTERSON	Variety
	8:00-Johnny Murray, KFI. 8:00-McNeill's Breakfast C KECA.
"Household Hints"	8:00-Breakfast Club. KFW 8:15-Andy and Virginia, K 9:00-Kate Smith JKNX.
KPAS-9:00 a.m.	9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's,
Monday thru Friday	
9*EFI-News.	KECA. 10:00-Chef Milani, KFWB. 11:15-Jane Cowl, KHJ. 6:00-Eddie Cantor. KFI. 7:00-Kay Kyser, KFI. 8:00-Jack Kirkwood, KNX. 8:00-Mercer, Stafford Show, B 8:13-Lum and Amer, KECA 8:30-Carton of Cheer. KFI 9:00-Jack KNX
KECA_Glamor Manor	7:00-Kay Kyser, KFI. 8:00-Jack Kirkwood, KNX.
*KHJ, KGB. KFXM-KVOE- News Comment. *KMPC-News, Sweet Lellani. *KMTR-News, Church Looks	8:00-Mercer Stafford Show, 1 8:15-Lum and Abner, KECA
KMTR-News, Church Looks at Life.	10.45 Ande Burgell Show Ki
KFAC-J. Newton Yates, Organ	
KPAS—Polly Patterson. KRKD—Sagebrush Serenade.	5:15-Salute to the Services
KPAN-Polly Patterson. KPKD-Sagebrush Serenade. KFVD-Waltz Time. KFOX-Firebrands for Jesus. *K6FJ, K6ER-News. 9:05-K6ER-Curtis H. Springer.	8:00-Reuters' News Dispate
9:05-KGER-Curtis H. Springer.	KFWB. 8:00-Television, Test Patter
#KFI-Edward Jorgenson, Comment.	W6XYZ.
	8:30-Television, Amateur
9:15*KFI, KFSD-Larry Smith,	8:30-Television. Amateur Boxing, W6XYZ. 9:00-Television, Vaudeville,
9:15*KFI, KFSD-Larry Smith,	8:30-Television. Amateur Boving, W6XYZ. 9:00-Television, Vaudeville, W6XYZ.
9:15*KFI, KFSD-Larry Smith,	8:30-Television, Amateur Boxing, W6XIZ. 9:00-Television, Vaudevillè, W6XIZ. Drame
9:15#KFI, KFSD-Larry Smith, Commentator, KNX-Big Sister. KHJ-Time Out. KPPC-Say It With Music. KFWB-Rhumba Time. KFAC-Voice of Health.	8:30-Television, Amateur Boxing, W6XIZ. 9:00-Television, Vaudevillè, W6XIZ. Drame
9:15#KFI, KFSD-Larry Smith, Commentator, KNX-Big Sister. KHJ-Time Out. KPPC-Say It With Music. KFWB-Rhumba Time. KFAC-Voice of Health.	8:30-Television, Amateur Boving, W6XIZ. 9:00-Television, Vaudevillè, W6XIZ. Drama 3:15'-Star Playhouse, KFI. 6:00-Inner Sanctum, KNX. 6:30-Mr. District Attorney, 7:30-Lone Banger, KHJ. 8:30-Dr. Christian, J. Hera
9:15*KFI, KFSD-Larry Smith,	8:30-Television. Amateur Boving, W6XYZ. 9:00-Television, Vaudeville, W6XYZ.

NOVEMBER 26, 1944 KFOX-Concert Master. 1:50*KECA-Ed Jorgenson. 2-KFI, KFSD-When a Girl Marries. KNX-Potluck Party. *KHJ-This Changing World. KECA, KFMB-What's Doing, Ladies? *KMPC-News, Pan Americana *KMPC-News, Pan Americana *KMRC-News, Pan Americana *KMRC-News, Pan Americana *KMRC-News, Pan Americana *KKMPC-News, Pan Americana *KECA-KENS, Pan Americana *KMC-News, Pan Americana *KECA-Long Beach Band. KFVD-Timely Times. KGER-Long Beach Band. KFVD-Timely Times. KGER, KVOE-Handy Man. KFXD-Portal Parces Life KHJ-Today on the Coast. KMYC-War Bond Show. KFAC-Paradise Tale. KFXX-Polie Bulletin. KFSD-Classic Hour. 2:30-KFI, KFSD-Just Plain Bill. *KECA-Between the Llines. KHJ-Concert. KHJ-Concert. KFOX-Bonss of the West. 2:45-KFI, KFSD-Foont Page Farcell. KFCA-Frances Scully. KHJ, KGB, KVOE-Radio Tour. *KFMD-Savatore Santaella. *KRED-Savatore Santaella. *KFL, KFSD-Road of Life. KNX-Burritt Wheeler. 2-KFI, KFSD-When a Girl KRKD-Salvatore Santnella. -KFI, KFSD-Rond of Life. KNX-Burritt Wheeler. -KELL, KGER-News. -KHIL, KGER-News. -KMPC-News, Swing Shift. -KFWB-Melody Matinee. -KMTR-News, It Pays to -Know. 3 Know. KGFJ-Jack Pot. KRKD-Victory Queen Con-KFOX-Buddy Cole. KFOX-Buddy Cole. KGR, KYOE-Prayer, Griffin Reporting. KFXM-Prayer, News, Devo-

3:05—KGER—Helene Smith. 3:15—KFI—Star Playhouse. KHJ—Happy Homes, Norma 3:15--KFI--Star Finynouse, KHJ-Happy Homes, Norma Young, KECA--Broadway Memories, KPAS-Juke Box Matinee. KWKW-Dave Rose, KFON-Hawaii Calls, KKOL-News Hose KKCA--Appointment With Life *KFWB-News, KMTR-Pinnos, *KRKD-News Headlines, KFVD-Star Time Tunes, *KRKD-News Headlines, KFVD-Star Time Tunes, *KWKW-Off the Press, KGFJ-Variation, KGB-Musical Matinee, KVOE-V ariety, KFOX-Hollywood Salon, 3:40-KFI-Woman of America, *KNX--The World Today, KHJ-Bill Hay Reads the Bible, KWK W-Art Shaw, KGB, KFXM, KVOE-John-son Family, KFSD-Aunt Mary, 3:55*KNX-Joseph Harsch, *KNX-Saadth Martin, *KFCA, KGFJ, KFOX-News. MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO.

KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. KMPC-Sweet Lellani, Swing Shift.

Shift. KFWB-Bert Fiske. *KMTR-News, Santaella En-semble. KFAC-Musical Masterpieces. KWKW-Bing Crosby. KFVD-Afternoon Concert.

4:15#KFT, KFSD-News of the World. *KNX-News, Music. KHJ-Musical Sky Room. *KECA-General Pierce. KFWB-Gospel and Song. *KMTR-Radio Newsreel. *KFYD-News. KGFJ-Record Time. KWKW-Harry James. KRKD-Movieland Quiz. KGB, KFXM, KVOE-Real Life Stories. 4:30-KFI-Art Baker's Notebook. KNX-Easy Aces. KHJ, KGB, KVOE-Up to the Minute: KECA-Ozie Waters. KMTR, KFOX-Old Age Pen-sions KEVA-UIG ASC Pen-KEVD-Ten Time Melody. KWKW-Gien Miller. KFXM-Dr. Philip M. Lovell. 4:45-KHJ, KFXM-Frolics. KECA-Hop Harrigan. KFWB-Stuart Hamblen. KGFJ-Gas. House Concert. KGFR-Colonial Tabernacle. KGB, KVOE-Muske Matinee. KGB, KVOE-Muske Matinee. KKFSD-H. V. Kaitenborn. 5-KFT, KFSD-OK for Release. KNX-Burritt Wheeler. KNX-Burritt Wheeler. *KHJ, KFXM, KGER-News. KECA, KFMB-Terry and the Pirates. KMPRC-News, Teen and Twenty KMTR-News, Music. KPAS-Uncle Charlie. [™] KPAS-Uncle[®] Charlie. KWKW-American Jewish Hr. KRKD-Songs of the Saddle. KGFJ-Jive at 5. KFVD-Evening Serenade. KVOE-Salute to Services. 5:15★KFI, KFSD, KFAC, KFVD-News. KNV-Barbare Tate KNW-Barbara Tate.
KHJ, KGR, BFXM, KVOE-Superman.
KECA-Dick Tracy.
KMTR-Saluta to the Services.
5:30-KFT-Alvin Wilder.
KKNX-Barry W. Flannery.
KBCA, KFMB-Jack Armatron.
KHJ, KGR, KFXM, KVOE-Adventures of Tom Mix.
KMTR-Irwin Allen.
KFAC-Whoa Bill Club. /
KPAC-Whoa Bill Club. /
KFAC-Whoa Bill Club. /
KFAC-Whoa Bill Club. /
KFAC-Whoa Singers.
KKD-South Seas Serenade.
KFYD-90-90 Club.
KGFJ-Hawaii Sinss.
KECA-Captain Midnight.
KKIC-South Seas Serenade.
KFT, KFSD-Elmer Peterson.
KECA-Captain Midnight.
KKICA-Captain Midnight.
KKIT. KGB. KFXM, KVOE-Night News.
KGFJ-Intermission.
KGER-God's Quarter Hour.
KFOX-Bal Taberla.
5:55+KN-Bill Thenry. KNX-Barbara Tate. KHJ, KGB, KFXM, KVOE-5.354KNX-Bill Henry.
6-KFI, KFSD-Eddle Cantor.
KNX-Inner Searctum Mystery #KECA, KFWR, KGER, KGFJ, KFOX, KFNB-News.
#KHJ, KGR, KFXM, KYOE-Gahriet Heatter.
#KMPC-News, Beverly Hill-billes.
#FAC-Music for Everyone.
KFAC-Music for Everyone.
KGFJ-Musical Digest: KFAS-Pasadens. Playbouse.
5:15-KHJ, KGE, KFXM, KYOE-Screen Test.
#KFCA-Peter de Lima. KMPC-Music by Sears.
#KFWB-John B, Hughes.
6:30-KFI, KFSD-Mr. District At-torner.
KNX-Which Is Which?
KECA, FFRB-Spotlight Banda.
KHJ, KGR, KFXM, KYOE-Clsco Kid.
KMPC-Batte to Hits. KFWB-Abute abute to Hits. KFWB-Abute to Hits. KFWB-Hots. KFWB--KFI, KFSD-Eddie Cantor.

RADIO LIFE

*KECA, KFNB-Raymond Gram Swing. *KNX-Great Moments in Music *KMPC-News, Lou Holtz. *KMTR-News, Music. KFAC-Musical Comedy. RPPC-Courtney Monsen. 9:30-KFI-Young Artists Compe- KFI-Young Artists Competition.
 KNX-Money on the Line.
 KKCA-News.
 KKHJ, KGB, KFXM, KV0E-Unscheduled.
 KFWB-Henry Charles.
 KMTR-Ham and Exgs.
 KFAS-Spotlight Stories.
 KFQA-Two Bells Theater.
 KHJ, KFXM, KV0E-Sunny Skylar.
 KFWB-Sam Balter.
 KUSL. KFSU. Stopical Res. KRKD-News, KGFJ-Show Time, KPAS-Help Wanted, KVOE-Hasten the Day, KVOE-Hasten the Day KFOX-Jane Arden. 7:15-KECA-Ted Malone. **#KHJ, KGR, KFXM, KVOE-**Lowell Thomas. KMPC-Norman Nesbitt. KPPC-Organ Recital. KPAS-C.I.O. Reporter. KFOX-Salute to Services. 7:30-KNX-Nelson Eddy, Electric Hr. KFWL KENP Senator 9:45 10*KFIA KFSD-Richfield Re-*KF1; KF30-intervent porter. *KNX-Ten o'Clock Wire. KECA-Hollywood Spotlight, George Fisher. *KHJ-Fulton Lewis, jr. KFWB-Eastside Dance 7:30-KNX-Nelson Eddy, Electric Hr.
RECA, KFMB-Scramby Amby.
KHJ, KOR, KFXM, KVOE-Lone Ranger.
KMPC-Juvenile Forum.
*KFWB-News.
KMTR-Dr. Clem Davies.
KFAC-America Calling.
KGFJ-Spanish Hour,
KCAS-Studio Frolics.
KPC-LeCa Talk It Over.
7:45 KFWB. KFOX-Major Hubert Turner, Comment.
*KFAC-News.
KFAS-Roy & Lonny.
-KFI, KFSD-Chesterfield Mu-DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands Ø 8-KFI, KFSD-Chesterfield Mu-Tonite. Tonlife. *KMTR-News, Texas Jim. KFAC-Lucky Lager Da *KFVD-Newsical, 3 Hrs. KGFJ-Hank, Sightwatch-man, 'til 6 a.m. sie Shop. KNX-Jack Kirkwood. FLOYD B. mnn, 'til 6 a.m. 10:15-KFI-KFEyewitness. *KNX-Pacific War Analysis. KHA, KGB, KFXM, KVOE-Del Courtacy Orch. KPAS-We Three. 10:30-KFI-Inside the News (Thrifty Drug). KECA-Sports Book. KNX-World's Most Homored Music. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday Music KHJ-Johnson Family. KMPC-Chisholme Trail ★KECA. KFMB-Watch the World Go By. KHJ-Main Line. ★KMPC-News, Adohr Golden **Hollywood Spotlight** Hour. #KFWB-Reuters' News Diswith George Fisher *KFWB-Reuters' News Dis-patch. KFMTR, KGER, KPAS-News. KFAC-Evenlag Concert. KGFJ-B & R Cowboys. KPFC-Midweek Devotional. W6XYZ-Television, Test-Pattern 10:00 P. M. --- KECA Inside the News Pattern. KFXM—Air Service Command KFXM--Air Service Command Show,
KVOE-The Shndow,
8:05--KMTR--Floyd R. Johnson.
8:13*KFI, KFSD-Fleetwood Law-ton, Comment.
KNX-Music That Satisfies.
KECA-Lum & Abber.
KFWB--Warner Bross. Orch.
KPAS-J. Frank Burke.
8:30--KFI, KFSD-Carton of Cheer.
KNX-Dr. Christina, Jean Horsholt.
KCA--My Best Girl.
KFWB--News.
KGFJ--Western Melody.
KHJ, KGB, KFXM, KV0E-Buildog Drummond.
KPPC-Friendship Hour.
K6RJ-Trelevision, Amateur Boxing Bouts.
8:45--KGFJ-Trumpet Blues.
KPC-Chassics Commentary.
8:55*KNX-Wallace Sterling.
G-KH, KFSD-Mr. and Mrs. with James Llonel Harris and Major H. S. Turner 10:30 P. M. --- KFI THRIFTY DRUG STORES KFWB—Eastside Dance Tonite KMTR—Bob Brooks. 10:45—KFI—Medals In Music. KECA—Andy Russell Show. KMTR—Al Donahue. 11*KFI, KNX, KHJ-News. KECA-Tunes, Tidings-Phil McHugh *KMPC-News, Show Boat. KFWB-Eastside Dance Tonite ★KMTR—News, Joh College. KFAC—Lucky Lager Dance. KFOX—Meri Lindsay's Band. 2 hours popular music 9-KFI, KFSD-Mr. and Mrs. -KFI, BISD North. KNX-Jack Carson Sjow. KECA, KFMB-Dunninger. *KHJ, KGB, EFXM, KVOE-News, Glenn Hardy. KMPC-News, Music Box. KFWB-Strollin' Tom. 10 to 12 EVERY NIGHT Excitement ! Mystery! CKY L THRILL TO Bulldog Drummond ACE-DETECTIVE ADVENTURER ANCE WEDNESDAY 8:30 P.M. KH3 and DON LEE Network 11:15-KFI-Post Parade, Peter de Lima. 11:20-KNX-Woody Herman Orch. 11:30-KFI, KFSD-Radio Fanfare. KECA-News, Dixto Hospital-"42" HAIR OIL and "42" SHAMPOO *KMTR-News, Dr. A. U. Michelson. KGFJ—Daneing Rhythm. KPPC—Garret Opera Co. W6XYZ—Television, Vaudeity: KMPC—Concert Miniature. ★KFVD→Newsical, till 1 a.m. 11:45—KFI→Ded Weems Orch. KNX—Frankie Masters. ★KHJ, KFSD→News. 11:55★KNX, KFWB→News. KFI—Musical Encores. ville.

