

SEE Pages 4 and 5 -

The Ear Inspires the Pen

Barbara Winston, 7948 Blackburn Avenue, Los Angeles, Calif.

Sirs: Of all'radio magazines I've read, Radio Life is tops. Could you please tell me if Agnes Moorehead plays both "Mrs. Martin" on the Jack Carson show and "Mrs. Niles" on the Abbott and Costello show, or is the latter played by the same person who plays "Tootsie Sagwell" on the Burns and Allen program, and if so, who is she?

I'm sure listeners are anxious to see a story on Erskine Johnson. Also, what has become of Evelyn Bigsby's column called "Radio Lifelines." I used to look forward to this column

ENJOY INEXPENSIVE PRIZE - WINNING ORANGE MARMALADE

It's Easy To Make Anytime With This Simple Recipe

6 Medium Sized Oranges (2 lbs. Sliced)

- 6 Cups Water
- 1/2 Cup Lemon Juice

(About 6 lemons) 1 Package M.C.P. Pectin

91/2 Level Cups Sugar

(Measured ready for use)

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

NOTE: This recipe works equally well with Navel Oranges or Valencias. When either variety is over-ripe and peel is soft, use ¾-cup Lemon Juice instead of ½-cup. (Be sure to discard any seeds.) This recipe makes 7 pounds of prize-winning Orange Marmalade. very much and would really like to see it back.

Agnes Moorehead plays "Mrs. Martin" on the Jack Carson show, Elvia Allman plays "Mrs. Niles" and "Tootsie Sagvell." Radio Life bronght its readers a story of Elvia in its October 15 issue. Some time ago, Radio Lifers were given an intimate glimpse of Hollywood commentator. Erskine Johnson. We shall very likely bring you another one in the near future. "Radio Lifelines" can only be carried infrequently because of oar limited space; we shall continue to include it as often as possible.

*

David Martin, 416 West 31st St., Los Angeles, Calif.

Sirs: Let me get my oar in as an echo to those readers who have written in regarding good organ music. I am in accord one hundred per cent.

What have we got on the air now with the exception of a few periods of organ music or transcriptions? Not a note of good organ music except our own Paul Carson once a week and at an hour when the average listener is already in that Dreamland Paul is bridging on his console —eleven-thirty at night, while swing, boogy-woogie, rag-time and jazz are working clock-around shifts seven days a week.

*

Mrs. M. A. Lindsey, 2131 East Broadway, Temple City, Calif.

Sirs: I have intended to write in for a long time. Thanks so much for such a fine magazine. I found the answer to one of the questions I wanted to ask you, in the October 29 Radio Life — in the information about Louise Massey. I liked her so much. Then, about the organ music, as other readers have written you, we certainly could stand a lot of organ music. Why does "Bridge To

Dreamland" need to be so late. After all, most of us have to get up early Monday mornings. The half-hour of organ music on KMPC Sundays is nice, but not long enough.

For good commercials, I think Johnny Murray's program is fine. I always listen to the commercial even

ELPEL 99

Page Two

if I don't have time to hear all of his program. We have liked him ever since we saw and heard him on KFWB years ago (on "Hi Jinks," I believe). Then, the P.D.Q. spot an-nouncements are sure a kick. Of course, Harlow Wilcox is always good.

I also want to say that I think Jack Benny's program is on the downhill slide since he came back, and that awful L.S./M.F.T. is dis-gusting. I guess they think we are morons the way they scream that at us. Don Wilson is wasting his ability.

Martha Lee Russel, Los Angeles, Calif.

Sirs: We are still treated as though we were idiots, and insulted by such trash as "LS/MFT." Can't you-won't you-do something to help, and so win the undying gratitude of your many readers?

Now that LS/MFT has become the basis for a cycle of yags, it may exhaust itself.

* RADIO LIFE

December 10, 1944 . Volume 10, Number 14

- Published Werkly at Los Angeles 15, California, Business Offices: 1929 West Washington Bird, Phone Richmond 3262. Editorial Offices, 1558 North Vine, Hollywood 28, Phone HEmp-stend 2025, Northern California Affiliate, RADIO FAN FARE, 630 Market Street, San Francisco 4, Phone SUtter 8187.
- Radio Life was entered as Second Class Matter May 8, 1942, at Los Anceles, under Act of Murch 3, 1879. Postpaid Subscriptions, \$2.75 year, \$1.50 six months, Single Copies on sale at leading Independent Grocers in Southern California at 5c each, Reprinting in whole or in pagt without permission strictly forbidden.
- Publisher, Carl W. Bigshy: Editor-in-Chief Radio Life and Radio Fan Fare, Evelyn A. Bigshy; Editor Radio Fan Fare, Helane Peters; Busi-neus Manager, Vinson Vanghan; Office Man-ager, Georgia Caywood; Art Directar, Allen Ricks; Log Editor, Peart Rall; Editor-In-the-Service, John F. Whitehead.
- Advertising Representative of RADIO LIFE and RADIO FAN FARE: Southern California, Cultorth Budier, Northern California, Don B. W. Sears, Hal Jackson.

All material used by Radio Life is specially pre-pared by its own staff writers, and reprinting in whole or in part without publisher's per-mission strictly forbidden.

for the TRUE TOMATO TASTE

MONARCH Tomato Juice has a taste

all its own. Made from only the finest

quality tomatoes, fully vine-ripened

and picked at the peak of flavor

ONARCI

PINT 2 FL OT

At breakfast **Between-meal** snacks Start off your dinner **RIGHT**

Perk up your casserole dishes, omelets, soups and gravies by adding Monarch Tomato Juice.

Try all

Listen: (PWT) Blue Network, Mon. thru Fri. James Abbe Observes, 7:30 a. m. Fisher's Radio Parade, with Bob Nichols, 1:15 p. m. NBC, 10:45 a. m. Saturdays James Abbe Pictures the News

CONTENTS

IOMATO JUICE

Mentors REID, MURDOCH & CO., Chica

Dunninger Didn't Convince Us!

By Evelyn Bigsby

Wednesday, 9 p. m. Blue-KECA

F DUNNINGER had read our mind, you wouldn't be reading this!

When he was recently in Hollywood we attended his broadcast and he convinced

us that he is a shrewd showman. Likewise, he convinced us that he is a clever magician.

Page Four

But he did not convince us that he does his radio program by mind reading, as heralded.

We were certainly willing to be convinced that night as we climbed the stairs at Blue Playhouse and carefully selected a seat on the third aisle, center, where our thoughts wouldn't have too far to travel to the "master mentalist." For a flickering instant we even played around with DUNNINGER AND HIS GUEST BOARD consisting of Garry Moore, Lynn Martin, Gloria Blondell, and Carlton Young. Moore served as guest emcee for the others.

the idea of positing in our minds some very juicy air copy. But instead, when Dunninger passed out small pieces of paper and asked us to write down our thoughts, we pencilled the very mundane idea of Radio Life's over-worked telephone number and when he asked us to "cooperate" by concentrating on our written thoughts, we focused fiercely on HE. 2025. Maybe it was too much to assume we possessed a mind for Dunninger to read. Anyway, he didn't read ours, but that of the apparently "stronger-minded" lady behind us.

"Maybe," we pondered, "we were not up to form tonight and perhaps Dunninger will capitulate to our feeble thought waves when we interview him privately tomorrow with no other competition."

Become Skeptical

While we slept that night, the old

www.americanradiohistorv.com

subconscious must have been percolating because when we woke up the next morning sneaking skepticism had spiked our thoughts.

"Why," we queried ourself, "did Dunninger ask his audience to write down their thoughts on the small pieces of paper provided by him? Why did he pass down both aisles while these thoughts were being written down? Why did he tell us to collect the papers and to put them in open-faced, or 'window' envelopes? Why were the majority of those having their minds read persons sitting in seats on or near the aisles?

"Why," we went on, "wasn't our question answered when we were concentrating so intensely? Or, if not ours, that of one of a dozen friends who told us that they also concentrated and some one of whom, by the law of averages in a small studio, should have been singled out?

"Why did Dunninger appear so nonchalant while he was picking out single thought transmissions from the barrage of thoughts attacking him?

"Why should he expect his audience to believe that the contents of a carton frozen in a cake of ice had not been tampered with between the time of its original sealing and the time it was opened on the stage? Or that someone from the board of judges had not been asked to write down, at a time preceding the broadcast, what had gone into the container?" This demonstration, the more we thought of it, was the least convincing part of the entire program.

Interview Him

Dunninger agreed to meet us for the interview at a certain office at 11:30 a. m. He was half an hour late and since he volunteered no explanation and since we couldn't read his mind, we skipped any mention of his, tardiness. If he had read ours he'd have found us skeptical, but willing to wait to be convinced. We'd be satisfied, we opined, if he answered some or all of our questions OR read our mind without benefit of written thoughts.

Taking no chances on Dunninger not knowing what was in our mind, we told him we were skeptical.

"Skepticisim is all right," he countered. "That's what keeps the show going." He turned his massive head with its receding hair-line and deepset, penetrating orbs and continued: "I've long since stopped trying to convert the universe. After the other evening's broadcast I had the feeling that the majority of my audience was convinced."

"I'd like to be."

Dunninger, in cold, logical tone: "Do you believe in this new drug, penicillin?"

"Yes."

"Has it ever been worked on you?" "No, fortunately."

"Well, there you are!" he replied,

DUNNINGER (first name Joseph) as he appeared when making his recent Blue network broadcast from Hollywood.

and as we tried to formulate an answer to his non sequitur argument, he continued: "The editors of Scientific American said that tests made by Dunninger proved telepathy to an accepted degree. I'm the only man in the world who knows what I do."

"Will you explain why you ask people to write their questions?" we ventured as we took up No. 1 query.

"It helps the concentration of thought." Then slightly ruffled: "I don't know why the average interview becomes a cross examination and I resent it. You wouldn't go up to a man like Mansfield and say 'Do you think you're an actor?' Why do you question my ability? It seems I not only have to convince an audience collectively, but individually."

Refused Demonstration

He concluded: "There is only one thing that would convince you and that is a personal demonstration. I refuse to do that."

Dunninger had not convinced us. Moreover, he had refused to convince us.

About this same time, we saw Richard Himber, orchestra leader on "Which Is Which?" Knowing that he was a top magician and that he was credited with more than 500 card tricks during the twenty years he has been interested in legerdemain, we asked him about Dunninger.

Himber told us to take a piece of paper and to write something on it, then without exposing the paper, to fold it in half and fold it again in quarters. Then he asked us to place it in the match slot of an ash tray, handed us a lighted match, and instructed us to set fire to the paper.

"I'll walk away," he said, "and when the paper has finished burning, I'll come back and tell you what you wrote."

He returned and took out paper and pencil. "I get the idea you are thinking of a word beginning with R. Am I right? All right. I'll put down RADIO. Okay. Next, I think it's your life work, so I'm going to write down LIFE. RADIO LIFE. Is that right?"

"Absolutely right, Mr. Himber."

Reads Our Mind

"Now, I get the impression that what you wrote has to do with the telephone. Could it be a telephone number? It could? Well, I'll put down the prefix. It seems that it's an H and the next letter is an I—no, it's an E. Am I right? Okay. Now

SAMPLE PAPER AND PENCIL which was passed out to members of studio audience and on which those attending broadcast wrote their thoughts before airtime.

there are two of us, so I'll put down a 2, and this will come to nothing, so I'll put down an 0, and a 2 again, and a 5. HE. 2025. Is that the Radio Life telephone number, by any chance?"

"Mr. Himber, it is!" we said. "Now will you tell us one thing. We think this was done by magic. Was it, or was it done by mind reading?" Please don't expect to explain it if it WAS done by magic because we already know that there's some unwritten law among magicians that prevents your telling how."

"I'm no mind reader," answered Himber. "It was magic—the same kind that Dunninger uses. You'll notice he offers \$10,000 to anyone who can prove that he has an accomplice on the program. That's a safe offer, because he doesn't have one. He doesn't need one.

"Dunninger cannot read any mind at all, any time, whatsoever. I sent (Please turn to Page 26)

Father is *Joung*

"Maxwell House's" Handsome Host Discusses His Charming Family

Thursday, 8:30 p.m. NBC-KFI

HEN HANDSOME, man's man, Robert Young became the father of a third daughter a year ago, he told Don Ameche, parent of four sons "I'm just trying to balance

four sons, "I'm just trying to balance the population."

"But I finally got a girl named after my wife, Betty," the six-foot, brown-eyed actor triumphed. Already blessed with Carol Anne, who will be twelve years old this month, and Barbara Queen, seven, the Youngs made a pact before their third child was born. If it were a boy it was to be called after father. If a girl, after mother. That's how the darkhaired little lass at the home of "Maxwell House's" emcee bears the name, Elizabeth Louise—Betty Lou for short.

Mrs. Young valiantly stuck to her promise about naming the newcomer, but still has the notion "I'll end up being 'Big Betty' and the baby will end up a head taller than I am."

Young protests that he's not an overly proud father, but he talked to Radio Life for more than an hour on the fascinating subject of his home and family. He can't be censured for thinking his attractive schooldays MR. AND MRS. YOUNG and their three adorable daughters. Bob is holding the baby, Elizabeth Louise. Barbara Queen clasps her hands on her lather's knee, Carol Anne looks on from behind.

sweetheart, now Mrs. Young, (former belle of the S.C. campus) and his three brown - haired, brown - eyed daughters are super.

七

Wise Parent

But as Young, a study in browneyes, hair (with just a dash of distinctive gray at the temples) suit, shoes, and tie—talked of his girls, one sensed in him a fine father, sensible and understanding.

"Carol Anne and Barbara are as different as black and white," he remarked, "but they get along beautifully, thank goodness! Of course they sometimes have their little squabbles.