KFI, KFSD-Kay Kyser's Mu-

sical College. KHJ, KFXM—Sumner Welles Speaks.

PAGE 19 WEDNESDAY LOGS

Dance.

THURSDAY	
* Indicates News Broadcasts.	9:20-KF 9:30 KF
At hours where no listing is	KN
At hours where no listing is shown for a local station, recorded music has been	.KH U
scheduled.	KE S *KF
8-KFI-Johnny Murray. KNX-Mark Breneman.	KM
RECA-McNelll's Breakfast Club.	KP ★EW
*KHJ, KGB, KFXM, KYOE-	KG
*KMPC-News, William Parker *KMTR-News, Ezra's Bev.	KF KF
	9:40-KF 9:45-KF
KEVD-Covered Wagon	J.45-RF "KN
KFAC-Country Church. KFVD-Covered Wagon	KM KF
Jubilee.	*KR
KRKD 8:00 A. M.	KG KV KF
HAVEN OF REST	8:55-KH
	10×KF
Tues., Thurs., Sat.	+KE
First Mate Bob and the Good Ship Grace	FEH G
8:05-KGER-Soul Patrol.	*EM Y KF
15 KFI-T. B. Blakiston, Com-	★KM KP
ment. ENX-Valiant Lady. ERL EGB. EVOE-Shady	KW
MAA-Vanant Lady. MHJ, KGB, KVOE-Shady Valley Folk. MPC-Market Report, Sports	★KG KF
Koundup. KEWR_Bands in Review.	KR ★KG
KGFJ-Breakfast Tunes.	10:15-KN
KFXM-Morning Melodies, 8:25-KPAS-Prayer Minute.	KH T
1:30-4 KFL KFSD, KKKD, KFAU-	KE KM KG
News. KNX-Light of the World. *KHJ-Frank Hemingway.	KR
KPAS-Baptist Brothers. KMPC-Uuity Daily Word.	*KP
KRA-Erank Hemingway. KRAS-Baptist Brothers. KMPC-Uuity Daily Word. KFWB-Help Wanted. KMTR-Tex Tyler. KWRW-Variety.	KG
	10:30—KF ★KN KE
KFOX-Bev. R. E. Reid. KVOE-Matti Hollis Orch.	KH
8:43-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories.	KM ★KF
*KFWB-News.	K M
KFVD-Vocal Favorites. KVOE-Bing Crosby. KGER-Rev. Bennington.	★RF RP ★KW
s:sp-DLBS-Charlotte Deeble.	KG
8:58-KMTR-Time Signal.	10:45 KF
9*KFI. KGFJ, KGEB-News. KNX-Kate Smith. *KHJ, KGB, KFXM. KVOE-	
News Comment.	
News Comment. KECA-Glamor Maner. KECA-Glamor Maner. KEMPC Today.	Mo
KMTR-News, Moments with	
God. KFAC-J, Newton Yates. KPAS-Polly Patterson. KRED-Sagebrush Serenade.	8:00-
KPAS—Polly Patterson. KRKD—Sagebrush Serenade.	8:00-
KFVD-Waltz Time.	9:00- 9:30-
	11:15- 1:00-
"THE VOICE OF	4:30-
HEALTH"	6:00-
R. L. MCMASTER, D.C., Ph.G.,	6:00- 6:30-
Ph.D., F.R.S.A. (London) for the	6:30-7:00-
MCCOY HEALTH SYSTEM	7:00-7:30-
Every morning-Mon, thru Fri. KFAC at 9:15	8:00-
Real Property in the local division of the l	8:00- 8:15- 8:30-
9:05-KGER-Curtis H. Springer. *KFI-Edward Jorgenson,	8:30- 9:00-
Comment.	0.00-2
9:15-KFI, KFSD-Larry Smith, Comment. KNX-Big Sister, KHL-Time Out	7:30-8:30-
KNX-Big Sister, KHJ-Time Out, KHPC-Say it With Music, KFWB-Rhumba Time, EFAC-Voice of Health	
ECHT Madial	3:15-
KWKW-Jimmy Dorsey. KGER-Rev. J. A. Lovell.	6:30- 8:30-
KWKW-Jimmy Dorsey. KGER-Bey. J. A. Lovell. KGB-Time for Music. KFXM-Future Unlimited. KVOE-Music Mixers.	9:00
KVOE-Music Mizers.	· ·

XM-Old Family Almanac. I-News. X-Romance of Helen J. KGB, KFXM, KVOE— J. S. Navy Band. CA, KFMB—Breakfast at C.A. KFMB-Breakfast at Straff's.
FWB, KFAC-News.
WKFAC-News.
WTR-W. B. Record.
PAS-Scratches and Jockeys.
MKW-Off the Press.
GER-Radio Revival.
FVD-Show Tuncs.
FSD-Across the Threshold.
FI-G. I.'s Abroad.
FWB-Sweet Leiland Time.
FWB-Midmorning Meiodics.
MTR-Curris H. Springer.
FAC-Midmorning Serenade.
RKD-News, Clifton.
FVD-Here Cones Farade.
GER-Full Gospel.
WKW-Willard Messenger.
HJ-Aunt Jemima.
CI, KFSD-Reserve. I. KFSD-Reserve. 1, KYSD—Reserve. NX—Life Can Be Beautiful. 2CA, KFMB—Tony Morse. 13, KGB, KFXM, KVOE— Glenn Hardy, News. IPC—News, Especially for You ATR—News, Music. PAS—Harmony Homestead. WKW—Metropolitan Scratch licet. Sheet. BFJ, KFOX—News. SVD—Morning Serenade. RKD—Turf Bulletins. JER—News, Mission Workors. NX.-Ma Perkins. HJ, KGB, KFXM, KVOE— Terry's House Party. ECA.-Jack Berch & Boys. MTB.-Chicago Tabernacle. GFJ.-Salon Swinz. RKD.-Dr. O. M. Bichardson. WKW.-Novachord Trio. PA.-Navas WKW-Novachord Trio. PAS-News. GEE-Kingdom Within. FOX-Rev. Emma Taylor. FI-Aunt Mary. VX-Bernadino Flynn, News. ECA-My True Story. HJ, KGB, KFXM, KVOE-Luncheon With Lopez. MPC-Siump Da. FWB-Henry Charles. MTR-Floyd B. Johnson. FAC-News. AC-News. AS-Woman's World. PAS-Woman s WEW-News. FVD-Union Rescue Mission. GER-Sunshine Pastor. FSD-Your Albers Hour. **HURSDAY Program Highlights**

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

Variety Johnny Murray. KFI. McNellis Breakfast Club. -McNeill's Breakfast Club, KECA. -Kate Smith, KNX. -Breakfast at Sardi's, KECA. -Jane Cowl, KHJ. -Elcin Thanksgiving Show, KNX. -Art Baker's Notchook, KFI

KNX. -Art Baker's Notehook, KFI. -Kraft Music Hall, KFI. -Major Bowes, KNX. -Bob Burns, KFI. -Spotlight Bands, KECA. -Abbott & Costello, KFI. -The First Line. KNX. -Rudy Vallee, KFI. -Chesterfield Music Shop, KFI.

KFL KFI. -Sammy Kaye, KHJ. -Lum and Abner, KECA. -Frank Morgan, KFI. -Pred Waring, KECA. -Dinah Shore, KFI. Quiz Programs

Weber's Roundup, KMPC. Stop That Villain, KHJ. Stop Thay Drama

Star Playhouse, KFI. -Tom Mix, KHJ. -Corliss Archer, KNX. -Death Valley Shoriff, KNX -Suspense, KNX. -Ellery Queen, KFI.

Outstanding Music

Unistanding Music 4:00-Musical Masterpieces, KFAC. 6:00-Musical Dikest, KGFJ. 6:30-Treasure Hr. Song, KHJ. 7:15-Musical Portraits, KECA. 8:00-Evening Concert, KFAC. 10:00-Lucky Larger Dance Time, KFAC. 10:00-Dewsloal, KFVD. 10:00-Desstelde Dance Tonite. KFWB.

Public Affairs

9:00-Town Meeting of the Air, KECA. 9:30-Citizens Forum, KNX. 10:15-Mayor Fletcher Bowron, KFL. 10:45-Chester Bowles, O.P.A. KECA.

Sports-Comment

9:30-Soratches, Jockeys, KPAS. 10:00-Turf Bulletins, KRKD. 10:00-Met. Scratch Sheet, KWKW 5:15-Belle Martell, KMTR. 5:30-Belle Martell, KMTR. 10:30-Sam Galter, KECA. 10:45-Tom Hanlon, KNX.

13:13-KFI, KFSD-Ma Ferkins.
KKX-Neighbors, Irene Beas-ley.
KECA-Jay Burnett.
KHJ-Johnson Funnily.
KMPC-Norman Neshitt.
KFVD-Luncheon Musical.
KFVD-KEXM-News.
KGE, KVOE-Palmer House Orch.
KWEW-Rev. Richey.
12:30-KFI, KFSD-Tepper Young's Family.
KNX-Bright Horizon.
KKCA-Kiernan's News Corner KHJ, KVOE-Snuothies.
KMTC-Merid Ludiasy & Band.
KFAC-Fan Americana.
KFWB-News.
KGR-Moly Morse.
KFYM-Western Playboys.
12:45-KFI, KFSD-Right to Happi-ness.
KNX-Bachelor's Children.
KFCA-Kiesn-News.
KGFM. Henderse.
KFWB-AL Jarvis.
KWW-Dick Meintyre.
KFAC. KFSD-News.
KGR, KVOE-News.
KFYA-Memories in Melody.
KFYA-Memories Melody.
KFYA-Memories Melody.
KFYA-Memories Melody.
KFYAC.-KFSD-News.
KGB, KVOE-Masicale.
KFOX-Lucky Lady.
KNX-Bachelor Mile.
KNX-Lein Thanksciving. -KF1, KFSD—Backstage Wife. KNX—Elgin Thanksgiving Show. *KECA, KFMB-World Wide Review. Show, *KECA, KFMB--World Wide Review. RHJ, KGB, KFYM, KVOE--Think Hard Now. *KMPC-News, Sweet Lellant. *KFWB, KFVD, KGEE-News. *KMR-News, Music. KGFJ-Easy Rhythm. KFAC--FIRST. KWKW--Military Band. KFAC--FIRST. KWKW--Military Band. KFDCA-Bance Time. 1:15-KFI, KFSD--Stella Dallas, KECA-Radio Parade.) KHJ-Lee Shippey. KMPC-Lady of Charm. KFWB-A1 Jarvis. KMTR-Saunders Sisters. KFAC--Melody Matinee. KWKW-Viennese. KWFC-Family Bible. KFO-Family Bible. KFO-Concert Master. KGFJ-Elenvenides Amigos. KGFJ-Elenvenides Amigos. KGFJ-Elenvenides Amigos. KGFJ-KMD-Young Widder Brown. KMTR-Tax Tyler. KFAS-Federated Wormen's Romance. KMTR—Tex Tyler. KPAS—Federated Women's KFAS—Federated Women's Clubs. KFVD—Vocal Varieties. KWKW—Lyrics with Luci KRED—Singing Waiters. 1:50 KECA—Edward Jorgenson. Lucile. 2-KFI, KFSD-Witen a Girl KFI, KFSD-When a Girl Marries.
 KHJ-This Changing World.
 KECA, KFME-What's Do-ing, Ladies.
 KEMTR-News, Pan Americana KMTR-News, Halley's Swingtime.
 KGFJ-Town Crier Presents. KGFJ-Town Crier Presents. KBKD-Concert.

NOVEMBER 26, 1944

KWKW-Copper Caravan. KFVD-Timely Tunes. KGB, KFXM, KVOE-Handy KGER-Long Beach Band. 2:15-KFI, KFSD-Portia Faces Life *KFJQ-Today on the Coast. KFAC-Paradise Isle. KFAC-Public Bulletin. KFSD-Classic Hour. 2:30-KFI, KFSD-Just Plain Bill. *KECA-Between the Lines. KMPC-Flying Feet. KFWB-Hal Styles. *KRED-News. KGB-U. S. Navy Band. KFOX-Songs of the West. 2:45-KFI, KFSD-Front Pare Far-KGER-Long Beach Band. 2:45-KFI, KFSD-Front Page Far-rell, KECA-Frances Scully, KHJ, KGB, KVOE-Radio Tour. *KFVD-News. KRKD-Salvatore Santaella. 3-KFI, KFSD-Read of Life. *KKCA-Three O'clock News. *KHCA-Three O'clock News. *KHJ, BGER-News. *KMPC-News, Swing Shift. *KFWB-Melody Matimee. *KMTR-News, It Pays to Know. Know. Know. KGFJ-Jack Pot. KFVD-Popular Favorites. KPAS-Listener's Digest. KFOX-Buddy Cole. KGB, KVOE-Prayer, Griffin Reporting. KFXM-Prayer, News, Devotions. KRKD-Matinee Melodies. 8:15—KFI—Star Playhouse. KECA—Broadway Memories. KHJ—Happy Homes, Norma KHJ.—Happy Homes, Norma Young. KMTR—Eugenia Clair. KPAS—Juke Box Matinee. KWEW—Dave Rose. EFOX—Hawali Calls. KGER—Melody Memories. KGER—Music Appreciation. KVOE—Civic Interest. KGER-Music Appreciation. KVOE-Civic Interest. 3:30-KFI-Resemary. KNX-Ona Munson in Holly-KECA-Appointment With Life wood. *KFWB-News. KKRD-News Headlines. *KKKD-News Headlines. *KKKD-News Headlines. *KKWKW-Off the Press. KGFJ-Variation. KFOX-Hollywood Salos. KGB, KVOE-Musical Matines. KFOA-Hally Wood Today. KNA-The World Today. KNA-The World Today. KHJ-Bill Hay Reads the Bible. KECA-Jax Burnet. KFWB-Jazz. KWKW-Art Shaw. KGB, KYXM, KVOE-John-son Family. KFSD-Woman of America. 3:55xKNA-Joseph Harsch. A-KFI, KFSD-Dr. Kate. 4-KFI, KFSD-Dr. Kate. KFT, KFSD—Dr. Kate.
 KNX—Sandra Martio.
 ★KECA, KGFJ, KFOX—News.
 ★KHJ, KGB, KFXM, KV0E— Fulton Lewis, ir.
 ★KMPC—News, Sweet Leilanl.
 KFWB—Bert Fiske.
 ★KMTR—News, Santaella Ensemble.
 KFAC—Mustcal Masterpleces.
 KWKW—Blag Crosby.
 KFVD—Afternoon Concert.
 ★KGER—News, Music. MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO.

4:15*KFT, KFSD-World News. KNX-News, Music. KHJ-Sky Room. *KECA-General Pierce, Com-
 MEDUA
 General Fishing Heroes.

 MPC
 Our Fighting Heroes.

 KFWB-Gospel and Sons.
 KKTRD-Radio Newsreel.

 KKFVD, KFSD-News.
 KGFJ-Record Time.