"Carol Anne is very emotional. If I'm in a fight in a picture, she has fits. Betty could hardly control her when she saw me in a phony fight in 'Lady Be Good.' There was one trick shot where I was hanging from a balcony, but Carol Anne acted as if I'd been killed. She's very serious and she's deeply loyal and can keep a secret. She's very neat and clean.

"Barbara isn't neat, but she has a terrific sense of humor and a heart as big as a house. She'd just as soon wipe chocolate on her black velvet dress, but she has a warmth of personality that always leaves people saying "That's Barbara!"

Love Sports

Carol Anne is a beautiful swimmer and can ride well. Both girls take dancing and piano lessons, with their music teacher coming to the house every night. They play two-piano concertos at recitals, which Young described amusingly. "We go, of course, and sit there and sweat. My hair won't lie down and if the kids hit a sour note, we almost swoon. When they're through, we relax and don't give a care about the rest of the program. It's simple to spot the parents of those who are performing."

The suave Young doesn't know what his girls want to be when they grow up, but he hopes they don't choose acting. He won't encourage it, but if they persist, he'll be a good dad and help them all he can. He can't be blamed for this attitude because he knows how rocky the road to recognition can be. He probably remembers all too vividly how seriously he took his roles in school plays at Lincoln Park High and how doggedly he stuck four years at Pasadena Community Playhouse, receiving no money but growing rich on experience in more than forty plays; how he repeatedly ran out of funds while itching to get a movie break and how he had to revert, time and again, to definite means of livelihood like selling insurance or moving fur-

(Please turn to Page 26)

RADIO: West * National and International

Ground Breaking

On a rocky mountain summit 5740 feet up and a stone's throw from the Mt. Wilson Observatory, the crystal clear, cold breeze whipped around a KFI mike last W ed n esd a y noon. Grouped about on huge rocks squatted men operating a short-wave set which they kept in constant communication with KFI. Standing near the mike were Mayor Fletcher Bowron, KFI Manager William B. Ryan, Dr. Lee de Forest, and other well-known personalities. They had skimmed up the winding road to the summit for the special ground-breaking ceremonies which marked the beginning of construction on Earle C. Anthony's new television and frequency modulation station. Fifteen minutes of the program was broadcast over KFI.

While a rumbling bull dozer scooped up earth and uprooted small trees to make a roadway on the mountain top, the attending persons spoke words as to the significance of the occasion. Said Ryan: "Frequency Modulation broadcasting will mean virtual perfection in broadcasting-reception without noises, static and interference from other stations. Television, of course, will open new avenues of enjoyment and education, will prove a humanizing force that will bring us all closer together."

Flash bulbs popped, the press took notes, then appetites whetted by the keen air, all hands adjourned to the hotel for a box lunch packed under personal supervision of the Anthony's cook. As it had ascended, so the party returned in sleek Packards—all except Mayor Bowron, who made the trip in a Cadillac. "Those Don-Lee-Mutual people," muttered a witty KFIan under his cold breath.

Seven-A-Day

ł

During rehearsal of CBS' "Dr. Christian," we overheard Jean Hersholt asking organist Milton Charles how many shows he is currently doing. "It seems," smiled Hersholt, "that every time I turn on my radio, I hear your music. rounding out a program."

Milton replied that he is now doing seven shows a day. It seems a shame that not one of these brings radiodialers what they very much want (according to letters we receive) a solid quarter or half-hour of easy daytime listening provided by the dexterous fingers of fine organists.

In Character

We enjoyed a chat with Dickie Meyers' mother the other afternoon, and was amused to hear that sometimes she has trouble with Dickie staying in character according to his radio roles. Young Mr. Meyers, talented boy actor who has appeared frequently on such top airshows as "Lux Radio Theater," "I was There" and "The Whistler," recently played "Red Sanders," the leader of a tough gang, on Mutual's "Midland, U. S. A."

"I thought I'd never get him out of character," laughed Mrs. Meyers, "and I was certainly glad his school teachers didn't hear him as such a toughie!"

Hughes Has Returned

KFWB listeners welcomed back last week the familiar voice of John B. Hughes, popular news commentator who recently journeyed to the Philippine war area.

"He's looking well," Hughes' radio pals have reported to us.

Good News

One day last week Gale Page was at last able to bring her tiny two-and-ahalf-year old son home from the hospital where he has been for the past two weeks. He had suffered concussion and fractured skull when he fell out of a second-story window. During all of the time he was so ill in the hospital, Miss Page never missed a performance of Dreft "Star Playhouse" and now that he is home she doesn't want to leave him—except for a broadcast—until he is up again.

Purple Heart Ginny

Ginny Simms, whose popular Tuesday night Purple Heart show is a favorite, is now an honorary member of the Indiana Purple Heart Club, This latest honor was bestowed upon the surprised Ginny by a bunch of exservicemen, all holders and wearers of the Purple Heart, who reside in Indiana. She sports a card and is a member in good standing for 1945. Upon reading the rules she was most pleasantly surprised to find that the members must listen to her program and smoke nothing but Philip Morris cigarettes.

www.americanradiohistorv.com

Conflicting Loyalties

As is Johnny Mercer's custom, he recently prepared to give his NBC visual audience an after-show. For months he has presented a fifteenminute warm-up and a fifteen-minute oleo to the delight of the fans who have crowded his show. But on this particular afternoon, the audience barely let the announcer finish his sign-off before they bolted for the door. Johnny, his cast, and orchestra stood dumb-founded on the stage and watched the people pour out. They stopped one youngster to ask why the rush. He looked at them in utter amazement and said, "Why, don't you know, Lana Turner's in the next studio."

"Ah, ha," smiled Johnny and the boys, and were about to make a hasty departure when they suddenly spotted an old couple seated in the back of the studit. The boys sat down and began to play and Johnny began to sing. They weren't going to let the old couple down. No telling how long that would have continued, but somebody suddenly discovered the couple was asleep.

Excited

With the top Hollywood air shows being transplanted to Chicago to further the Sixth War Loan drive, we found plenty of bustle along Radio Row last week. One of the most excited of those making the eastward trip was pretty sixteen-year-old Louise Erickson, niece Marjorie on "Great Gildersleeve."

.Starry-eyed, she told Radio Life, "It'll be my first time in a hotel, my first time to see snow, and my first time east of the Rockies!"

Christmas Greetings

Toward making merrier a Christmas which won't be as merry as many in the past, KFI is performing a tremendously far-flung and splendid service in planning to spin brief recorded Christmas messages, on December 25, from Southern California boys now overseas. Cancelling all station break announcements from 8 a.m. until midnight, KFI will, instead, broadcast these greetings for the families and friends of about 200 local servicemen. Each message will be about twenty seconds in length, although some of the men have sent word that they are working on fiveminute programs including several men.

Chatting this past week with KFI's Public Service Director J. G. ("G. I.") Paltridge, Radio Life learned that recordings are underway in Falrbanks, Anchorage, Honolulu, Chungking, Brisbane, Sydney, Panama City, Rio de Janeiro, Caracas, Santiago, London, Paris, Naples, and Rome. Most of these records will be flown to KFI, but last week, Paltridge was wrinkling his brow over some last-minute discs that may have to have their messages sent via short-wave.