KWKW-Harry James. KGER-Community Chapel. KTKD-Movieland Quiz. KGR, KFXM, KVOE-Heal Life Stories. -KI-Art Baker's Notebook. KNX-Mr. Kecee. KECA-Twilicht Tales. KHJ, KGB, KVOE-Up to the Minute. KMPC-Casa Loma Time. KMTR, KF0X-Old Age Pea-sions. 4:30sions. sions. KRKD—Tunes of the Day. KFVD—Tea Time Tunes. KWKW—Glenn Miller. KGER—Rev. Parrott. KFXM—Dr. Philip Lovell. KFXM-Dr. Philip Lovell. 4:45-KHJ-Frolics. KECA-Lop Harrigan. KFWB-Stuart Hamblen. KWKW-Tompy Dorsey. KGFJ-Gas House Concert. *KRKD-News. KGB, KV0E-Afternoon Mel-odles. *FOX-Art Dicklasse KFOX—Art Dickinson. KGER—Colonial Tabernacle. S*KFI, KFSD-OK for Release. KNX-Burritt Wheeler. KECA, KFMB-Terry and the Pirates. KECA, KFMB-Terry and the Pirates. *KHJ-Broadway News. *KMPC-News, Teen and Twenty *KMTE-News, Music. KPAS-Uncle Charlie. KWW-Annerican Jewish Hr KGFJ-Jive at 5. KFVD-Evening Serenade. KKED, Songs of the Saddle. *KGER, KFXM-News. KFOX-Signshine Pastor. 5:05-KGER-Oiga Graves. 5:15-KGER, KFXD, KFVD, KFAC-News. KNX-Barbara Tate. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KMPC-Variations in Rhythm. KMTE-Belle Martell, Sports. 5:30-KFI-Alvin Wilder. -KFI-Alvin Wilder. *KNX-Harry W. Flannery. KECA, KFMB-Jack Arm-5:30strong. strong. KHJ, KGB, KFXM, KVOE— Adventures of Tom Mix. KMPR—World of Song. KMTR—Irwin Allen. KFAC—Whon Bill Club. KFAC—Whon Bill Club. KFAC—Whon Bill Club. KFAC—Whon Bill Sings. KRKD—South Sens Screnade. KFVD—South Sens Screnade. KFVD—Co-90 Club. KGER—Lighthouse Melodles. KFI. KFSD—Clame Peterson. strong KFSD-Garden Homes. 5:35*KFT, KFSD-Elmer Peterson. *KNX-Truman Bradley. KECA-Captain Midnight. *KHJ, KGB, KFXM, KVOE-News Night Wire KMTC-Help Wanted. *KMTR-K. Louis Flatau, News KGFJ-Intermission. KFOX-Bal Taberin. KGER-God's Quarter Hour. 5:55*KNX-Bill Henry -KFI, KFSD-Kraft Music 6 Hall. KNX—Major Bowes Amateurs *KECA. KFWB. KFOX, KGFJ, KGER—News. KRHJ, KGB, KFXM, KVOE— Gabriel Heatter. *KMPC—News, Music. *KMTR—News, Ezra's Hill-billes. Hall. *KMTR-News, Ezra's Bun-billes. KGFJ-Musica for Everyone. KGFJ-Musical Digest. KWKW-Fordelion. KRKD-Early Dancette. KPAS-Future Planists. *KGER-News, Music. *KGER-News, Music. 6:15-KHJ, KGB, KFXM, KYOE-Screen Test. *KECA-Peter de Lima. KMPC-Music by Sears. *KFAB-"Calling Americans." KRRD-South Sea Serenade. KFRO-South Sea Serenade. KFRO-Debb Burns. *KFAC, KFYD-News. 6:30-KFI, KFSD-Bob Burns. KNX-Corliss Archer. KHJ, KYOE-Trensure Hour of Song. KECA, KFJIB-Spotlight Bands. KECA, KFMB-Spotlight Bands, MPC-Salute to the Hits. KFWB-America Dances. KFAC-Erwin Yeo, Organ. KFAS-Church of Christ. KWKW-Hoves Hour. KRKD-Races Recreated. KFOX-Har's Memory Room. -KMPC-Barber Shop Quartette KFAS-Townsend Plan. KKRD-Sweet and Lovely. KGB-Volce of Liberator. 6:45-

RADIO LIFE

6:55-KECA, KFMB-Coronet Story Teller. -KFI, KFSD-Abbott & Costello KNX-The First Line. KKHJ, KGB, KFXM, KVOE-Henry Gladstone. KECA, KFMB-Raymond Gram Swing. MUSICAL PORTRAITS Featuring HOFFMAN & GARRETSON presented by AUSTIN STUDIOS Thursday, 7:15-730 P. M. **Blue Network** *KMPC, KMTE-News, Music. *KRKD, KGER-News. *KFAC-Musical Comedy. KGFJ-Show Time. KFAS-Help Wanted. *KFAS-Help Wanted. *KFAS-Help Wanted. *KFAS-Help Wanted. *KFMS. *KFMS. *KFMS. *KFMC. *KFMC. *KFMC. *KFMC. *KFMC. *KFMS. KFAC-Lucky Lager Dance Time. *KFVD-Newsical, 3 Honrs. KGFJ-Hank Nightwatchman, till 6 a.m. KPAS-Voice of Calvary. 10:15-KFI-Mayor Bowron. *KNX-Pacific War Analysis. 10:30*KFI-Inside the News. 8-KFI. KFSD—Chesterfield Mu-sic Shop. KNX-Jack Kirkwood Show. ★KECA, KFMB—Watch the World Go By. KHJ—Sammy Kaye's Variety Show Show. *KMPC-News, Vocal Gens. *KFWB-Reuters' News Dis-ALT WD-Returns for the patch. patch. *KMTR-News, Gospel Herald. KFAC-Evening Concert. KGFJ-B & R Cowboys. *KPAS-News. KFXM-Quartermaster Corp. KVOE-National Editorial Hour Hour. KGER-Rev. Billy Adams. KFCK-Lum and Aber. KECA-Lum and Aber. KECA-Lum and Aber. KECA-Lum and Aber. KECA-Minister's Hour. ь:15-8:30-KFI, KFSD-Maxwell House 10:45 Time. KNX—Death Valley Sheriff. KECA—Fred Waring Pennsyl-KECA-Pred Waring Penn vanians, KHJ, KGB, KFXM-Stop That Villain. KMPC-Symphonettes. KFJ-Western Tunes. KFAS-Radio Gospel Hour. 8:55-KGFJ-Trumpet Blues. 8:55-KNX-Wallace Sterling. DEATH VALLEY SHERIFF Listen as Sheriff Mark Chase and Cousin Cassie solve their next exciting case in a half hour of laughs and adventure. Every Thursday night . . . KNX, 8:30-9:00 P. M. The Andrew Manhatran and Stations -KFI, KFSD-Dinsh Shore. • KNX-Suspense. KECA-Town Meeting of the AIT. AIT. News, Glenn Hardy. KFWB-Strollin' Torn. KFWB-Strollin' Torn. Michelson.

PAGE 21 THURSDAY LOGS CLTIZENS FORUM Sparkling half hour discussion by lead-ing authorities on problems affecting everyone. A "musif for good critten. PRESENTED BY CHTCLE BY CHTCLE BY CHTCLE BY CHTCLE PROPERTY THURSDAYS KNX 9:30 P.M. Sparkling ing autho everyone. KGFJ-Dancing Rhythm. KPAS-Dr. Louis T. Tabot. 9:05-KGER-Rev. Billy Adams. 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller. KFWB-Maapower. *KFWS-News. 0:20 9:30-KFI, KFSD-Ellery Queen. KNX-Cliizen's Forum. KHJ, KGB, KFXM, KVOE-Unscheduled. Unscheduled. *KFWB-Henry Charles. KMTR-Ham and Eggs. KGFJ-Bhe of Evening. EFAS-Spotlight Stories. 9:45-KHJ, KGB, KFXM, KVOE-Sunny Skylar. *KFWB-Sam Balter. KMTR-Merl Lindsay & Band. 10*KFI, KFSD-Richfield Re-*KFI, KFSD-Michiled Ac-porter. Spotlight, George Fisher. *KNX-Ten o'Clock Wire. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr. KFWB-Eastside Dance Tonite *KMTR-News, Texas Jim. KFAC-Lucky Lager Dance Time.

Hollywood Spotlight with George Fisher 10:00 P. M. --- KECA Inside the News with James Lionel Harris and Major H. S. Turner 10:30 P. M. - KFI THRIFTY DRUG STORES KNX—Murray Dance Time, KHJ—Johnson Family. KECA, KFNB—Sports Book. KMTR—Chisholme Trail. KMTR—Bob Brooks. KFWB—Eastside Dance Tonite *KFVD—Newsical. KNX—Gayle and Charles. KECA—Chester Bowles, O.P.A. Administrator. KMTR—Al Donachue Orch. 11 KFI. KNX, KHJ-News. KECA-Tumes, Tidings-Phil McHugh. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands *KMPC-News, Showboat. KFWB-Eastside Dance Tonite *EMTR-News, Dine-Dance Parade. KFAC-Lucky Lager Dauce. KFOX-Meri Lindsay Band. AFUA-Meri Linusay Bado 11:15-KFI-Post Parade, 11:20-KFI-Henry King Orch. KNX-Woody Herman Orc 11:30-KFI-Radio Fanfare. *KECA-Newa, Dixle Hospi-Orch. ★KECA—News, Dizie Hospi-tality. ★KFVD—Newsical, fill 1 a.m. 11:45-KF1-Ted Weems Orch. ★KHJ, KFSD—News. KNX—Frankie Masters. ★KNX—KFNS, Viennese En-semble. 11:55★KNX, KFWB, News. KFI—Musical Encores.

Michelson.

FRIDAY, DECEMBER 1 + Indicates News Broadcasts.

10

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

- 8-KFI-Johany Murray, KNX-Mark Breneman, KECA-McNeill's Breakfast ★KHJ, KGB, KFXM, KVOE— Arthur Gaeth. ★KMPC—News, William Parker. ★KMTR—News, Ezra's Hill-
- *KMIN-News, Lans and billes. *EPAS, EGFJ, KGER-News, KFRKD-Morning Meiodies, KFAC-Country Church. KWKW-Alhambra Baptist, KFOX-Dr. Louis T. Talbot. KFVD-Covered Wagon Jubiles

Jubilee. 8:05—KGER—Soul Patrol. 8:15#KFI—T. B. Blakiston, Com-

ment. KNX—Vallant Lady. KHJ. KGB—Andy and Virginla KMPC—Market Report, Sports Roundup.

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

First Mate Bob and the Good Ship Grace

KFWB-Bands in Review. KGFJ-Breakfast Tunes. KGER-Mizpah. STM-Morning Melodies, 8:25-KFAS-Prayer Minute. 8:30-KFI, KFSD, KFAC-News. KNX-Light of the World. *KHJ-Frank Hemingway. KMFC-Unity Daily World. KFWB-Help Wanted. KMTR-Tex Tyler. KPAS-Haven of Rest, KWKW-Tab. of Holy Spirt. Spirit. KRKD—News Headlines. KFOX—Rev. R. E. Reid. KFXM—Sunshine Service. KGB, KVOE—Joily Joe and KGB, KVOE—Jolty Joe and Ralph. 3:45—KFI, KFSD—David Harum. KNX—Aunt Jenny's Stories, KFKWB—News. KFAC—Musical Comedy. KGER—Rev. Bennington. KGER—Rev. Bennington. KGER—Rev. Buiff Trio. KGEN—Can Huff Trio. KFVD—Vocal Favorites. KVOE—Bing Crosby. 8:55—MNS—Lanny & Ginger. 8:58—KMTR—Time Signal. 9*RIT-News. KNX-Rate Smith. *KHJ, KGB, KFXM, KVOE-News Comment. KECA-Glamor Manor. *KMPC-News. Sweet Leliani. KFWB-Health Talk. *KMTR-News, Church Views News. News. **BFAC-J.** Newton Yater. **★KGFJ.** KGEH-News. **KPAD-Polly Patterson. KRKD-Sagebrush Serenade. KWEW-Bing Crosby. KWEW-Bing Crosby. KFVD-Waltz Time. KFVD-Waltz Time.** 9:05-*KFI-Edward Jorgenson, Comment.
 *KFI-Edward Jorgenson, Comment.
 *KN-Big Sister, KNJ-Big Sister, KNJ-Time Out.
 KNFO-Sny It With Music.
 KFWB-Rhumba Time.
 KFAC-voice of Health.
 KGFJ-Medical.
 KWW-Variety.
 KGER-Rev. J. A. Lovell.
 KFM-Fruire Unlimited.
 KGB-Serenading You.
 KVOE-Music Mixers.
 3:30*KFI-News.
 KN X-Romance of Helen Treat.

KNX-Romance of Heien Trent. KHJ, KGB, KFXM, KVOE-.392nd Army Band. KECA, KFMB-Breakfast at Sardi's. *KFWB, KFAC, KWKW-News KMTR-W. B. Record. KPAS-Scratches & Jockeys. KGFJ-Swing Serenade. KGER-Radio Revival.

KFVD-Show Tunes. KFVD-Across the Threshold. 9:40-KFI-G. I.'s Abroad. KFWB-Sweet Lellani Time. 9:45-KFI-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KFWB-Midmorning Melodles. KMTR-Curtis H. Springer. KFAC-Mid-Morning Serenade *KRKD-News, Clifton. KWKW-Willard Messenger. KFVD-Here Comes Parade. KFSD-Ann Gibson. -EFI, EFSD-Tillamook Eit-chen. KNX-Life Can Be Beautiful. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KECA, KFMB-Tony Morse, *KECA, KFMB-Tony Morse, *KECA, September 2000 You Koll. KFWB-Chef Milani. KMTR-News, Musie. KGFJ, KFOX, KGER-News. KWKW-Metropolitan Scratch *KGFJ, KFOX, KGER-News. KWKW-Metropolitan Scratch Sheet.
 KRKD-Turf Bulletins.
 KFAS-Harmony Homestead.
 KFVD-Morning Screnade.
 10:35-KKFI-Peter de Lima.
 KNX-Ma Perkins.
 KECA-Jack Berch & Boys.
 KHJ-John Burton.
 KMTR-Chicago Tabernacle.
 *KPAS-Bion Swing.
 KRKD-Dr. O. M. Richardson KGFJ-Salon Swing.
 KRKD-Dr. O. M. Richardson KGFJ-Salon Swing.
 KRKD-There and Swing.
 KRKD-Dr. O. M. Richardson KGFJ-Salon Swing.
 KRKD-Dr. O. M. Richardson KGFJ-Salon Swing.
 KRKD-Dr. O. M. Richardson KGFJ-Salon Swing.
 KRKD-There and Swing.
 KRKMARAN KVOE-Terry's House Parts.
 KFI-Aunt Marz.
 *KNX-There and Swing.
 KECA-My True Glore.
 KMTR-Floyd B. Johnson.
 KFAS-Women's World.
 KFAC-News.
 KFYD-Union Reacue Mission.
 KGFR Sciench Me Frator.
 KFSD-Your Alhers Hour.
 KNX-The Goldbergs.
 KHJ-Handy Man.
 KNK-The Goldbergs.
 KHJ-Handy Man.
 KNK-The Goldbergs.
 KHKM-Mone Chats.
 KFWB-Science of Mind.
 KMRC-Rome Chats.
 KFWB-Science of Mind.
 KMRC-Tome Chats.
 KFWB-Science of Mind.
 KMRC-There Chats.
 KFAC-Between the Lines.
 KFAC-Between the Lines.
 KFAS-J. Newton Yates.

1:15-

1:30-

FRIDAY Program Highlights

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

Variety

Variety 8:00-McNeill's Breakfast Club, KECA. 9:00-Kate Smith, KNN. 9:00-Kate Smith, KNN. 9:13-Andy and Virginia, KHJ. 9:13-Andy and Virginia, KHJ. 9:00-Chef Milani, KFWB. 1:13-Jane Cowi, KHJ. 4:30-Art Baker's Notebook, KMT 6:30-Freikine Johnson, KNX. 6:30-People Are Funny, KHI. 9:30-Erkine Johnson, KNX. 6:30-Spoilight Bands, KECA. 7:30-Bodilght Bands, KECA. 7:30-Bodilght Bands, KECA. 7:30-Stare Door Cnateen, KNX. 8:30-Duffy's Tavern, KHI. 9:30-Ertologht, KNS. 8:30-Duffy's Tavern, KHI. 9:00-Furlough Fun, KM. 9:00-Furlough Fun, KMI. 9:00-Furlough Fun, KMI. 9:00-Furlough Fun, KHI. 9:00-Furlough Fun, KHI. 9:00-Furlough Fun, KHI. 9:00-Furlough Fun, KHI. 9:00-Jonn Breneman, KECA. 9:30-Jonn Davis-Jack Haley, KHI.

War

8:00-Reuters' News Dispatch, KFWB.

KFWB. 8:00-Television, Test Pattern, W6XYZ. 8:30-Television, T. B. Blakiston, News Analysis, W6XYZ. 9:00-Television, Travel. Comment, W6XYZ. 9:15-Television-Comedy, W6XYZ.

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. 7:30-Lone Ranger, KHJ. 8:30-Gang Busters, KECA. 9:00-Aldrich Family, KNX. 9:30-Weird Circle, KFSD. 9:30-The Thin Man, KNX.

Outstanding 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 Tonite, KFWB.

Public Affairs

2:30—Cabbages & Queens, KHJ. 10:15—World and America, KFI.

Sports-Comment

9:30-Scratches, Jockeys, KPAS. 10:00-Turf Bulletins, KRKD. 10:00-Met, Scratch Sheet, KWKW 12:30-Eridge Club, EMPC. 5:30-Bollywood Park, KPAS. 7:30-Bill Stern, KFI. 8:00-Boxing Bouts, KHJ. 10:00-Legion Fights, KMPC. 10:30-Sam Balter, KECA.

:50*KECA-Ed Jorgenson.
2-KFI, KFSD-When a Girl Marries.
KNX-Polluck Party.
*KHJ-This Changing World.
KECA-What's Doin', Ladies?
*KMPC-News, Pan Americana
*KMTR-News, Swingtime.
KRKD-Concert Matinee.
KWKW-Copper Caravan.
KFOX-Organ Treasures.
KFVD-Timely Tunes.
KGFJ-Town Crier Presents.

KWKW-Musical Memories, KGJ-Bienvenidos Amigoà. KFOX-Christian Science. 1:45-KFI, KFSD-Young Widder Brown. KKNX-News. KECA-Buddy Twiss. KMPC-Homer Rodeheaver. KMTR-Tex Tyler. KRKD-Singing Walters. KKCA-Ed Jorgenson. Science: Master.

NOVEMBER 26, 1944

4:30-

6

RADIO LIFE

PAGE 23 FRIDAY LOGS

KGER-Long Beach Band. KGER-Long Beach Band. KGB, KVOE-Handy Man. KFXM-Navy Time. 2:15-KFI, KFSD-Portia Faces Life KHJ-Today on the Coast. KFGC-San Diego Journal. KFGC-Paradise Lsie. KFAC-Paradise Lsie. KFAC-Basic Hour. 2:30-KFI, KFSD-Just Plain Bill. KMTC-Cassy Rhythm. KFOX-Songs of the West. KMTC-Cassy Rhythm. KFAC-Frances Scully. KHJ, KGB, KVOE-Badlo Tour. KHJ, KGB, KVOE-Badlo Tour. *KFVD-News. KRKD-Salvatore Santaella, *RF vD--News.
*RED-Saivatore Santaella,
-KFI, KFSD-Boad of Life.
KNX-Burritt Wheeler.
*KECA--Three o'Clock News.
*KHTC-News, Swing Shiff.
*KFWB-Melody Matinee.
*KMTR-News, It Pays to
KGFJ-Jack Pot.
*KFAS-Listeners' Digest.
*KFOD-Popular Favorites.
KFOX-Buddy Cole.
KGE. EvOE-Prayer, Griffla
Reporting.
*KFXM--Trayer, News, Devoidons.
*Gids-KIT-Star Playhouse.
*KJ-Happ Homes, Norma
Young.
*ECA-Broadwar Memories. Vottons. KHJ-Happy Homes, Norma Young. RECA-Happy Homes, Norma Young. RECA-Juke Box Matines. KFPAS-Juke Box Matines. KFOX-Hawaii Calls. KGER-Music Appreciation. KFOX-Hawaii Calls. KGER-Music Appreciation. KNX-Lyan Murray's Music. KNX-News Headlines. KGFJ-Variation. KGFJ-Variation. KGE-Musical Matines. KVOE-Variety. EGEE-Cheerful Chatter. 3:35-KFI-Woman of America. *KNX-The World Today, Joseph Harsch. KHJ-Bill Has. KECA-Jay Burnett. KFWB-Jazz. KWKW-Art Shaw. KGSD-Aunt Mary. KFSD-Aunt Mary. A KFWB-Bert Piske. *KMTR-News, Santaella Ensemble. KRKD—Toast to the Town. KFAC—Musical Masterpleces. KWKW—Bing Crosby. MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO. KFVD-Afternoon Concert, KGEE.-News, Music. 4:15 KFI, KYD-News of the World. KHJ-Sky Boom. KECA--General Pierce, Com-ment. KFWB--Gospel and Song. KMTB--Radio 'Newsreel. KGFJ-Becord Time. KWEW--Harry James. KEFVD--News. KEKD-Movieland Gum. KRKD-Movieland Quin

"A NIGHT AT THE OPERA" KGFJ MUSICAL DIGEST 6:00-7:00 P.M. The Family Dinner Hour Concert presents LAURITZ MELCHOIR as "Tristan", Herbert Janssen as "Kurvenal", in excerpts from ACT III, Wagner's TRISTAN UND ISOLDE and the great Wagnerian so-Prano LOTTE LEHMANN. singing an especially selected suite, SONGS OF VIENNA (Reserve December 21, 22, and 23 for the Oratorio "MESSIAH" by Handel). 7-KFI, KFSD-Amos 'n' Andy, 7-KFJ, KFSD-Amos 'n' And KNX-Moore-Durante. *KECA-Earl Godwin. KHJ, KVOE-Dale Carnegie. *KMPC, KMTR-News, Music. KGFJ-Show Time. KFAC-Musical Comedy. *KFKM-Meet the Horse. KFOX-Jane Arden. KFAS-Help Wanted. KGER-Gene Dowdie. 7:15*KHJ, KGB, KFXM-Lowell Thomas. *KHJ, KGB, KFAM-Lovell Thomas. *KECA-Ted Malone. KMPC-Norman Nesbitt, EMTR-W. B. Record. KPAS-C.I.O. Reporter. KFOX-Salute to Services. Kr AS-C.1.0. Reporter.
KFOX-Sainte to Services.
7:30 KET, KFSD-Bill Stern, Sports KNX-Stage Door Cauteen.
KECA, KFMB-Happy Isle." Ed Wynn.
KHJ, KGB, KFXM, KVOE-Loue Ranger.
KMRMC-Candiclight and Silver.
KFWB-News.
KMRM-Dr. Clem Davies.
KFAC-America Calling.
KFAC-America Calling.
KFAC-America Calling.
KFAC-America Calling.
KFKB-Do Yon Know.
KFAC-America Calling.
KFKB-To Yon Know.
KFAC-America Calling.
KFKB-To Yon Know.
KFAC-America Calling.
KFKB-To Yon Know.
KFAC-Marker Hour.
KGEB-Ft. Wayne Gospel.
7:45-KFI-Cabbages and Kings.
KFAC-News.
KFAC-News.
KFAC-News.
KFAC-News.
KFAS-Roy & Lony.
KFSD-Diamond Dramas.
-KFI, KFSD-Chesterfield Mu--KFI; KFSD-Chesterfield Masic Shop. ENX-Jack Eirkwood Show. *EECA. KFMB-Watch the World Go By. KHJ, KFXM, KVOE-Boxing Bouts. KMPC-News, Extravaganza. KFWB-Dispatch from Reuters. KFAC—Evening Concert. KGFJ—B & R Cowboys. W6XYZ—Television, Test Pattern. KPAS-J. Frank Burke. *KGEE-News. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Menday through Friday 8:05-KGER-Aubrey Lee. KMTR-Floyd B. Johnson. KPAS-Civic.
 8:15*KFI, KFSD-Fleetwood Law-ton, Commeut. KN-Press Club. KECA, KFMB-Reserve. KFWB-Warner Bros. Orch.
 8:30-KFI, KFSD-Duffy's Tavern. ENX-It Pays To Be Ignorant. KECA, KFMB-Gang Busters. KEWB-Warner Bros. Orch.

KPAS, KFOX-P. E. Gardner, KGFJ-Western Tunes. KRKD-Merry-Go-Bound. W6XYZ-Television, T. B. Blakiston, News Analysis. 8:45-KGFJ-Trumpet Blues. KMPC-Something for the Girls 9-KFT, KFSD-Furlough Fun, KNX-Aldrich Family. KCA, KFMB-Tom Brene-man, Highlights. *KHJ, KGE, KFXM, KVOE-News, Glenn Hardy. KMPC-News, Music Box KFWD-Strollin' Tom. *KMRR-News, Dr. A. Bu Michelon. EFWB-Strollin' Tom.
KNTE-News, Dr. A. R.
Michelson.
EGFJ-Dancing Bhythm.
WGXYZ-Television. World Travels.
EFOX-Samuel M. Polin.
B:15%EHJ, EGE, EFXM, EVOE-Cecil Brown, News.
%EFOX-News.
WGXYZ-Television Comedy.
9:30-EFI-Joan Davis-Jack Haiss.
Thin Man.
%ECA-News.
KHJ, KGB, KFXM, EVOE-Unscheduled.
%EFOX-Wews.
KHJ, KGB, KFXM, EVOE-Unscheduled.
%EFOX-Wews.
B:45-EECA-Two Bells Theater.
KHJ, KGB, KFXM, KVOE-Sunny Skylar.
%EVB-Sum Balter, KMTE-Merl Lindray & Band.
5:55-ENX-Tobe Reed. 10*KFI, KFSD-Bichfield Be- *KFI, KFSD-Bichfield Reporter.
 *KNX-Ten o'Clock Wire.
 *KNX-Ten o'Clock Wire.
 *KNX-Ten o'Clock Wire.
 *KKGB, KFXM, KVOE-Fulton Lewis, fr.
 *ECA, EFMB-Hollywood Spotlight, George Fisher.
 *KMTC-News, Legion Fights.
 *KMTR-News, Texas Jim.
 *KFAC-Lucky Lager Dance. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB 5 America's Frent Sand KGFJ-Hank, Nightwatchman, KIFJ-HARL, Might Watchingh, fill 6 a.m., Hollywood Spotlight with George Fisher 10:00 P. M. - KECA Inside the News with James Lionel Harris and Major H. S. Turner 10:30 P. M. --- KFI THRIFTY DRUG STORES KECA—Sports Book. KHJ—Johnson Family. -KFI—Medals in Music. KECA—Doctor Talks It Over. KHJ—George Hamilton Orch. KMTR—Al Donahue Orch. 10:45-KMTR-Al Donahue Orch. **4 ±**KFI, KHJ-News. **4 ±**KNX-News, Bob Andersen. **4 ±**KNX-News, Bob Andersen. **4 ±**KMPC--News, Bob Andersen. **4 ±**KMPC--News, Showboat. **5 ±**KMTR-News, Dine-Dance Parade. **5 ±**KAC-Lucky Lager Dance. **5 KFOX--Meri Lindsay Okla-homans.** KFOA-Meri Linusay Osla homans. 11:15-KFI-Post Parade, Peter de Lina. 11:30-KFI, KFSD-Radio Fanfare. KNX-Frankie Masters. KECA-News, Dirie Hospital-itz LUA-News, Dille Hospital-ity, KFVD-Newsical, till 1 a.m. 11:45+KHJ, KFSD-News. KFI-Ted Weens Orch. EMTE-Viennese Ensemble. 11:55+KNX, KFWB-News.

SATURDAY, DECEMBER 2 + Indicates News Broadcasts. **BADIO 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. At hours where no listing is shown for a iocal station, recorded music has been scheduled. e no AND LISTEN 8:00 A. M. KHJ SATURDAYS Solving Your Hardware Problems Is Our First Consideration ENTZ & RUCKER 10 HARDWARE 220 E. FIFTH ST. 5905 S. VERMONT AVE. KFI, KFSD-K-C Jamboree. ENX, KGFJ, KGER-News. **MECA-McNeill's Breakfast** Club XHJ-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 * EFWB-Henry Charles. * EMTE-News, Ezra's Hill-INTE-News, EZTA'S Hu-billies, KFAC-Country Church, KWKW, KFOX, KERD-Hasen of Rest, KFAS-Quartermaster's Ca KFAS-Quartermaster's Ca KFAD-Covered Wagon Jublica. Corp KPAS-Quartermester's Carp. HyD-Covered Wagon Jubilee. KGB. KFXM, KVOE-Larry Meier. 8135-KNPC-Market Beport. Sports Roundup. KFWD-Market Beport. Sports Roundup. KFWD-Unacen Enemy. KFWD-Unacen Enemy. KGPJ-Breakfast Tanes. KGPL-Mirpah. KGB. KVOE-Rainbow House. KFMM-Morning Melodies. Statumer. KFMD-Market Show. KERD-News. KKBD-News. KERD-News. Headines. KFWD-Smillin Ed Mc-Connell. KNX-Billie Burke Show. KERD-News. KKBD-News. KEND-Children's Bibles Hour KFVM-Sonahae Service. KFVD-Vocal Varieties. KMFC-Jr. Army on March. KMFC-Jr. Army on March. KMFC-Marles Comedy. School. EFAC-Musical Comedy. EWKW-Pasadena Police HWHW-Fasadena Police Dept. BGER-Colonial Tabernacie. 8:35-EMTE-Time Signal. 9*KFI, KFSD, KGFJ, KGEE-News. News. HNX—Theater of Today. BECA—Fannie Hurst Pro-

sents,

KHJ, KGB, KFXM, KVOE-Hello Mom. *KMPC-News, Swing out the Old. Hello Mom. *KMPC--News, Swing out the Old. KFWB--Islands Songs. *KMTE-News, Childrens' Re-ligious Hr. RFVD--Varias Temple. KWKW-Azusa Temple. KFVD--Waltz Time. 9:05-KFI, KFSD-Consumer Time. KFVD-Waltz Time. 9:15-KFI, KFSD-Consumer Time. KFVD-Waltz Time. 9:10-KFI, KFSD-Consumer Time. KFVD-Waltz Time. 9:10-KFI, KFSD-Consumer Time. KFVD-Waltz Time. 9:10-KFI, KFSD-Consumer Time. KFVD-News. 9:30*KFI-Alex Drier. KNX-Stars Over Hollywood. KECA-Chatham Shopper, Lois Long. KHJ, KGB, KFXAK, KVOE-Swap and Shop. KMPC-Studio Party. KMTR-W. B. Record. KFAS-Scratches & Jockeys. KGEL-Swing Scremade. KFVD-Show Tunes. KGEL-Radio Bevival. KFSD-Atlanele Spolight. 9:45-KFI-A. County Medical. Assoc. KECA-Something for the RACE RESULTS From 10:00 a.m. Dally KWKW 1430 Kc. First On Your Dial KFWB-U.S.O. Grams. KMTR-Chicago Tabernacle. KFAC--L. A. Medical Assoc. *KPAS--News. KGFJ-Salon Swing. KFOX--Rev. Emma Taylor. KGER-Grace Testimony. 10:25 * KNX--News. 10:25★KNX-News. 10:30★KT, KFSD-It's a Dog's Life. KNX-Report to the Nation. KHJ, KGB, KFXM, KVOE-Luncheon With Lopez. ★KECA-What's Cookin', News. KMPC-Pan-Americana. KFMB-Varieties. KMTR-American Story Book. KFAC, KWKW-News. KGER-Sunshine Pastor. 10:455★KT, KFSD-Naws Assoc. KECA-Something for the KGEK-Sussino Pastor. 1:45t KFI, KFSD-News. KFWB-Henry Charles. KMFWB-Henry Charles. KMFW-King's Men & Mills. KFAC-Between the Lines. KFON-Firebrands Children's Here Giris. KMTR—Curtis Springer. KFAC—Midmorning Matinee. KFAC—Midmorning Matinee. KFAC—Midmorning Matinee. KFAC—Multing Messenger. KFVD—Here Comes Parade. KGB—Fall Gospel. KGB—Red Cross Reporter. Hour. KPAS-Marines. KGB-Red Cross Reporter. - KFI, KFSD-Yank, Army Wkly KNX-Grand Central Station. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KKPC-News, Ray Bloch. *KGFJ, KFOX, KGER-News. KFWB-Salvation Army. *KMTR-News, Music. KWKW-Metropolitan Scratch Sharet. Sheet. Sheet. KRKD-Turf Bulletins. <u>&FYD-Morning Serenade.</u> -KECA-Collins Calling. KHJ. KGB, KFXM, KVOE-Al Williams. KMPC-Naomi Reynolds. SATURDAY Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Variety 8:00-KC Jamboree, KFI. 8:00-McNeill's Breakfast Club, KECA. 9:00-"Hello, Mom." KHJ. 9:30-Breakfast at Sardi's KECA. 10:00-Grand Central Station, KNX. 4:30-Hollywood Barn Dance, KNX. 5:00-Kenny Baker Show, KNX. 6:00-National Barn Dance, KFI. 6:30-Spotlight Bands, KECA 6:30-Can You Top This? EF 7:00-Guy Lomberdo, KECA. 7:00-Barry Wood-Patsy Kell; Show, KFI. BFI. 7:00—Guy Lombardo, MECA.
 7:00—Barry Wood-Patsy Kei Show, KFI.
 7:30—Grand Ole Opry, KFI.
 9:00—Your Hit Parade, KNX. Kelly Drama 9:00-Fannie Hurst Presents, KECA.
9:00-Theater of Today, KNX.
9:30-Stars Over Hollywood, KNX.
2:00-Grand Hotel, KFI.
6:00-This Is My Story, KNX.
6:00-Results, Inc., KHJ.
6:30-Mysterious Traveler, KHJ.
6:30-Mysterious Theater, KHI.
9:00-Hollywood Theater, KHI.
11:00-Nick Carter, KHJ. 10:30-It's