"It's a job we wanted to do and we haven't stopped to figure actual costs," remarked Paltridge, who originated and is executing the idea. "It (Continued on Page 8)

EVERYBODY GOES FOR THE NBC PARADE OF STARS

Glance below for just an inkling of why everybody goes for the NBC Parade of Stars. Each program refreshingly different! All studded with big-name stars...bringing listeners exciting drama, music, comedy ... on NBC!

HERE'S A TYPICAL TUESDAY

7:45 a.m. Sam Hayes 8:30 Homemaker's Hour 10:30 Aunt Mary Art Baker 10:45 4:00 p.m. Dr. Kate Okay for Release Date With Judy 5:00 5:30 Mystery Theatre Fibber McGee & Molly 6:00 6:30 7:00 Bob Hope 7:30 Hildegarde 8:00 Music Shop 8:15 Fleetwood Lawton Ginny Simms Dick Haymes 8:30 9:00 **Richfield Reporter** 10:00

RADIO WEST

(Continued from Page 7)

will cost KFI about \$1500 in revenue from eliminating the station break announcements and at least another \$1,000 or more depending on how difficult it is to get all the messages here. Then there will be the additional cost of making six-inch recordings with the individual greetings to be presented to each family of a serviceman heard."

What a wonderful Christmas present for KFI to give Southern Californians who have loved ones fighting far from home!

Siesta Time

Talk about a busman's holiday reporter thought he would take a peek at those bright lights he writes about. With a few spare moments on hand he happily trotted over to a nearby network. He was just going to relax and enjoy the bright chatter, pretty music, and play with the stars. But alas, a bare studio silently echoing his footsteps greeted him on every side. Not a soul in sight. At last he thought he heard gay voices coming from a faroff room and running to the door, threw it open, only to find—a lone man listening to a record.

More About Lana

Even the hardened NBC employes were all agog last week over the guest appearance of flicker star Lana Turner... the men for obvious reasons, but the women too, were talking about her wonderful hair-do. It seems that Lana took a notion to cut her hair the night before the broadcast, the Dick Haymes show, and appeared with her golden locks in a new version of the Victory bob. It is very short and curly and sports a shingled back, reminiscent of the first bob 'way back in the late 'teens.

Flying High

We came across Shirley Mitchell at CBS the other day rehearsing for her spot on the Jack Carson show, and looking gorgeous in a black satin gown topped by her yellow-gold hair. One of radio's busiest actresses, usually seen dashing from one studio to another, she's now taken to crosscountry hops to make her shows. Last Tuesday, she was in Chicago to do "Alice Darling" on NBC's "Fibber Mc-Gee and Molly" show. She grabbed a plane to be in Hollywood for the Wednesday Carson airing, then planed back to Chicago again to be on hand for a show there the very next day!

No Music

Although she has made preparations for a substitute program in case Blue's "Lum and Abner" are absent, organist Sybil Chism found last week that she herself had to miss playing the theme music for the first time in eight years.

It seems she was ready to start her portion of a recent show when a bass stop on the organ stuck, making a (Continued on Page 9)

NEW WESTERN STAR

KMTR's newest Western star, Tex Tyler is galning as many admirers in California as he left behind him in Indiana. Fans have already taken him to their hearts and he's well on his way to the top of that crowded ladder to success.

RADIO LIFE

RADIO WEST

(Continued from Page

tremendous note ring through the studio. The show went on without the musical introduction, and an electric organ was hurriedly brought to the studio for the sign-off.

What Next?

Radio's "man of many voices," Mel Blanc, has come to expect anything when he picks up a radio script to see what parts have been assigned to him. But he wasn't prepared for what he found last week when he looked over the roles he was to do on CBS' Jack Carson show. In addition to two varied voices, he was assigned the role of a horse! What's more, in the course of the broadcast, he came across this instruction: "Horse's whinny ending with a wolf whistle"!

"What next?" moaned Mel,

Elsie

Elsie Pepperpoo is Jimmy Durante's new gal-fren, and behind her advent to the Friday night Moore-Durante show hangs a tale just as in the case of other, mythical airlane characters.

Elsie Pepperpoo didn't come to life amidst a roomful of gag writers, or over a luncheon session at the Brown Derby, or in a writing conference held alongside the swank pool of a Holly. wood star.

Quite in reverse. Elsie Pepperpoo was born in a greengrocer's stall out in Glendale. And here's how.

Alan Woods, who with Leo Solomon, writes the jokes on the Durante Moore Show, has no telephone in his Glendale home. So when he wants to contact his partner in gaggery, he rushes down to the corner, where an obliging greengrocer lets him use his phone.

The other day, Leo and Alan were having an impromptu "script session" on the greengrocer's phone, when Alan said, "Let's call Jimmy's new galfren Elsie."

"Elsie who?" screamed back Solomon from the Hollywood end of the wire.

Alan was momentarily stumped (which isn't good for a gag-man). Then his eye lit on a big fat red pepper in the greengrocer's stall.

"Elsie Pepper!" he replied.

"Elsie Who?" came back Solomon. "Elsie Pepperpoo!" Woods bellowed back into the phone.

So that's how Elsie Pepperpoo came into existence, and the Glendale greengrocer is still wondering what it's all grocer is still wondering what its all about. But, of course what the green-grocer doesn't know is, when you let a Hollywood gag writer use your phone, the accepted theory is to ex-pect anything to happen—Even Elsie Pennertoo Pepperpoo.

Forbidden Fruit

Emcee Jack Bailey of the CBS fun show, "Meet the Missus," knows he is sometimes playing with fire when he begins the let's-look.through.your.purse routine. "Meet the Missus" is that gay (Continued on Page 25)

Something really big in the musical world was the announcement made this week of the all-star cast chosen by Arturo Toscanini for the two-program performance of Beethoven's opera "Fidelio" by the NBC Sym-

phony orchestra on Sundays, December 10 and 17, over KFI at 2:00 p.m., closing the 9-week Beethoven festival.

Rose Bampton has been assigned the part of Leonora, El-eanor Steber will sing Marcellina, Jan Peerce will appear as Florestan and Nicola Moscona as Fernando.

Arturo Toscanini

Completing the cast are Herbert Janssen as Pizarro, Sidor Belarsky as Rocco and Joseph Laderoute as Jacquino. Peter Wilhousky will direct the chorus.

And now, to the other extreme of musical delights, there's the "Grand Ol' Opry" which you may hear by merely dialing KFI any Saturday night at 7:30.

Roy Acuff, singing star of the show, maintains that of all the music in the world, the Tennessee Mountain variety is, to him at least, the most beautiful.

Highlight of each "Opry" broad-cast is that nationally famous closing line on a "Duke of Paducah" mono-logue—"I'm goin' back to the wagon, boys, these shoes are killin' me!

Then, there's Minnle Pearl, fresh from Grinders Switch, who with other native entertainers helps make each "Grand Ol' Opry" show well worth listening to.

Art Baker, heard on KFI with his "Notebook" each afternoon, Monday through Friday at 4:30, is one man in radio who can rarely if ever tell what he's going to talk about more than five minutes before he goes on the air. The reason? "Well, it's like this," explains Art. "It all depends on how I feel at breadest time. There how I feel at broadcast time. There are some days when I couldn't be hu-morous if I tried. There are other days, when it's hard to be serious. I just wait until broadcast time-take stock of my feelings at the moment -and then start to broadcast."

Baker has such a tremendous sup-ply of "Notebook" material that he can make such a last minute selec-tion—and if you're a steady listener to Art Baker you'll agree that all of his material is excellent.

-Advertisement.

www.americanradiohistory.com

KWKW-Pan-American

Revi-

KYDE

DECEMBER 10, 1944

KFOX-Rev. Billy Adams. KFVD-Timely Tunes. KGB-The Shadow. KVOE-Bethel Tabernacle, 2:45-KNX-William L. Shirer. -KNX-Adventures of Ozzie & -KNX-Adventures of Ozzle & Harriett. KFI--Catholic Hour. KHJ, KFXM, KVOE--Quick As Flash. KKCA--Radio Hadi of Fame. KKMRC--News, Concert Hall. KKMRE--News, Pinnos. KWKW--Bev. Richey. KPAS--Christian Memory Hr. KGFJ--Time Was. KFSD--Convair Entertains. *KGER-News, Whose Side Are You On? KFOX-key, Earl Ivie. KGB-Music for Sanday. 3:15-KFWB-Lest Ye Forget, with Hai Styles. KMTR-Betty Phillips. KFVD-Colored Revue. KVOE-Music Enduring. 3:30★KF1, KFSD—News. KNX—"I Was There," ★KHJ, KGB, KVOE—Upton Close. KMTR-Bible Treasury Hour. KPAS-Church of Christ. KFVD-Hank, Nightwatchman. KWKW-Rev. Gagnon. KGER-Gospel Tidings. KFXM-News. 3:45-KFI-Reports from Battle-Krints, Kriker Kronts, Kelp, Kriker KHJ, KGB, KFXM, KVOE— Dick Brown. KFSD—Music Masquerade. →KFI, KFSD→Jack Benny.
 KNX→Kate Smith Hour.
 ★KECA→Drew Penrson.
 KHJ, KGB, KFXM, KVOE→ Cleveland Symphony. OLD FASHIONED REVIVAL. Charles E. Fuller. Director. P. O. Box 123, Los Anreles, Calif. P. KMTR-4:06-5:00 P. M. KPAS-4:00-5:00 P. M. KPRO-4:00-5:00 P. M. REBROADCAST KPAS-9:00 P. M. KPRO-9:00 P. M. KFOX-10:00 P. M. KVOE-10:00 P. M. KFXM-10:00 P. M. KPMC-10:00 P. M. *KFWB—Henry Charles. *KMTR—News, Old Fashloned Revival. KGFJ—Madhattan Hi-Lites. KPAS—Old Fashloned Revival Hr Hr. KWKW-Sunshine Mission. KGER-News, Rev. R. H. Harms. KFOX-Sunshine Pastor. KFOX--Sunshine Pastor. 4:154KECA--Don Gardiner, News. KFWB--Christine Parkhurst. 4:30-KFI, KFSD--Fitch Band-wagon. KECA--National Vespers. *KFYB--News. KFYD-90-90-Club. KGER--Colonial Tabernacle. KFYM--ABC-King's Ambas-andors. 4:45-KFWB--Stuart Hamblen. KFYD--Carter Wright.) KFVD-Charlie McCar-thy-Edgar Bergen.
 KNX-American Rhapsody.
 KECA-General Pierce.
 KHJ, KGR-Mediation Board.
 KMTC-News, Waitz Time.
 KMTR-News, Church of Christ.

ALMTR-News, Church of Christ.
 KFAS-Open Bible Hour.
 KFAS-Open Bible Hour.
 KFAC-Bowling News.
 KGFJ-Twilight Time.
 KFON-Harlen Holiday.
 KFON-Hev. Dilbeck.
 KFOM-Fullness of Time.
 KVOE-Christian Youth.
 KGER-News, Rev. Draper.
 5:15-KECA-Broadway Memories.
 KMPC-Memory Kassel.

-KFI, KFSD-The Great Gildersieeve. KNX—Crime Doctor. KECA, KFMB—Greenfield Village Chapel.

RADIO LIFE

Page 11 SUNDAY LOGS

Inside the News

KFVD-Newsical. KGER-Songs in the Night. 10:45-KFI-America's Music. KECA-Weekend Feature. KHJ-Chuck Foster Orch. KMTR-Al Donabue Orch.

with James Llonel Harris k and Major H. S. Turner 10:30 P. M. - KFI THRIFTY DRUG STORES 11*KFI-Eleventh Hour News. KMTR-News, KECA-Tnees, Tidings-Phil McHugh, KMPO-News, Spade Cooley. KFWB-Voice of the Army, KMTR-News, Music. KFAC-Lucky Jager Dance Time. Time, *KFVD-Newsical, 'til 2 a.m. *KF0X-Meri Lindsay's Band. KF0X-Meri Lindsay's Band. KFSD-Keny Baker, 11:15-KF1-Pacific Story, 11:30-KNJ-Woody Herman. 11:30-KNJ-Woody Herman. 11:30-KHJ-Shifonleita. KMPC-Master's Hour, Weather KMTC-Master's Hour, Weather. KFWB-Music You Want. 11:35-KECA, KFMB-Bridge te Dreamland. KNX-Frankie Masters. 11:45-KFI, KFSD-Music in the 11:55 KNX, KECA, KFWB-News. KFI-Musical Encore.

COMEDY TEAM

The refreshing personality heard with Fred Brady in comedy spots on the new Blue "Gracie Fields Show" is Columbia Pictures starlet. Teamwork of the two makes their skits one of the bright features of the program.

¥

COOKING TIP

Dyana Gayle, heard on Co-lumbia's "What Makes a Song?" passes along a cook-ing tip to all the gals. Use more herbs, pepper, and oth-er seasonings, which are un-rationed, and cooking can be fun. Her specialty is curried

* GOOD NEIGHBOR

Sybil Chism, pretty blonde organist heard on the Blue's "Lum 'n' Abner" series, is making a series of half-hour transcriptions broadcast over all South Americaa radio stations. The programs feature Linda Darnell, and are entitled "Jeventud De Les Americas."

* SLIPS THAT PASS

Harry W. Flannery, CBS commentator, recently wrote a magazine article about radio speech blunders and called it "Slips That Pass in the Mike." He got the title from one of his own con-fused moments on the air, when in the middle of his broadcast the mike started slipping to the floor. He followed it down and practically finished on his knees!