KPAS-Marines. -KFI-Opportunity Theater. KNX-Mary Lee Taylor, Economist. KHJ-Clinle Forum. KECA-Metropolitan Opera. *KMTC-News, Hollywood Melodles. KFMC-News, Manchester Raptist Ch. KFAC-Song Showcase. KWKW-Vocal Varieties. *KGFJ-Treasury Salute. KFKM-Modod in Music. KYOE-Volce of The Army. KFSD-House of Make Be-lieve. Believe. 11:15-KMPC-Bing Crosby. War 3:43-II's Murder, KECA. 4:00-American Eagle in Bri-tain, KHJ. 10:00-Yank, Army Weekly, KFI. 11:00-Yanks in Orient, KECA. Outstanding Music 11:00-Metropolitan Opera, KECA. 2:00-Philadelphia Symphony, 2:00-Philadelphia Symphony, ENX, KFAC
3:30-Boston Symphony, KECA.
5:30-Detroit Symphony, KECA.
6:40-Manieal Direst, KGFJ.
6:45-Saturday Night Serenade, KNX.
8:00-Evening Concert, KFAC.
8:00-Evening Concert, KFAC.
10:00-Laucky Lager Dauce Time, KFAC.
10:00-Laucky Lager Dauce Tonite, KFWB. Public Affairs 10:30—It's a Dog's Life, KFI. 1:15—Book of the Month, EGER 3:15—People's Platform, KNX. 8:30—In Peace and War, KNX. Sports-Comment Sports-Commeni 9:30-Scratches, Jockeys, KPAS, 10:00-Turf Bulletin, KRKD, 10:00-Met. Scratch Sneet, KWKW 11:30-Football, KNX. 12:30-Football, KRI. 5:15-Belle Martell, KMTR, 5:30-Football Review, KFL, 5:30-Hollywood Park, KFAS, 8:30-Sports Bull Session, KMPC, 11:00-Football Facts, Fumbles, KFL. 7:00-Quiz of Two Citles, KHJ. 8:00-Truth or Consequences, KFI.

Quiz Programs

570 540 780 930 1020 V	1150 1240 1330 1300
600 710 870 980 1070 II	
RACE RESULTS	KGFJ—Sweet and Low. KFAC—Far Horizons.
	KWKW-News. KFVD-Musical Bovue.
FIRST!	KFXD-Musical Revue, KFXM-Rancho Roundup, KGB, KVOE-Hawailans, KGER-Venice Foursquare.
From 10:00 a.m. Dally	KGER-Venice Foursquare. 11:30-KFI-Here Comes the Band.
KWKW 1430 Kc.	KNX-Football
First On Your Dial	KHJ-George Sterney Orch. KMPC-Hasten the Day. KMTR-Curtis H. Springer. KPAS-Fasadena Independent. KWKW-Freddy Martin.
KFWB-U.S.O. Grams.	*KPAS—Pasadena Independent. KWKW—Freddy Martin.
KFWB-U.S.O. Grams. KMTR-Chicago Tabernacle. KFAC-L. A. Medical Assoc	
*KPAS-News. ECEL_Salan Swing	KERAL-Aews, Music. KGFJ-Tuneful Tunes. KGF, KFXM, KVOE-George Sterne's Orch.
KMTK-Chicago Tabernacie. KFAC-LA. A. Medical Assoc. KRPAS-News. KGFJ-Saion Swing. KFOX-Rev. Emma Taylor. KGER-Grace Testimony. 10.244EWL-News.	Sterne's Orch. 11:45—KHJ—Service Unlimited.
TO 190 M REALTS-CHON S.	ENDO The Daw of The
10:30★KFI, KFSD—It's a Dog's Life. KNX—Report to the Nation. EHJ, KGB, KFXM, KVOE— Luncheon With Lopez.	RFAC-Finds Day of WAR, Prayer, KFAC-Fiano Briefs, KWKWFrank Sinatra, KFVD-Violet Schram, KFAS-Girl Scouts, 11:554 W.WW.Nata
Luncheon With Lopez.	KFVD-Violet Schram.
*KECA-What's Cookin', News. KMPC-Pan-Americana. KFWB-Varieties.	11:55 KWEW-News. 6
	12-KFI-Noon Farm Reporter.
KPAS-Help Wanted. KFAC, KWKW-News. KGER-Sunshine Pastor.	KMPCNews, Waltz Time. KMTRNews, Ezra's Hill-
10:45+KFI, KFSD-News.	KPAS-J. Newton Yates,
KHTR-Tabernacle Choir,	Organist. KFAC, KFVD—Luncheon
10:45*KFI, KFSD-News. *KFWB-Henry Charles. KMRK-Tabernacle Choir, KWKW-King's Men & Mills. KFAC-Between the Lines. KFOX-Firebrands Children's	Concert. *KGFJ, KGER, KGB, KVOE-
EXOUL.	News. KRKD-Prairie Schooner.
KPAS-Marines. 4 KFI-Opportunity Theater.	do do dourses a constant
KNX-Mary Lee Taylor, Economist.	12:13 KF1-James Abbe. *KMPC-Norman Nesbitt. *KF0X, KFXM-News. KWKW-Dr. Richey. KGB, KVOE-Unscheduled. KGER-Police Broadcast.
BHJ-Clinic Forum.	KGB, KVOE-Unscheduled.
KECA-Metropolitan Opera. ★KMPC -News, Hollywood Melodies.	12:30-KFI-Football
KFWB—Al Jarvis.	12:30—KFI—Football. KMPC—Lean Back, Listen. *KFWB—News.
Bantist Ch.	KMTR-Merl Lindsay & Band. KWKW-Dinah Shore.
KFAC-Song Showcase. KWKW-Vocal Varieties. *KGFJ, KFVD, KGER-News.	KFVD-Violet Schram.
KGEJ, KFVD, KGEE-News. KGE-Treasury Salute. KFXM-Moods in Music. KVOE-Voice of The Army. KFSD-House of Make Be-	KFAC—Pan Americana, KFYD—Violet Behram, KFYM—Western Playboys. 12:45—KFWB—Al Jarvis. ★KFAC—News.
KVOE-Voice of The Army. KFSD-House of Make Be-	KWKW—Dick McIntyre. KFOX—Meet the Band. KGER—Townsend Plan.
lieve. 11:15-KMPC-Bing Crosby.	
	1 KECA-News. Saturday Bevue KEMPC-News, Unity Word.
ram Highlights	*KFWB, KFVD, KGEE-News. *KMIR-News, Music. KFAC-Song Showcase. KGFJ-Becord Session.
shtface Type; Afternoon and	KFAC-Song Showcase. KGFJ-Becord Session.
ns in Boldface.	EFOX Dance Time
3:45-It's Murder, KECA.	1:15-KHJ-Felix de Cola, KFWB-Al Jarvis, KFAC-Melody Matinee.
4:00—American Eagle in Bri-	
tain, KHJ. 10:00—Yank, Army Weekly, KFI. 11:00—Yanks in Orient, KECA.	KWKW-Viennese, KFXM-Stars on Parade. 1:30-KHJ, KFXM-George Olsen
Outstanding Music	Orch.
11:00-Metropolitan Opera, KECA,	KMPC—Mary Alice Collins. KMTR—Dick Ross. KFVD—Hawaiiau Music.
2:00-Philadelphia Symphony, KNX, 4:00-Musical Masterpieces,	KFVD—Hawaiiau Music. *KPAS—News. KWKW—Musical Memories.
KFAC.	KFOX—Concert Master. KRKD—Singing Waiters.
5:30—Boston Symphony, KECA. 5:30—Detroit Symphony, KHJ. 6:00—Manical Digest, KGFJ. 6:45—Saturday Night Serenade,	1:45-KMPC-War Bond Show. +KRKD-News.
	KWKW—Aivino Bey. KFVD—Vocal Varieties.
8:00-Evening Concert, KFAC. 9:00-Your Hit Parade, KNX. 10:00-Lucky Lager Dance Time,	KGER-Veterans' Employ- ment.
	KFXM-South American Way.
10:00-Eastside Dance Tonite, KFWB.	2 KFI, KFSD-Grand Hotel. KNX-Philadelphia Sym-
Public Affairs	A KECA-News.
10:30-It's a Dog's Life, KFT	KMPC—News, War Bonds. KMTR—News, Halley's Swingtime.
1:15—Book of the Month, KGER 3:15—People's Platform, KNX.	KWRW-Copper Caravan. KGFJ-Town Crier Presents.
8:30-In Peace and War, KNX.	KRKD-Concert Melodies. KFVD-Timely Tunes.
Sports—Comment 9:30—Scratches, Jockeys, KPAS,	KGERLong Beach Band, KFOX-Organ Treasures.
9:30-Scratches, Jockeys, KPAS, 10:00-Turf Bulletin, KRKD, 10:00-Met. Scratch Sheet, KWKW 11:30-Football, KNX,	2:15-KECA-Musical Serenade. KHJ-Adrian'Rollini Trio.
La Sum rootosii, Bri.	KFWB-Hilibilly.
5:15—Belle Martell, KMTR. 5:15—Today in Football, KH.I.	KFWB—Hilibiliy. KFAC—Paradise Isle. 2:30—KFI—Accent on Rhythm. KHJ—Louis Prima's Orch.
5:30—Football Review, KFI. 5:30—Hollywood Park, KPAS. 8:30—Sports Bull Session, KMPC.	EFWR_Better Speech
8:30-Sports Bull Session, KMPC. 11:00-Football Facts, Fumbles,	*KRED-News, Music. 2:43-KFI, KFSD-Reserve.
KFL.	★KRKD-News, 2:45-KFI, KFSD-Reaserve, KECA-Hello Sweetheart, KMPC-Milt Herth Orch, ★KFVD-News,
Call and the second sec	*KFVD-News.

NOVEMBER 26, 1944

KRKD-Songs of the Saddle. KFVD-Evening Serenade. KFVD-Evening Serenade. KGFJ-Jive at 5. KGB-True Detective Mystery. KFSD-Eleanore King. 5:05-KGER-Olga Graves. 5:154KFI-News. KHJ, KGB, KVOE-Music for Remembrance. -EFI-Since Pearl Harbor. KHJ-Halls of Montezuma, KECA-Music Room. KHFWB, KGER-News. KMPC-News, Claude Thorn-hill. 3 ★ KMPC-News, Claude Thorn-bill.
★ KMTR-News, Music.
KPAS-Listegers' Digest.
KRKD-Matinee Melodies.
KFOX-Varieties.
KFVD-Popular Favorites.
KFVD-Popular Favorites.
KFVD-House of Make-Believe
5-KFI, KFSD-1 Sustain Wings.
KNTR-People's Platform.
KFWB-Vocal Variedes.
★ KMTR-George Highley.
KWKW-Darc Rose.
KPAS-Juke Box Matinee.
KGAS-Make Rox Matinee.
KGEA-Music Appreciation.
KFOX-Hawali Calls.
0-KFI, KFSD-Curt Massey and Co.
KECA-Master Radio Canories. 3:15-5:30-3:30-KECA-Master Radio Ca-naries. KHJ-Hawaii Calls. KMPC-Bob Hannah. KFWB-Organ Program. KMRM-Organ Program. KMRD-News. KFWB-Tar Time Tunes. KFWD-Star Time Tunes. KFWD-Star Time Tunes. KFWS-Relifywood Salon. 3:45-KFI, KFSD-Religion in News. KMC-The World Today. KMC-The World Today. KMC-The World Today. KMC-The Charloters. KFWB-Henry Churles. KKFWB-Henry Churles. KKFWB-Henry Churles. KKFWB-Henry Churles. KKFWB-Henry Churles. KKFWB-Henry Churles. KKFWB-Henry Churles. KKFWB-Saturday Matinee KNX-Men Who Make Music. KHJ-American Eagle In Bri-tain. naries And American Lagie in Dir fain. *EECA, KGER, KFOX—News. *KMPC—News, Harry James. *KMTR—News, Santaelia En-semble. MUSICAL MASTERPIECES 6 Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by WIN SLAVICK JEWELRY CO. \$1000 KFAC-Musical Masterpieces. KGFJ-News. KWEW-Bing Crosby. KFVD-Piano. 4:15*KFI-John W. Vandercook. Comment. *KECA-Waitz Time. *KMTR-Radio Newsreel. *KFVD-News. KGFJ-Saturday Special. KRKD-Movieland Quiz. KGFZ-Colonial Tabernacie. 4:30-KFI, KFSD-On Scouting Trail. 4:30-EF1, EF5D-On Scouting Trail, KNX-Hollywood Barn Dance, KECA-Musical Toast. EMPC-American Music, KFWB-Blind Artlats Guild, KMTR, EF0X-Old Age Pensions. KRED-Tunes of the Day, KWKW-Harry James. KGER-Prophecy Speaks. 4:45-EFWB-Stuart Hamblen, KGFJ-Gas House Concert. KEED-News. 5 KNX-Kenny KHJ, KECA, KVOE, KGER-News. ★KMPC-News, Harry Horlock. ★KMTR-News, Music.

RADIO WEST (Continued from Page 9)

years ago she was heard regularly as "Joan Lacey," one of the younger gen-eration of "One Man's Family." Last week she enacted the role of Benjamin Franklin's granddaughter, sharing "Cavalcade's" spotlight with actor Laughton.

Radio Course

A course in Electronics, with special

application to radio, opened at the 813 South Hill Street classroom center of the University of California Extension Division on Friday evening, November 17, at 7 o'clock. The course, the first of its kind to be included in the state University's adult education program, will stress the study of tim. ing methods, radio wave propagation and microphones. Charles P. Hedges be the instructor. Enrollment will may be made at the Extension Divi-

Mikeman a Prisoner

PAGE 25 SATURDAY LOGS

RGFJ-Trumpet Blues. 8:55*KNX-News.

Michaelson.

9*KFI, KFSD-Skippy Hollywood Theater. KNX-Your Hit Parade. KECA-Meet Your Navy. KHJ, KGB, KFXM, KVOE-News.

News. KMPC-News, Sat. Nite Dance KFWB-Victory Service Club. *KMTR-News, Dr. A. U. Michaelson

Radio-dialers who became familiar with his voice during his year's stint as a KHJ announcer, will be very much interested to learn that Lieutenant Dick Ross, who was reported missing in action over Germany last August, has now been listed as a prisoner of war in Germany. His wife, Wanda, has just received word to that effect.

KPAS—Sunset Hour. 6:15★KFWB—Dave Ormont. KRKD—South Sea Serenade. KGER—Jack Walker.

6:30-KFI, KFSD-Can You Top

RADIO LIFE

sion address.