MONDAY, DECEMBER 11

 Indicates News Broadcasts,
 KFI—Johnny Murray,
 KNX—Mark Breneman,
 KECA—McNeill's Breakfast Club. *KHJ, KGB, KFXM, KVOE-Arthur Gaeth. *KMPC-News, William Parker KMTA-News, Eara's Hill-billies. *KIAS, KGFJ, KGER-News. KFOX-Dr. Louis T. Talbot. KHKW-Dr. Louis T. Talbot. KHKD-Dr. Louis T. Talbot. KHKD-Dr. Louis T. Talbot. KHKD-Dr. Louis T. Talbot. KHKD-Dr. Louis T. Talbot. KHKD-Covered Wagon Jubilee. Jubilee KPAS, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace 8:13+KFI-T.B. Blakiston, comment KNX-Valiant Lady.
KHJ, KGB-Andy and Virginia KMPC-Market Reports, Sports
KMPC-Market Reports, Sports
KGFJ-Breakfast Tunes.
KGFJ-Breakfast Tunes.
KFXM-Morning Metodles.
8:25-KFAS-Minute Prayer.
8:26-KFI-Transcription.
KNX-Light of the World.
KHJ-Frank Hemingway, News. *KHJ-Frank neurog News, KMPC-Unity Daily Word. KMPR-Help Wanted. KMTR-Tex Tyler. *KFAG, KRED, KFSD-News. KFAR-Haven of Rest. *KFRKD-News Hendlines. KFOX-Rev. R. F. Reid. KFXM-Sunshing Service. KGB, KVOE-Jally Joe & Reinh. KFXN-Sumhing Service.
 KGB, KVOE-Jolly Joe &
 Kalph.
 StA-EFI, KFSD-David Harum.
 KN-Aunt Jenny's Real Life Storles.
 KFWB-News.
 KMTR-Bible Treasury.
 KFVD-Vocal Pavorites.
 KVOE-Bing Crosby KGER-Rev. Bennington.
 S55-MBS-Lanny & Ginger.
 S54-KMTR-Time Signal.
 MKX-Kate Smith.
 KKX-Kate Smith. *Kr1--News. KNX--Kate Smith. *KHJ, KGB. KFXM. KVOE--Gabriel Heatter. KECA--Glamor Manor *KMPC--News, Sweet Leilani, KMPC Today. KFWB--Dr. Reynolds. *KMTR--News, People Are Asking. Asking. KFAC-J. Newton Yates, Or-Asking. KFAC-J. Newton Yates, Or-gan. KFAS-Polly Patterson. KFRED-Sugebrush Serenade. KWKW-Bing Crosby. KFOX-Firebrands for Jesus. KGER-Curits H. Swinner. 9:05 KFI-Edward Jorgenson. KGER-Curits H. Swinner. 9:15 KFI. KFND-Larry Smith. KNX-Big Sister. KHJ-Time Oat. KMFC-Say It With Music. KFAC-Voice of Heafth. KGFA-Voice of Heafth. KGFA-Voice of Heafth. KGEK-Or. J. A. Lovell. 9:00-KFM-Old Family Almanac. 9:30 KFI-News. KNX-Romance of Helen Trent. KMSR KFYM. KYOE-Trent. HHJ, KGB, KFXM, KVOE-U. S. Naval Academy Band. KECA. KFMB-Breakfast at Sardl's. ★KFWB, KFAC, KWKW-Surars. *EFWB, EFAC, KWKW-Neves. KMTR-W. B. Record. KFAS-Serutches & Jockeys. KGFJ-Swing Serenade. KGFJ-Swing Serenade. KGFJ-Show Tunes. 9:40-KFI-G. I's Abroad. EFWB-Sweet Leitani Time. 9:45-KFI-Ronny Mansfield, Sougs. KNX-Our Gal Sunday. KFWB-Midmorning Melodles. KMTR-Curlis H. Springer. *KIRDD-News, Cliffon. KFAC-Midmorning Serenade. KWKW-Willard Messenger. KGER-Full Gospel. KFVD-Here fones Parade.

KFSD-Aan Gibson. 9:55*KFI-News. 10*KFI-Voice of a Nation. KNX-Life Con a Nation. *KFI-Voice of a Nation. KNX-Life Can Be Beantful. *KECA. KFMB-Tony Morse. *KHJ, KGB, KFXM, KV0E-News, Glenn Hardy. *KHI-C-News, Know Your America. KFWB-Kitchen Kollege Clief Milani. *KMTR-News, Music. KFAS-Harmony Homestead. KWKW-Metropolitan Scratch Sheet. Sheet. *KGFJ, KFOX-News. KFVD-Midmorning Serenade. KRKD-Turf Bulletins. *KGER-News, Mission Workers. KFSD-University Extension. 10:15*KFI-Peter de Lima's Closeups, KNX-Ma Perkins. KNX-Ma Perkins. KECA-Jack Berch & Boys. KHJ, KGP, KFXM, KVOE-Terry's House Party. KMRR-Chicago Tabernacie. #EPAS-Source Tabernacie. #EPAS-News. KGFJ-Dr. O. M. Richardson KGER-Kingdom Within. KFOX-Rev. Emma Taylor. -KFI-Aunt Mary. *KNX-Bernadine Flynn. News. KHJ, KGB, KFYM, KVOE-Luncheon with Lopez. KECA-My True Story. KMPC-Stump Us. #KFWB-Henry Charles. 10:30-Post. WOMAN'S The WORLD with MARION LEE At the Console J. NEWTON YATES KPAS-10:30 A. M. KMTR-Floyd B. Johnson. *KFAC-News. *KWKW-News. KPAB-Wonna's World. KFYD-Union Rescue Mission KGR-Sunshine Pastor. WF8D-Your Albers Hour. 10:45*KFJ, KFSD-Art Baker, News KNA-The Goldbergs. KHJ-Handy Man. KMFC-Home Chats. KFWB-Science of Mind. KNTR-Care of the Body. KFAC-Between the Lines. KFAC-Between the Lines. KFAC-Between the Lines. KFAC-Between the Lines. KFAC-Markow, KVOE-Ameri-can Women's Jury. KFOX-Dr. A. U. Michelson. 12:15-**MONDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Variety 8:00—Johnny Murray, KFI.
8:00—McNeill's Breakfact Club, KECA.
8:16—Andy and Virginia, KHJ.
9:00—Kate Snith, KNX.
9:30—Breakfast at Sardi's, KECA KECA. 6:30-Spoflight Bands, KECA. 7:30-Heidt Time, KECA. 8:00-Johnny Mercer-Jo Stafford, KFI. 8:15-Hedda Hopper, KNX. 8:15-Lum and Abaer, KECA. 8:30-Frank Sinatra Show, KNX 9:30-Yox Pop. KNX. KFI. War 6:30-Information Please, KFI. 7:39-Thanks to the Yanks, KNX. 7:30-Dr. I. Q., KFI. 8:30-Pay Day Quiz, KMPC. 9:30-Noah Webster Says, KFI. 5:15—Salute to the Services, KMTR. 8:00—Reuter's News Dispatch, KFWB. 19:15—From the Pacific, KFI. 10:15—Pacific War Analysis, KNX. Public Affairs 12:45—Books, KVOE. 1:30—School of Air, KNX. 8:15—Hon, Jerry Voorhis, KPAS Outstanding Music 4:00-Musical Masterpleces, KFAC. KFAC. 5:30-Voice of Firestone, KFI. 6:00-Musical Digest, KGFJ. 7:00-Contented Hour, KFI. 8:00-Evening Concert, KFAC. 8:05-Musical Milestones, KMPC. 9:00-Telephone Hour, KFI. 10:00-Lucky Lager Dance Time, KFAC. Sports-Comment 9:30-Seratches, 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, KEYA.