PAGE 26

RADIO LIFE

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

A4P Symphonic Flight KECA, 8:15 a.m. Su A4P Symphonic Flight KECA, 8:15 a.m. Su A4bbe, James KFI, 12:15 p.m. Su Across the Threshold KFSD 9:30 a.m. M-F Across the Threshold KFSD 9:30 a.m. M-F Across the Threshold KFSD 9:30 p.m. M-F Adventures of Tom Mix_KHJ, 5:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Thin Mau KNX, 9:30 p.m. M-F Adventures of the Air KNX, 6:30 p.m. M-F Marcian Town Meeting of the Air Mercian Melody Hour. KNX, 4:30 p.m. M-F May and Virginia KHJ, 8:15 a.m. M, W, F Mady Russell Strop Book KMTR 10:30 a.m. Su Mady Russell Strop Book KMTR 10:30 a.m. Su Mady Russell Strop Book KMTR 10:30 p.m. M-F Mady Russell Strop KMTR 10 Arny Hour_____KFT, 12:30 p.m. Su Ant Jemima_____KFC, 10:35 a.m. M-P Aunt Jemima____KFC, 10:35 a.m. M-P Aunt Jenny____KFC, 10:35 a.m. M-P Aunt Jenny____KFC, 10:35 a.m. M-P Backstage Wife KFT, 1 1:65 p.m. Su; KECA, 20:30 p.m. M-P Backstage Wife Barymore, Ethel KECA, 10:30 p.m. Su Barymore, Lionel KNX, 7:15 p.m. Su Barymore, Store KECA, 2:30 p.m. Su Bertween the Lines KECA, 2:30 p.m. Su Between the Lines KECA, 2:30 p.m. Su Bible Treasury Hour KNTR, 3:30 p.m. Su Bible Says SO KMPC, 1:30 p.m. Su Bible Says SO KMPC, 1:35 p.m. Tu Bible Says SO KMPC, 1:35 p.m. Su Bible Says SO KMPC, 1:35 p.m. Su Bible Jacket Choir KNN, 8:30 p.m. Su Bible Jacket Choir KNN, 8:05 p.m. Su Bible Jacket Choir KNN, 8:00 p.m. Su Bowner

Curberland Vespers KF0X, 9:30 p.m. W Curberland Vespers KF0X, 9:30 p.m. Su Dance Time (Lacky Lager) Dance Time (Lacky Lager) Dance Tonite (Cassidide Beer) Taris for Dough KFCA, 1 p.m. Su Davis Haiey KFCA, 1 p.m. M-Sa Davis-Haiey KFCA, 1 p.m. M-Sa Double Or Nothing KFCA, 9 p.m. Tr Detroit Bible Class. KGB, K VOE, 9 p.m. Fr Detroit Bymphony KECA, 5:15 p.m. M-Sa Double Or Nothing KFCA, 9:30 p.m. Fr Detroit Bymphony KECA, 5:15 p.m. M-Sa Double Or Nothing KFCA, 9:30 p.m. Fr Downstage Center KFCA, 5:35 p.m. M-Fr Downstage Center KFCA, 5:35 p.m. M-Fr Downstage Center KFCA, 5:30 p.m. M-Fr Downstage KFCA, 5:30 p.m. M-Fr Eagler, Junninger KFCA, 5:30 p.m. M-Fr Eagler, Generet KFCA, 5:30 p.m. M-Fr Eagler, Generet KFCA, 5:30 p.m. M-Fr Eagler, Merce KFCA, 5:30 p.m. M-Fr Freider, Merce KFCA, 5:30 p.m. M-Fr Freider, Merce KFCA, 6:30 p.m. M-Fr Freider, Merce KFCA, 6

Gr	
	eat Moments in Music
Gr	een Hornet
ı Gr	eenfield Village Choir
; Gr	eenwood, CharlotteKECA, 12 N. Su
' Gu	iding Light
Gu	5
Ha	u of Fame
Ha	I's Memory Room KFOX, 6:30 p.m. M-Su
На	mblen, Stuart
	KFVD, 7:45 a.m. M-F
Ha	m and Eggs
Ha	ndy ManKHJ, 10:45 a.m. M-F
на	nk the Nightwatchman 'til 6 a.m.
1.00	KGFJ, 10 p.m. D
XE	lardy, Glenn
Tra	KFAM, KVOE, 10 a.m.; 9 p.m. D
Ha	ppy Homes
II.a.	KECA, 7:30 p.m. F
Ha	rigan, HopKECA, 4:45 p.m. M-F
-A D	Fold Lloyd KFT, 7:30 p.m. Su
50	KNX, 3:55 p.m. M-F
Ho	vens, nev. A. V. KrAS, 9:30 a.m. Su
	KWKW FFOY FDED &, 8130 a.m., M-F
Ha	wali Colle Kul Dy DS a.m. Tu, Th, Sa
*H.	awi: Rob
- B	laworth, Bill KNY 7:30 p.m. M
Hay	F. BIH
	EMPC 0.15 am M E
*8	ares, Sam KEL 7:45 am M.S.
~~~	KECA 4.20 mm Co
*H	eatter, Gabriel KHJ KGR 6 nm MF
	KHJ, KGR. 5:45 p.m. Su
Hea	rtstrings
Hei	dt, Horace
Hel	lo, Mom. KHJ 9 am Sa
Hęl	lo, Sweetheart
*H	enry, BIL
×H	emingway, Frank
Her	e's to Romance
Her	mit's Cave
大브	ighley, George
21	III, Edwin C
JEILIE TRANS	FaradeKNX; 9 p.m. Sa
LIOL	lywood Barn DanceKNN, 4:30 p.m. Sa
Lou	ywood Mystery Time KECA, 6:15 p.m. Su
FIOI	Wood Spotlight
IT OF	Wood ParkKPAS, 5:30 p.m. M-Sa
9150	KFI, 9 p.m. Sa
- III or	Chata Club. MPC, 11 a.m. M-F
Hon	Rab Rab
Hop	per Hadda Trans, 7 p.m. Tu
Hoo	kay Hall THIN 8:15 p.m. A
Hou	r of Charm
Hon	r of Faith EECA 9.20 P.m. Su
#110	ELA, 8:30 a.R. Su
	HAPWIVES PROTACTIVE. WAV 9
Hub	by's Hobby Frotective KNX, 3 p.m. M-F
Hub	by's HobbyKHJ, 8 a.m. Sa ughes, John B KFWB (115 a.m. Sa
Hub Tub	usewives' Protective
Hub Hum Hum	ucewives' Protective KNX, 3 p.m. M-F by's Hoby KHJ, 8 a.m. 9a ughes, John B. KFWB, 6:15 p.m., 12m. M-F nan Adventure KHJ, 9:30 p.m. Su nan Horizons KHJ, 10:15 a.m. W W
Hub Hun Hun	usewives' Protective KNX, 3 p.m. M-F bby's Hobby KHJ, 8 a.m. 8a ughes, John B. KFWB, 6:15 p.m., 12m. M-F nan Adventure KHJ, 9:30 p.m. Su nan Horizons KHJ, 10:15 a.m. M. W. F untley, Chet. KNX, 355 p.m. F
Hub Hub Hum Hum Hum	usewives' Protective KNX, 3 p.m. M-F by's Hobby
Hub Hub Hum Hum Hym	usewives' Protective KNX, 3 p.m. M-F boy's Hobby KHJ, 8 a.m. 9a ughes, John B. KFWB, 6:15 p.m., 12m. M-F nan Adventure KHJ, 9:30 p.m. Su nan Horizons KHJ, 10:15 a.m. M, W, F untley, Chet. KNX, 3:55 p.m. F, Sa 1:45 a.m. Sa 10 p.m. M-F
Hub tHu Hum Hum tHum Hym Info	usewives' Protective KNX, 3 p.m. M-F by's Hobby
Hub Hum Hum Hum Hym Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hum Hum Hum Hum Info *Inf	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hun Hun Mun Hun Info *Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub ★Hi Hum Hum ★Hi Info *Info Ingi Ingi	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub ★Hi Hum Hum ★Hi Info *Info *Info Ingia	usewives' Protective
Hub +Hub Hum Hum Hum Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hun Hun Hun Hun Hun Hun Hun Hun Hun Hun	usewives' Protective
Hub +Hub Hun +Hun +Hun Hyn Info *Info Ingi Ingi Inne +Info Ingi Inne Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hu Hum Hum Hym Info *Inf. Innee *Inter Inve	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub AH: Hum Hum Hum Hyn Info *Inf- Ingi- info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub *Hum Hum *Hum hum *Hum Info *Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum Hum Hum Hym Info *Info Innee *Info Innee Tave Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei Invei	usewives' Protective
Hub thu Hum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum thum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub *Hu Hum *Hu Hym Info *Inf. Ingle Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub *Hub Hum Hum *Ho Info *Info Info *Info Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *In	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub *Hum Hum *Hin Hym Info *Inf. Ingi. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Inf. Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *Info *	usewives' Protective
Hub *Hu Hum *Hu Hym Info *Info Ing Info *Info Ing *Info Ing *Info Ing Info *Info Ing Info *Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective
Hub *Hu Hum *Hu Hyn Info *Infi Inne *Infi Inne *Infi Inne *Infi Inne *Infi Inne *Infi Info Info Inne *Infi Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective
Hub +Hub +Hum Hum +Hum Hym Infi Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Inne +Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli Ingli	usewives' Protective
Hub *Hub Hum Hum Hum Hum three Hup Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective
Hub +Hub +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective
Hub *Hub Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum Hum Hum Hum Hum Hum Hore Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info *Info Info Info *Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info Info	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub *Hub Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hub +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hum Hum Hum Hum Hum Hum Hum Hum	useworks' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hubhy Hunhy Hynto Hubhy Hynto	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub +Hum +Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hub Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hub Hub Hub Hub Hub Hub Hub	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hub Hum Hum Hum Hum Hum Hum Hum Hum	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hubhy Humhy Hymno	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hub Hub Hub Hub Hub Hub Hub	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hubhy Humhy Hymro and Angle An	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hub Hub Hub Hub Hub Hub Hub Hub	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hubhy Hunhy Hynto Hubhy Hynto	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hubhy Hunny	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Huhim Hyno Hyno Huhim Hyno Hunin Huhim Hyno Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Hunin Huni	usewives' Protective KNN, 3 p.m. M-F by's Hobby
Hubhanda Antonia Anton	usewives' Protective KNX, 3 p.m. M-F by's Hobby
Hub Hub Hum Hum Hum Hum Hum Hum Hum Hum Hum Hum	ent Moments la MusicKECA, 9 p.m. Su centried Village ChoirKECA, 9 p.m. Su centrood, CharlotteKECA, 9 p.m. Music Miles LightKETA, 11 a.m. Musp sKETA, 11 a.m. Musp s

## NOVEMBER 26, 1944

Life Can Be Beautiful KNX, 10 a.m. M-F Life of Riley KECA, KFMB, 7 p.m. Su Lindlahr, Victor KHJ, 11:45 a.m. M-F \*Listener's Digest KPAB, 3 p.m. M-Sa Listening Post KFAB, 3 p.m. M-F Lore Ranger KECA, 7:45 a.m. Tu-F Lombarde, Guy KECA, 7:45 a.m. Tu-F Longer KECA, 7:45 p.m. M. KGB, KFXM, KVOE, 7:30 p.m. M, W. F Loreky Lager Dance Time KFAC, 10 p.m. M-F Lucky Lager Dance Time KFAC, 10 p.m. M-F Luman Abner, KECA, KFMB, 8:15 p.m. M-Th Lancheon with Lopez. KFAB, 10 a.m. M-F Lutheran Hour KECA, KVOE, 10:30 a.m. M-F Lutheran Gospel Hour KHJ, 9:30 a.m. M-F Lux KAG of Dan Su Lutheran Gospel Hour KHJ, 9:30 a.m. M-F Ma Partices Lux Radio Theater. KNX, 6 p.m. M Make Believe Bailroom. KFWB, 11 a.m. M-Se Ma Perkins. KNX, 10:15 p.m. M-F Malone, Ted. KNX, 10:15 p.m. M-F Manhattan Merry-Go-Round. KECA, 7:30 p.m. Sa March of Time. KECA, 7:30 p.m. Sa March of Time. KECA, 7:30 p.m. M-F Mary Marlin. Market Report. KNX, 11:45 a.m. M-F Mary Small Revue. Mason, Perry Matine Theater. KECA, 2 p.m. Su Mason, Perry KNX, 11:45 a.m. M-F Masyer, Curt Co. KET, 3:30 p.m. Sa Marwell House Time. KECA, 2:45 a.m. Su Mayor of the Town KNX, 7:15 p.m. Sa McCarthy, Charlie KFI, 5 p.m. Su No Sally Backford Charl Mercer, Johnny, KFI, 8 p.m, M-F Message of Israel, KECA, 7 a.m. Su Metropolitan Opera KECA, 2:30 p.m. Su, 11 a.m. Sa Metropolitan Scratch Sheet, WKW 10 a.m. M-F My True Story\_\_\_\_\_\_KECA, 10:30 a.m. M-K Nagel, Conrad.\_\_\_\_\_XNX, 6 p.m. Su Name That Song\_\_\_\_\_KHJ, 1:30 p.m. Su National Barn Dance\_\_\_\_\_KF1, 6 p.m. Su National Vesoers.\_\_\_\_\_KECA, 4:30 p.m. Su Navy In Review.\_\_\_\_\_KFWB, 8 p.m. Su NECA Advice?\_\_\_\_\_KHJ, 1:15 p.m. Mr Need Advice?\_\_\_\_\_KHJ, 1:15 p.m. Mr Neth Advice?\_\_\_\_\_KHJ, 1:15 p.m. Mr Neshift, Norman.\_\_\_KMPC, 12:15, 7:15 p.m. Mr-F 8:15 p.m. Su New Adventures of Perry Mason KNX, 11:45 a.m. M-F KNX, 11:45 a.m. M-F New York Philharmonic. KNX, 11:45 a.m. M-F KFVD, 10 p.m.-1 a.m. Su-Sa Newsireel Theater KBJ, 10 p.m.-1 p.m. M-F KBJ, 5:45 p.m. M-F Ngah Webster Says KFI, 9:30 p.m. M 
 Noah
 Webster Says.
 KFI, 9:30 p.m. M

 O K for Release.
 KFI, 5 p.m. M-F

 Old-Fasihoned Revial
 KHJ,

 KGB, KFXM, KVOE, KMPC, 10 p.m. Ma

 Old Glashow.
 KFI, 7:30 p.m. M-F

 Old Glashow.
 KFI, 7:30 p.m. M-F

 Old Glashow.
 KFI, 1:30 p.m. Sa

 Olmore Fights.
 KMTR, 10 p.m. Sa

 One Mari's Family.
 KFI, 4:30 p.m. Sa

 Open Forum.
 KFI, 4:30 p.m. Sa

 Open Forum.
 KFI, 4:30 p.m. Sa

 Open Forum.
 KFI, 4:30 p.m. Sa

 Open House.
 KNX, 8:45 a.m. M-F

 Ovel Programs.
 KHJ, 11:25 p.m. M-Fn

 Ovel Programs.
 XHJ, 11:25 p.m. M-Fn

 Ovel S, Tom
 KFI, 6:15 a.m. M-Fn

 Owens, Tom
 KFI, 6:15 a.m. M-Fn

 Owens, Tom
 KFI, 6:15 a.m. M-Fn

 Owens, Tom
 KFI, 6:15 a.m. M-Fn
 

RADIO LIFE 

 \*Peter de Lims
 KECA. 6:15 p.m. M.-F.

 KFI, 1:30 p.m., Su; 10:20 p.m. M. W. F

 \*Peterson, Elmer
 KFI, 10:15 a.m. M.-F.

 \*Pilaciphia Symphony
 KNX, 2 p.m. Sa

 \*Portia Faces Life
 KFI, 2:15 p.m. M.-F.

 Portia Faces Life
 KFI, 2:15 p.m. M.-F.

 Prayer
 DLBS, 3 p.m. D.

 Press Club
 KNX, 2 is15 p.m. M.-Sa

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

 \*Quic K As a Flash
 KHJ, 7 p.m. Sa

 \*Quic Kas a Flash
 KHJ, 3 p.m. Su

 Races Recreated
 KRKD, 6:30 p.m. M.-F

 Quiz of Two Cities.\_\_\_\_\_KHJ, 7 p.m. Sa
Quick As a Flash.\_\_\_\_\_KHJ, 3 p.m. Su
Races Recreated.\_\_\_\_\_KMTR, 4:15 p.m. M-F
Radio Newsret.\_\_\_\_\_KMTR, 4:15 p.m. M-F
Radio Readers' Digest KNX, 6 p.m. Su
Radio Tour.\_\_\_\_KHJ, KOB, KVOE, 2:45 p.m. M-F
Raleigh Room.\_\_\_\_\_KHJ, 7:30 p.m. Tu
Real Life Stories.\_\_\_\_\_KVOE, 4:15 p.m. M-F
Red Ryder.\_\_\_\_\_KHZ, KVOE, 4:15 p.m. Su
\*Reports from the Battlefront.\_\_\_\_\_KT, 3:45 p.m. Su
\*Report from London.\_\_\_\_KNX, 10:30 a.m. Su
\*Results, Inc.\_\_\_\_\_KHZ, 10:30 a.m. Su
\*Results, Inc.\_\_\_\_\_KHI, 10 p.m. Su-F
Rich Reporter.\_\_\_\_\_KHI, 10 p.m. Su-F
Rich Happiness.\_\_\_\_KFI, 10 p.m. M-F
Rod of Life.\_\_\_\_\_KHJ, 6 a.m.; 7 a.m. M-F
Rod of Life.\_\_\_\_\_KHJ, 6 a.m.; 7 a.m. M-F
Rod of Life.\_\_\_\_\_KHY, B Hookey.
Rodeleaver, Homer. KMPC, 1:45 p.m. M, W, F
Homance of Heien Trent.\_\_\_\_\_KNX, 0:30 n.m. A.F
Romance of Heien Trent.\_\_\_\_\_KNX, 0:30 n.m. M-F
Romance of Heien Trent.\_\_\_\_\_KNX, 0:30 n.m. M-F 

 Romance of Highways
 KHJ,

 Bonnance of Highways
 KHJ,

 Romance of Highways
 KVOE, 10:15 p.m. Su

 Romance of the Ranchos
 KNX, 9:30 p.m. Su

 Roesing
 KFT,

 Rosenary
 KFT, 3:30 p.m. Mark

 Roy Rogers Show
 KHJ, 8:30 p.m. Tu

 Roseniary
 KFT. 3:30 p.m. M-F

 Roy Rogers Show
 KHJ, 8:30 p.m. M-F

 Salt Lake Tabernacle
 KNX, 9 a.m. Su

 Salt Lake Tabernacle
 KNTR, 5:15 p.m. M-F

 Salutation Army
 KFWB, 9:15 a.m. M-S

 Salutation Army
 KFWB, 9:15 a.m. M-F

 Salutation Santaella
 KMTR, 4 p.m. M-Sa

 Sandra Martin
 KNX, 4 p.m. M-F

 Saturation Santaella
 KNTR, 4 p.m. M-F

 Santaella
 KSKD, 2:45 p.m. M-F

 Saturation Martin
 KNX, 6:45 p.m. M-F

 Saturation KMPC, 9:15 a.m. M-F
 Science of Mind

 Science of Mind
 KFWH, 10:45 a.m. M-F

 Science of Mind
 KFWH, 10:45 a.m. M-F

 Screen Guid Players
 KAS, 9:30 a.m. M-Sa

 Screen Guid Players
 KHJ, 6:15 p.m. M-F

 Screing Guid Players
 KHJ, 6:30 a.m. M-Sa

 Screen Test
 KHJ, 6:30 a.m. M-Sa

 School of the Pront
 KNX, 7 p.m. M

 Service to the Front
 KNX, 7 p.m. Tu

 Swing School
 KHJ, 10:30 a.m. Tu

 Shiper, Lee
 KHJ, 1:30 p.m. Tu, Th

 Shiper, Uee
 KHJ, 1:13 p.m. Tu, Tu

 Shinter, Willam
 KNX, 2:45 p.m. M
 < 
 Sky Riders
 KHJ, KGB,

 KFXM, KVOE, 8:30 p.m., Th

 Suspense
 KNX, 9 p.m., Th

 Smith, Ed McConcell
 KFI, 8:30 a.m. Sa

 Smith, Kate
 KNX, 9 p.m., Th

 Smith, Larry KFI, 8:15 a.m. M-F KNX,
 9 p.m., Su

 Soldlers of the Press
 KECA, 10 p.m. Su

 Soldlers of the Press
 KECA, 10 p.m. Su

 Soldlers of Good Cheer
 KHJ, 9:45 p.m. Sa

 Song Is Born
 KFAC, 6 p.m. M

 Song of Faith
 KEA, 2:30 p.m. M-F

 Song of Good Cheer
 KHJ, 9:45 p.m. Sa

 Sona of the Week
 KNX, 8:25 p.m. Su

 Spanish Hour
 KMTR, 5:13 p.m. Th, Sa

 Soports, Beile Martell
 KNX, 10:30 p.m. M-F

 Sportis, Beile Martell
 KNX, 10:30 p.m. M-Sa

 Stafford, Jours
 KETA, 7:30 p.m. F

 Sportis Review
 KNX, 10:30 p.m. M-Sa

 Stafford, Jours
 KETA, 8:30 p.m. M-Sa

 Standard Symphony
 KFI, 8:30 p.m. M-Sa

 Standard School Broncheast
 KFI, 1:10 n.m. Th

 Start Playhouse
 KFI, 3:15 p.m. M-F

 Standard School Broncheast
 KFI, 1:10 n.m. Th

 Start Playhouse
 KFI, 3:15 p.m. M-F

 Start Playhouse
 KFI, 3:15 p.m. M-F

 Startendar's Boys' Chotr
 KHT, 1:15 p.m. M-F
 St. Brendad's Boy's Cholf \_\_\_\_\_\_\_ Main \_ Bay \_ 200 p.m. Su Steel Aorizons. \_\_\_\_\_\_\_ KHJ, 6 p.m. Su Stella Dalins. \_\_\_\_\_\_\_ KFl, 1:15 p.m. M-F Stop That Villalm. \_\_\_\_\_\_ KHJ, 8:30 p.m. Th #Slowe, Leland. \_\_\_\_\_\_ KECA, 10:55 a.m. Su 9:20 a.m. Su 
 \*Stowe, Leland.
 KECA. 10:55 a.m. Su 8:30 p.m. Sa Stradivarl Orchestra
 8:30 p.m. Sa Strollin' Tom
 8:30 p.m. Sa Strollin' Tom

 \*Stump Us.
 KF4C, 8:30 a.m. M. KF4C, 8:30 p.m. M. Styles, Hal
 KF4C, 8:30 p.m. M. KF4C, 3:30 p.m. M. Styles, Hal
 Sa p.m. Su KF4C, 10:30 p.m. M. Styles, Hal
 M. KF4C, 10:30 p.m. M. Styles, Hal

 Sunrise Salufe
 KNX, 6:15 p.m. M. KHJ, 5:15 p.m. M-F

 Swap and Shop
 KHJ, 9:30 a.m. Sa

Swing, Raymond Gram EECA 7 p.m. M.F Sweet Charlet Hour. EWKA, 5 p.m. Su 1 p.m. W
Symphony KHJ, KGB, 10:39 p.m. M.F Symphonettes KMPC, 8:30 p.m. Tu. Th Tapestries of Life. KNX, 9:35 p.m. Tu. Tapestries of Life. KNX, 9:35 p.m. Tu. Tapitor, Mary Lee. KNX, 11 a.m. Su Telephone Hour WGXYZ, 8, 8:50, 9 p.m. W
Terry and the Pirates KECA, 9:30 p.m. M.F
Terry and the Pirates KECA, 5 p.m. M.F
Terry and the Pirates KECA, 5 p.m. M.F
That's a Good Idea. KNX, 6:30 p.m. M
That's a Good Idea. KNX, 6:30 p.m. M.F
That's a Good Idea. KNX, 7:30 p.m. M
That's a Good Idea. KNX, 7:30 p.m. M.F
That's a Good Idea. KNX, 6:30 p.m. Su
The Story Teller. KNX, 12 p.m. M.F
This Is My Country KF1, 6:45 p.m. Su
This Is My Story KF1, 6:45 p.m. Su
This Is My Story KF1, 6:15 p.m. M.F
This Is My Country KF1, 6:15 p.m. M.F
This Is My Story KF1, 0:15 p.m. M.F
Those We Love KH3, 7:15 p.m. Su
Those We Moman's Eyes KNX, 10 e.m. Fu
Tonsties Time KECA, 1:30 p.m. M.F
Tonight at Houzy's KF1, 1:15 p.m. M.F
Town Meeting KECA, KFM, 80:30 p.m. Th Transatiumtic Call KNX, 6:30 p.m. Th
Transatiumtic Call KNX, 6:30 p.m. Th
Transatiumtic Call KNX, 5:15 p.m. M.F
This Is My Country KF1, 11:15 a.m. M.F
This Is May Gost KH4, 2:130 p.m. M.F
This Is My Country KF1, 11:15 a.m. M.F
This Is My Country KF1, 11:15 a.m. M.F
This Is My Country KF1, 11:15 p.m. M.F
This Is My Country KF1, 11:15 p.m. M.F
This Is My Swing, Raymond Gram\_\_\_KECA, 7 p.m. M.F. Sweet Charlot Hour\_\_\_\_\_KWKW, 5 p.m. Su 1 p.m. W Uncle Charlle KPAS, 5 p.m. M-F United Nations Forum KECA, 9:30 p.m. Tu Unity Duily Word KMPC, 8:30 a.m. M-F Union Rescue Mission. KFWB, 8:30 a.m.; 9 p.m. Su KFVD, 10:30 a.m. M-Se Voice of a Nation. KF1, 10 a.m. M-F Weice of Prophecy. KMTR, 8 n.m., 9:30 p.m. Su KHJ, KGB, KVOE, 8:30 a.m. Su Voor Pop. KNTR, 9:30 p.m. M Waitz Time. KF2, 9:30 p.m. M Waitz Time. KF2, 9:30 p.m. M Waitz Time. KF2, 9:30 p.m. A Waitz Time. KF2, 9:30 p.m. A Waitz Time. KF2, 9:30 p.m. A Waitz Time. KF2, 9:30 p.m. Su Waita the World Go By KECA, 9:45 p.m. Su Waitz the World Go By KECA, 9:45 p.m. Su Waitz the Goods. KNX, 10:30 p.m. F Weber's Koundup. KMPC, 7:30 p.m. F Weber's Koundup. KMPC, 8:30 u.m. Su Waita Doing, Ladies, KECA, KFMB, 2 p.m. M-F Wait's Cookla'. KECA, 0:30 a.m. Su What's Doing, Ladies, KECA, KFMB, 2 p.m. M-F What's Cookla'. KF2, 11:30 a.m. Su What's Cookla'. KF2, 11:30 a.m. Su What's Cookla'. KF2, 11:30 a.m. Su What's Doing, Ladies, KECA, KFMB, 2 p.m. M-F What's Cookla'. KF2, 5 p.m. M-F Whiten a Girl Marries KF2, 1 p. Su White M- Alvin KF1, 5 cook p.m. W-F Whiten a Girl Marries KF2, 3 con M-F Whiten A Will. KF4, 1 p. Su M-F Wonten In Blue. KF2, 1 p. Su Winten Of America. KF71, 3 con M-F Women In Blue. KF2, 1 p. Su Wonten Of America. KF71, 3 con M-F Women In Blue. KF2, 1 p. Su Wonten In Blue. KF2

PAGE 27

## RADIO LIFE


## EVERYBODY GOES FOR THE NBC PARADE OF STARS

Outstanding programs! Top personalities in News, Music, Comedy and Drama! Superb radio listening! That's the NBC Parade of Stars! And it's yours FREE on NBC.

HERE'S A TYPICAL SATURDAY

7:45	Sam Hayes
8:30	Melody Round-Up
1:00	Opportunity Theatre
2:15 p.m.	James Abbe
5:45	Elmer Peterson
6:00	National Barn Dance
6:30	Can You Top This
7:00	Barry wood & Patsy Kelly
7:30	Grand Ol' Opry
8:00	Truth or Consequences
8:30	Rudy Vallee
0:30	6 Star Final

THE NBC PARADE OF STARS

KF

	(Continued from Page 8)
	tain amount then you try to
	tain amount then you try to double it now you say you wanted to try for eight dollars.
-	wanted to try for eight dollars.
TEMPLE	: Okay. Let's double it and try
Dimmo	for sixteen.
BAKER:	That's better now, waît a min- ule! YOU said you had six- teen I dian't say you had six- teen I said you had eight.
	leen
	teen I said you had eight.
TEMPLE	Now. don't get excited, Mr. Baker it's all a question of psychology now, supposing you had sixty ap- ples and you decide to give me half then you have thirty, right?
	it's all a question of psychology
	now, supposing you had sixty ap-
	half then you have thirty right?
RAKER	Right.
	: And what do I have?
	You have thirty, foo.
DAKER;	
	Ah hol The \$64
TEMPLE	: Thank you now may I try for
	the sixty-four?
BAKER:	Oh. all right! you think you know so much about psychology Shirley. I'm going to put the sizip- four dollars in front of us, and I'm going to prove to you. bu psychology that you are not ever here
	Shirley I'm going to put the state
	four dollars in front of us, and I'm
	going to prove to you. by psychology
	that you are not ever here
TEMPLE	: All right.
BAKER !	No, you're not in Chicago, are you?
TEMPLE	·No
BAKER:	And you're not in Hollywood. are you?
TEMPLE	
BAKER :	Well, if you're not in Chicago, and not in Hollywood—then you must
	not in Hollywood—then you must be someplace else right?
Taxat	
TEMPLE	
BAKER :	that means non're pot here
	And if you're someplace else that means you're not here there! You lose the sixty-four
	dollars.
TEMPLE :	Well, I'll be seeing you, Mr Baker.
BAKER:	Wait a minute don't take that
	Wait a minute don't take that sixty-four dollars, it belongs to
TT-1	me,
TEMPLE	I didn't take any sixty-four dollars.
BAKER :	
TEMPLE	No, I didn't and I'll prove it to you that I didn't lake the money.
BAKER:	Go ahead prove it.
	Well. I'm not in Chicago, right?
BAKER:	-,
TEMPLE:	And I'm not in Hollywood, right?
BAKER:	Right.
TEMPLE :	And if I'm not in Chicago and I'm
	not in Hollywood, then I must be
	someplace else, right?
BAKER:	Right.
IEMPLE :	And if I'm someplace else—then 1 couldn't be here, right?
RAFER	
BAKER:	
LEMPLE:	And if I'm not here how could I take the money! Goodbye, Mr.
	Bakerl
	* *
	PATIENT GLADYS
Can't	help wondering if lovely Gladys
Swarth	out didn't write the fictionalized
account	of her own career in answer
to the	of her own career in answer hundreds of requests she re-
ceives o	n advising other aspirants. Miss
Sworthe	ut's forthooming book is on
titled (	out's forthcoming book is en- Come Soon Tomorrow," and
uneu	come soon romorrow, and
THAKPS V	ery good reading.


## KNIGHTS OF THE ROAD

This joining-the-Hoboes-Society must be catching, because within one week both Art Linkletter, emcee of the Blue's "What's Doing Ladies," and Fred Kroemer, of CBS' "I Was There," have been knighted into the traveling organization.

640

on your dial


**EDITH ARNOLD**, "the best gun moll in the business", in comparison with whom Dillinger's gal was a sissy, is the underworld character on CBS' "Crime Doctor" who does foul murder. "Once in a while she herself gets shot just to prove that she can take it as well as dish it out.

Best Gun Moll in the Business

Demure Edith Arnold Is Good at Being Bad on the Radio, Has Bumped Off More Than 200 Guys in the Past Few Years