10:55-KECA-Aunt Jemima.
11 - K.K. KFSD-Guiding Light. KNX-Joyce Jordan, M. D. & KHJ, KGB, KVOE-Cedric Foster.
*KECA, KFMB-Baukhage Talking.
*KECA, KFMB-Baukhage Talking.
*KMPC-News, Bornemakers Cinb.
*KTHE-News, Bornemakers Talbot.
*KTHE-News, Bornemakers Talbot.
*KAC-Fioretta.
*KAC-Fioretta.
*KAC-Fioretta.
*KYM-Vocab Variety.
*KGFJ, KFVD. KGER-News.
*KFT, KFNB-Mystery Chef.
*KHK-Vocab Variety.
*KGFJ-Sweet and Low.
*KWK-Voure Dr. Malone.
*KYX-Spotlight Bands.
*Seca. KFSD-Vomas In White KNX-Spotlight Bands.
*Seca. KFSD-Woman In White KNX-Young Dr. Malone.
*MSK-Young Dr. Malone.
*MTH-Cutik Springer.
*MAS-Spotlight Bands.
*MS-KY, KFSD-Woman In White KNX-Young Dr. Malone.
*MSK-Young Dr. Malone.
* KFVD-Luncheon Musical, KGB-Ryan Swing Club, KKFOX, KFXM-News, KVOE-Two Keybourds. 12:30-KFI, KFSD-Pepper Youn Family. KNX-Bright Horizon. KKCA-Klernau's News Corper. 10:55-KECA-Aunt Jemima. Mason. *KECA—News. KHJ—Victor Lindlahr. KFAC—Piano Briefs. KPAS—Hoot Gibson's Painted Post. KWKW-Frank Sinatra. KFVD-Violet Schram. KFVX-Varietles. KGFJ-Calling All Zones. 11:55★KWKW-News. 12-KFI-Farm Reporter, KNX-Mary Martin, KHJ-Broadway News. KECA, KFMB-Morton Downoy. ★KMPC-News, Weather, Tune of Week. ★KMTR-News, Ezra's Bev. Hillibillies. ★ MTH--News, Ezra's Bev. Hilbillies.
 ★ KFAC--Luncheon Concert.
 ▶ KFAS--Rancho 11-10.
 ▶ KWAS-Nonotime Melodies.
 ▶ KWFJ, KGB, KVOE--News.
 ▶ KFVD--Editor of Air.
 ★ KGER.-News, 1399 Club.
 ▶ KFSD--Woman of America.
 ▷ KFI, KFSD--Ma Perkins.
 ▶ KKI, KFSD-Ma Perkins.
 ▶ KKJ-Johnson Family.
 ▶ KMW-Nonother Newsitt.
 ▶ KWW-Open Bible Revival Boc. 10:00-Newsical, KFVD. 10:00-Eastside Dance, KFWB. Drama 11:15-Two on a Clue, KNX. 5:30-Tom Mix, KHJ. 6:00-Lux Radio Theater, KNX. 7:00-Screen Guild Players, KNX. 7:30-Lone Ranger, KHJ. 8:00-Sherlock Holmes, KHJ. 8:30-Cavalcade of America, 8:30-Counterspy, KECA. 8:30-Michael Shayne, KHJ. 9:00-The Whistler, KNX. Quiz Programs

Corner. KHJ, KVOE-Mild and Mel-It's New-It's Different SINGING SWEEPSTAKES Daily 12:45 to 1:30 p.m. KWKW 1430 kc. KMPC-Bridge Club, Robert KMPC-Bridge Club, Robert Lee Johnson, *KFWB-News, KMTR-Neri Lindsay & Band, KFAC-Pan Americana, KWKW-Dinah Shore, KGB-Molly Morse, KFYM, Evern, Drawf KWWW-Dinin Shore. KGB-Molly Morse. KFXM-Farm Front. 19:45-KF1, KF3D-Right to Happla. ness. KNX-Bachelor's Children. KECA-Memories in Melody. KHJ-This Is Musie. KMPC-Lean Back, Listen. KFWB-A1 Jarvis. *KFAC, KFSD-News. KWEW-Singing Sweepstakes. KFVD-Violet Schram. KFVD-Violet Schram. KFVD-Violet Schram. KFVD-Violet Schram. KFVD-Lady. KGB, KFXM-Musicale. KV0E-Books-4-KF1, KF3D-Backstaye Wife. KGB. EFXM-Musicale. KVOE-Books-1-KFI, KFSD-Backstare Wife. KNN-This Changing World. *KEYKA. KFMB-Time Vlews the Nows. *KMFC-News. Sweet Lelianl. *KFWE-News. *KMTR-News. Music. KFWE-News. *KMTR-News. Music. KFYD-News. *KGC.-Dr. Helen Collier. KWKW-Military Band. KGFJ-Eaay Rhythm. *KFVD-News. KGCA. KFMB-Kudio Parade. KHYD-News. KGCA. KFMB-Rudio Parade. KHYC-Lady of Charm. KFWB-Al Jarvis. KMTR-Suunders Sisters. KMTC-Lady of Charm. KFWB-Al Jarvis. KMTC-Lady of Charm. KFWB-Al Jarvis. KMTC-Lady of Charm. KFWD-Al Jarvis. KMTC-Lady of Charm. KFWB-Al Jarvis. KMTC-Lady of Charm. KFWB-Al Jarvis. KMTC-Lady of Charm. KFWB-Al Jarvis. KMTC-Lady of Charm. KFCA-Meesere. KKGB-Club Reporter. KCB-Club Reporter. KCCA-Reserve. KNX-School of the Air. *KCA-Reserve. KHJ, KGB, KFXM, KVOE-Headlines in Harmony. KMTC-Family Bible. *KFAS-News. *KKD-News, Music. *KGFJ-Henvenidos Amiyos. KGFJ-Henvenidos Amiyos. KGFJ-Henvenidos Amiyos. KGTJ-Henvenidos Amiyos. KGTJ-Michard. KGT 1:45-KFI, KFSD-Young Widder Brown, *KNX-News, Afternoon Dance *KECA--Buddy Twiss, KWW-Alvino Rey, KMPC-Honer Bodeheaver, KRKD-Singing Waiters, KFVD-Music City, KFVD-Music City, KFVA-Concert Master, 1:50*KECA-Ed Jorgenson. HOMER RODEHEAVER And His GOSPEL SINGERS Monday-Wednesday-Friday-1:45 P. M. КМРС Presented by GLEN HAVEN MEMORIAL PARK 2-KFI, KFSD-When a Girl →KFI, KFSD.--When a Girl Marries,
 KNX--Potluck Party.
 ★KHJ--This Changing World,
 KECA, KFMB---What's Doing, Ladies?
 ★KMPC--News, Pan Americana
 ★KMTK--News, Halley's Swingtime.
 KIRD--Concert Matinee.
 KGFJ--Town Crier Presents.
 KFVD--Timely Tunes.
 KWKW--Club 60.
 KGB, KV0E--liandy Man.