#### Sunday. 8 p.m. CBS-KNX


PRETTY titian-haired girl stepped before the microphone. Her smart, but not extreme attire, her soft eves her finely

eyes, her finely chiseled facial features, her very attitude and posture, all spelled breeding and refinement with capital let, ters. With a shy smile, the redhead followed her script silently waiting for her cue. It came—she started to speak—and from somewhere in the depths of her slight, shapely frame emanated a voice as tough and hard as the underworld roles she has been playing for years.

The pretty girl is Edith Arnold, who has just been named "the best gun moll in the business." Demureeven shy-in private life, she has been good at being bad on the stage,


QUITE A CONTRAST IS EDITH in real life. She's petite and demure, holds a master's degree in philosophy from UCLA. She has red hair, is shown here with her red and white cocker spaniel pet.

screen, and, for the past six years, in radio. In fact, Edith Arnold, who plays the tough feminine character on the "Crime Doctor" program presented each Sunday night over CBS by Philip Morris, is so good— or rather bad—on the radio that she has bumped off more than 200 guys during the past few years (on the air, of course).

Not only is Edith good at playing bad girl roles, but she likes it. The holder of a master's degree in philosophy from U.C.L.A., Edith has probably been presented to the public as a brazen, tough character more times than any other actress.

It all started when Hollywoodreared Edith (she moved to the coast with her parents when she was only four years old) was offered her first dramatic role at the age of sixteen in The Pilgrimage Play. Edith, who was still going to school, was offered the part of "The Woman Taken In Adultery." She splurged her first weekly pay check of \$25 on a big, black picture hat. Right then and there, Edith decided that it paid to (Please turn to Page 34)

Page Twenty-nine

KEN MURRAY, emcee of CBS' "Which Is Which" show, challenges contestants from the studio audience to guess whether celebrities concealed behind a curtain onstage are "the real McCoy" or clever impersonators. Premiere airing presented Basil Rathbone, Ted Lewis and Frank Morgan in person (as shown above).

Gene Lester and CBS Photos SCRIPT CONFERENCE before broadcast time finds program producer, Mel Williamson (kneeling, front) in a huddle with emcce Ken Murray, guest stars Basil Rathbone and Frank Morgan, agency man Jim Andrews, and orchestra conductor Richard Himber.


americanradiohistory.com

"Which Is Which", a New Show Emceed by Ken Murray, Brings To Airlanes a Galaxy of Stars —Or Talented Impersonators!

Is You Is or Ain'tcha?

Lynn Roberts

Wednesday. 6:30 p.m. CBS-KNX

IGAR IN HAND, hat tipped cockily over his forehead, Ken Murray swaggered up to the CBS microphone to give a rousing send-off to the dress rehearsal of his new and novel comedy-quiz show, "Which Is Which."

A gleaming red and yellow curtain was draped across a portion of the stage at his side, and from behind it caroled a familiar voice and its trademark tune, "When the Moon Comes Over the Mountain."

"It's up to you," announced Ken into the mike, as he would to the audience a few hours hence, "to tell me whether the voice you hear is that of Kate Smith, or a reasonable facsimile. See if you can tell which is which!"

The voice made you certain it was Kate. Basil Rathbone, one of the bona fide guest stars to appear on the show, exclaimed, "It's amazing!"

At show time, the contestant, one

THREE ON A MATCH: Murray, Rathbone and Morgan light up before going into their acts. Interrupted by Murray's quips, Morgan told one of his fabulous fabrications, Rathbone assumed his role of Sherlock Holmes to solve a miniature mystery.

of those chosen from the studio audlence to guess which guest artists were the "real McCoys" and which were imitators, decided that it must surely be Miss Smith herself, or else a recording of her volce. But it was neither.

"You're wrong," Ken told the surprised contestant. "That was a reasonable facsimile of Kate Smith! And now, I want you to meet her!"

Tiny Judie Manners, whose rich, melodious voice had sounded so strikingly like Kate's, emerged from the curtain, and the audience she had fooled applauded her enthusiastically.

## Is Something New

Something new in the way of radio entertainment and audience participation programs, "Which Is Which" brings to the CBS microphone each Wednesday evening at six, a gala parade of personalitiesor clever impersonators, Contestants are chosen from the studio audience to guess which is which, with a cash prize of fifty dollars awarded to those who guess correctly. Those who miss their guess receive five dollars for trying, with the remaining forty-five being contributed to the National War Fund.

Richard Himber and his orchestra provide music for the sparkling new show that has Ken Murray as its quip-making emcee. Murray, an entertainment headliner since 1922, is known to ether audiences from his days on the "Texaco Star Theater," "Hollywood Hotel" and "Stop or Go," and to Hollywood theater-goers as the impresario of the sensational, long-running stage success, "Blackouts."

Radio Life looked in on the rehearsals for the premiere presentation of "Which Is Which," and found Murray going over the script with his galaxy of guest stars — Ted Lewis, Basil Rathbone, Frank Morgan, and Judie "alias Kate Smith" Manners.

A petite figure dressed informally in a trench coat and slacks, Miss Manner bore no physical resemblance to the famous Miss Smith, but when she raised her voice in song to send the moon over the mountain, her fellow performers listened in wonderment.

Ted Lewis warbled his well-known version of "When My Baby Smiles at Me," as only he (or a good impersonator!) could sing it. Basil Rathbone assumed his familiat role

MUSIC BY RICHARD HIMBER is another highlight of the starstudded variety show. Here Himber, Murray and producer Williamson talk over show's song score.


of Sherlock Holmes to solve a miniature mystery. Frank Morgan told one of his fabulous fabrications:

#### Spins Lie

Morgan: I'm Frank Morgan—better known in Mexico as Senor Francisco Morgan, the renowned and most daring bull fighter in all Mexico.

Murray: Frank, you're not going to tell me you were a toreador!

Morgan: For generations, my family has been connected, on the distaff side, with the bull ring. Beginning with my great-great-grandfather. El Senor Don Morgan, and including my grandfather, Broken-Don Morgan! But I scored the greatest success of my career last summer when I returned to the scene of my former triumphs—the Plaza de Toros in Mexico City.

Murray: You fought a bull last summer?

Morgan: At the request of the Mexican government, I consented to (Please turn to Page 34)


THE AUDIENCE WAS FOOLED by petite Judie Manners, shown above with Frank Morgan. Concealed behind the curtain, Miss Manners warbled "When the Moon Comes Over the Mountain"; contestant guessed that it was the voice of Kate Smith.


HERE IS THE KING of Crepes Suzette, Pierre, presiding over his Ilaming chaling dish at his San. Majino restaurant. Bill Henry once de-scribed Pierre as a "culinary high priest before a mobile altar."

> NCE UPON a time, so the story goes, there was a man who was chef to Louis XIV, but he was a very unhappy cook because the king decreed he should lose his head

unless he contrived a new dessert for his majesty. Dejectedly munch-ing his breakfast and trying to think up an idea, the chef decided to cook some left-over pancake batter that was close at hand. Feeling the need of a little stimulation, he poured a blend of liqueurs over the cakes instead of using the customary honey.

About this time, his young daugh-ter, Suzette, came into the kitchen, and tasting the cakes, exclaimed: "What a lovely dessert! But why do you eat dessert for breakfast, papa?"

That was it! The chef, thanks to his child, had stumbled upon an idea which would save his neck. In appreciation, he named his concoc-tion Crepes Suzette.

And ever since that time until today, Crepes Suzette have been popular with epicures all over the world.

Here in Southern California there is a chef who can make superb crepes. Pierre of San Marino has won four national awards for his prowess with the chafing dish and last sum-

**IERRE MAKES** Crepes Suzette

> mer he was crowned King of Crepes Suzette at New York's Hotel Mayflower in open competition with An-toine of New Orleans, Louis of the Waldorf, and four other famous chefs.

Those of you who have eaten dinner at Pierre's place on Huntington Drive know that the gastronomic enjoyment of his crepes is abetted by lights that are dimmed and by soft music to create a hushed atmosphere as background for Pierre's amusing patter. "The beegest blessing of Pierre," he shrugs as he stirs vigorously, "is that the OPA is across the street and when they see Pierre with a sour face, they know he has to have some butter and sugar for his Crepes Suzette. Butter has to be

"BATTER UP". Pierre mixes a batter of milk, flour, eggs, salt, butter and cordials.


What's Gooking on the Stoves of Radio Stars


PANCAKES OF TISSUE PAPER thinness are achieved by pouring the batter into individual pans, where it is fried to a beautiful rich brown, then carefully folded into quarters to await further developments.

PIERRE MAKES HIS Crepes Suzette sauce by using for each portion, one tsp. sugar, one ounce orange juice, one ounce liqueur, one cube butter, little orange peel, and rubs a cube of sugar over the orange rind to extract part of the delicate oil which adds that "certain something". Then, he sets fire to the mixture.

used without any fear of caloric values."

## Started Five Years Ago

Pierre has been making crepes for only five years. Before that he washed dishes at Chicago's College Inn, "waited on hot shots at the Congress and Edgewater Beach Hotels," was a waiter at the Beverly-Wilshire and then at the Los Angeles Athletic Club. He prepared his first batch of crepes in a \$2.50 chafing dish, but now has a dozen attractive receptacles.

When Pierre flips his warm delicacies out of the pan, it is with an air of nonchalant assurance. He knows they must be good because seventy-five per cent of his customers are repeat patrons. Emily Post was so overcome with Pierre's crepes that she discarded her fork and ate hers with a spoon, never once waiting until the other guests were served. Jimmy Fidler devoured his crepes, then reported that Pierre lookd like Charles Boyer. Reservations from the feminine contingent immediately deluged the restaurant.

Bill Henry, one of Pierre's most loyal patrons, describes the chef as a "culinary high priest before a mobile altar. Pierre," he continued, "performs his sacred rites with gestures, genuflections, and even grimaces to match the massaging of the sugar cube on the orange skin and mixing of the mystic potions, the lighting of the flame, the immersion of the succulent tidbit and all the merlinesque mummeries that produce the gastronomic gem."

#### Here's How

Admiring patrons who have smacked their lips over Pierre's crepes invariably return home and try to duplicate his success. He receives on the average of a dozen cards a week asking him how he (Piease turn to Page 34)


THE SAUCE is brought to a boil. Here, Pierre adds the butter. He also adds, something he calls "furniture polish", which is fruit juices which have been "cooked and cooked" and augmented with cointreau, maraschino and other rich liqueurs.

THE PANCAKES are carefully added to the prepared sauce and allowed to simmer for several minutes. Here the waiter is carrying some of the crepes to the dining room on small plates covered with glass bell tops.

THE FINISHED CULINARY ACHIEVEMENT: Although the usual epicure stands in awe of such a masterpiece, Emily Post ate hers with a spoon.


## Best Gun Moll in the Business

#### (Continued from Page 29)

be bad—on the stage, providing, of course, that one's private life was above reproach.

The next summer saw the demure, refined young woman playing a bad, bad girl with Richard Bennett in a production of "The Dove" in Hollywood and San Francisco.

#### Typed as "Baddie"

She liked the stage so much that when "The Dove" ended, she didn't return to school, but journeyed, instead to New York where she took over Claudette Colbert's role in "The Barker" and played opposite Walter Huston. Her part? Another "baddie," of course. Then followed "Jarnegan" with Richard Bennett and his beauteous daughter Joan. The show ran eight months and then traveled to Chicago. Again Miss Arnold played the part of a bad girl.

Next on the list of stage productions for Edith was Sam Harris' "June Moon." Here for the first time Edith was assigned the role of a girl who was neither a gun moll, a half-wit, nor prostitute. However, playing the saccharine ingenue convinced Edith that this was not for her and made her all the more determined to stick to her original type.

"I felt 'scratchy' and extremely irritated after every performance," Edith, recalls with a grimace. "That decided me. My forte was bad girls, tough girls, gun molls and gutty people." After "June Moon" Edith returned to U.C.L.A. and obtained her master's degree. Meanwhile, she found time to play the part of a half-wit in "Kind Lady" starring May Robson.

#### Into Flickers

Moving pictures followed next in the career of talented Edith: her first film role was one in which Elliot Nugent starred. Paramount studios. subsequently placed her in "College Scandals" and then Columbia Pictures featured her as a half-wit in "Crime and Punishment." Al Wood signed her to do a meaty bad-girl role in "Censor."

During her association with Paramount, Miss Arnold made the acquaintance of one Max Marcin, now author and producer of the popular and long-running "Crime Doctor." Aware of Edith's "gun moll" talent, he contacted her for his show. That was nearly six years ago. Edith A r n o l d is still successfully "gunmolling" for "Crime Doctor."

People who know the parts she plays in radio are surprised and not a little disappointed when they meet her and learn that she isn't "that kind" of girl at all. She makes dates and dreams about being taken to The Stork, The Colony, or one of the other better boites around town, but instead finds herself laboring over a hot stove in her apartment overlooking the Hudson on Cabrini boulevard,

Page Thirty-four

or at ther summer home on Belle Island, off South Norwalk.

To give an idea of how realistic her acting is, Edith's friends tell of a recent incident which occurred when she was being photographed for publicity purposes. She was photographed screaming, re-enacting one of the scenes where she was the victim. So intense was the terror and horror that went into her cry that people from the adjoining offices came running into the studio to find out who was being mistreated.

#### Enjoys Colds

She likes to play bad girl parts because they are challenging and difficult. There haven't been any "carryovers" of her toughy assignments into her private life. Her unusual parts make Edith enjoy the effect of colds because they make her voice huskier. Since she has been on the air, she hasn't missed a broadcast.

She likes to swim, which she does very well. For relaxation, she reads heavy books on metaphysics. Rare perfumes are her one weakness.

Residing in Connecticut, E dith commutes to New York for rehearsals and her program. She has a ranch in San Fernando Valley, but hasn't been able to take a vacation for a period sufficiently long to enable her to visit it.

Beneath her crop of red hair, she sports a face peppered with freckles. Edith owns a red and white cocker spaniel. It, too, has freckles and its long, droopy red ears match the color of her hair.

## Is You Is Or Ain'tcha?

(Continued from Page 31)

give a farewell appearance. What an ovation I received! The cheers were deafening. The audience was composed mostly of women, of course.

Murray: Of course.

Morgan: As I entered the arena, I was recognized instantly, and three thousand women stood up as one and cried, "Ooowwwooooooo?" I mean, "Ole, ole, ole?" That's bravo with tobasco on it. Then, preliminaries over, the bull was released, and even I blanched as I saw I was facing the notorious killer, El Diablo. Even my nimble footwork was inadequate to cope with this vicious beast, and he cornered me! I called to one of my assistants...

Murray: Picador?

Morgan: No time. I shinnied over the fence!

#### Beard Brings Gag

Sight of the afternoon rehearsal was the suave Mr. Morgan, long clgarette holder in hand and his distinguished-looking white hair accentuated by the beginnings of a beard (for his current movie role), sitting cross-legged, in Mahatma Ghandi fashion, on the floor of the stage,

www.americanradiohistorv.com

discussing script changes with emcee Murray.

His beard caused his celebrated co-star, Mr. Rathbone, to give forth with a choice quip during the informal dress rehearsal.

When, while going over the script, Murray acknowledged that the yarnspinner concealed on-stage was the famous Frank Morgan in the flesh, and asked him to emerge from behind the curtain, Morgan stepped out on cue, and Murray beamed "Here he is, folks—Frank Morgan!"

Rathbone, watching the rehearsal from a seat out front, took one look at the be-whiskered Morgan and scoffed, "Whaddayuh mean — Frank Morgan. It looks like *Monty Woolley* to me!"

## Pierre Makes Crepes Suzette

## (Continued from Page 33)

makes them. The accompanying pictures show the procedure.

His most impassioned plea for help came not by mail, however, but by phone one night when a socially prominent lady cried: "I've invited fifty guests and got everything ready to the point where I want to make the crepes burn. They won't burn and I don't know what to do!"

"I wanted to help her," Pierre explained. "When I got up out of bed and started to go, my wife was ready to chew me up and spit me out. But we compromised, and I went, and made crepes suzette for the poor lady and her fifty guests until they were ready to burst."

## Her Career Takes a Back Seat

### (Continued from Page 5) •

wears suits a great deal, and almost always has her golden blonde hair partially covered by a smart snood. "I wear them all the time," she acknowledged. "I just don't fuss with my hair any more. With me, it's always comfort first, style second.

"Another thing," she stressed with a merry wrinkle of her nose, "I just won't buy another dress that I have to put on over my head. I like things I can simply step into. Around the house, I wear pinafores a lot—you don't have to put them on over your head!"

But it was obvious that this discussion of her clothes and career seemed somewhat superfluous to Miss Trevor, whose mind was dwelling every moment on a Naval lieutenant named "Cy," and on little Charlie with the cornflower blue eyes.

"But no," she laughed, when we were talking about her Charlie again, "I haven't any pictures of him in my purse. I always said I wasn't going to be one of those mothers. Nevertheless," she beamed broadly, "he is simply sensational."

# SEEN ON THE RADIO SCENE


THESE ARE THE EIGHT YOUNG ladies composing "Ted Bacon's Golden Strings", heard on Mutual, Sundays, 12:30 to 1:00 p. m., who will celebrate the starting of their third year on November 19, 1944. The "Golden Strings" will make its 105th consecutive weekly appearance without having missed a single broadcast.


SURPRISED SHIRLEY DINSDALE receives a Distinguished Service Citation signed by Morgenthau for her bond selling work as Student Chairman, Schools at War. Avery J. Gray makes award while dummy, Judy Splinters, looks on.


JEFF DAVIS, KING OF HOBOES, INC., shows emcee Are Linkletter of Blue's "What's Doing, Ladies?" the right way to thumb a ride. King Davis recently paid Mr. Linkletter and the ladies of the audience a visit and told them of his thirty-six-year reign.


www.americanradiohistory.com