Young's

*KGER-News, Music Appreciation. KFXM—Our Town, Social Se-KFXM-Our Town, Social Se-curity. 2:15-KFI, KFSD-Portia Faces Life EHJ-Today on the Const. KFAC-Paradise Isle. 2:25 KNX-News. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. KECA-Between the Lines. KMCC-Between the Lines. KFWB-Hal Styles. KKED-News. *KRKD-News. KFOX-Western Songs. 2:40 KWKW-News. 2:45-KFI, KFSD-Front Page Far-rell, KHJ, KGB, KVOE-Radio KRKD-Salvatore Santaella. KRKD-Salvatore Santaella. KWKW-Western Roundup. -KFI, KFSD-Road of Life. KNX-Housewives Protective KNX—Housewives Protective League.
 ★KECA—Thuree o'Clock News.
 ★KHJ, KGER—News.
 ★KFAC—Franous Musical Favorites.
 ★KMPC—News, Local Events.
 KFWB—Melody Matinee.
 ★KMTR—News, It Pays to Know. Know. KGFJ-Jack Pot. KRKD-Victory Queen Contest KRKD-Listeners' Digest. KWKKW-Lutin-American. KGB, KVOE-Prayer, Griffin Know. Reporting. KFXM-Prayer, News, Devo BFAM-Trayer, tions, KFOX-Buddy Cole. KFVD-Popular Favorites. 3:15-KFVD-Star Playhouse. KECA-Broadway Memories. KHJ-Happy Homes, Norma KECA-Broadway Memories.
 KHJ-Happy Homes, Norma Yonnx.
 KMTR-News Quiz.
 KFAS-Juke Box Matlace.
 KWKW-Fopular Requests.
 KFOX-Mr. & Mrs. America.
 KWW-Yopular Requests.
 KFOX-Mr. & Mrs. America.
 KWW-Popular Requests.
 KIN-KAM. Murray's Music.
 KKCA-Appointment With Life
 KKRD-News.
 KMTR-Pianos.
 KKD-News.
 KKRD-News.
 KKRD-News.
 KKRD-News.
 KKRD-News.
 KKRD-News.
 KKRD-Variation.
 KGB-Miracles of Faith.
 KVOE-Variety.
 KFOX-Hollwood Salon.
 KGER-Cheerful Chatter.
 3:36-KECA-Ruth Wentworth.
 3:46-KECA-Buil Wentworth.
 3:46-KFI-Woman of America.
 KMJ-Bill Hay Reads the Bible.
 KFWB-Jazz.
 KOB. KFYM. KYOE-KHJ-BID Hay Reads the Bible
KFWB-Jazz.
KGB, KFXM, KVOE--Johnson, Family.
KKSD-Auni Mary.
KKSD-Auni Mary.
KKSD-Auni Mary.
KKSD-Auni Mary.
KKCA, KYOX-News.
KKCA, KYOX-News.
KKPC-, KFOX-News.
KKPC-News., Nutrella Land.
KFWB-Bert Floke.
KGFJ-News.
KKFO-Alternoon Concert.
KGER-News. Music.
SKECA-General Pierce.
KHS-Sond Pierce.
KHS-Son Piors.
KMPC-Joan Bartlett.
KFWB-Bert Pieke.
KECA-General Pierce.
KGFJ-News.
KMPC-Joan Bartlett.
KFWB-Organ Piors.
KMTR-Radio Newsreel.
KGFJ-Interlude.
KKW-Hloys Hour.
KKW-Meloyse Hour.
KKW-Molose Hour.
KKND-Moveland Quiz. MUSICAL MASTERPIECES

> Gems of Melody 4-5 P.M. daily KFAC - 1330 Sponsored by

SLAVICK JEWELRY CO.

KGR, KFXM, KVOE-Real Life Stories. 0-KFI-Art Baker's Notebook. *KKNX-News, Open House. KECA-Ozle Waters, KMPC-Santa Claus. *KFWB-News, Vocal Varieties KKRKD-Tunes of the Day. KGB, KVOE-Carroll Glenn. KFXM-Dr. Philip M. Lovell. KFSD-Black & White. S-KECA-Hop Harrigan. KHJ-Frolics. KMPC-Cass Loma Time. KFWB-Stuart Hamblen. KGFJ-Oas House Concert. *KRKM-News. KFOX-Art Dickinson. KGB, KVOE-Rhythm and Ronance. KGB. KFXM. KVOE-Real 4:30-4:45-Romance. *KFSD-H. V. Kaltenborn. 5*KFI, KFSD-OK for Release. KNX-Burritt Wheeler. KECA, KFMB-Terry and the Pirates. *KHJ, KGB, KFXM, KVOE-Sam Hayes. #RMPU-News, Teen and Sam Hayes. *KMPC-News, Teen and Twenty. *KNTR-News, Music. KGFJ-Jive at 5. KGFJ-Jive at 5. KGFJ-Jive at 5. KGFJ-Songs of the Saddle. *KGER-News. 5:15*KFT, KFSD-News. KNX-Barbara Tate. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KMTR-Salute to the Services *KFAC. KFYD, KFSD-News. KWTR-Salute to the Services *KFAC. KFYD, KFSD-News. KWKW-American Jewish Hr. 5:30-KFI, KFSD-Voice of Fire-stone. stone. *KNX-Harry Flannery. KECA, KFMB-Jack Arm-KFCA, KFMB—Jack Arm-strong. KHJ, KGB, KFXM, KVOE— Adventures of Tom Mix. KMTR—trwin Allen. KPAS—Today Holiywood Park. KFAC—Whon Bill Club. KGFJ—Hawail Sings. KFVD—90-90 Club. KRKD—South Seas Serenade. KFVD—90-90 Club. KRKD—South Seas Melodies. S:45¢KR-Lighthouse Melodies. S:45¢KR-Lighthouse Melodies. KFCA-Captain Midnight. %KHJ, KGB, KFXM, KVOE— Night News Wire. KMPC—Help Wanted. %KMTR—K. Louis Flatau, News. News. KGFJ—Intermission. 5:55★KNX—Bill Henry. -KFI, KFSD-Reserve. KNX-Lux Radio Theater. *KECA-News. *KHJ, KGB, KFXM, KVO. News, Gabriel Heatter. *KMPC-News. KVOE-*KFWB, KFOX, KGER-Nev *KMTR-News, Beverly Hill-News. *KMTR--News, Beverly Hill-billies. KFAC--Music for Everyone. KGFJ--Musical Digest. 5:15*KECA--Peter de Lima. KMPC--Music by Sears. *KFWB--John B. Hughes. KRKD--Sweet and Lovely. KFAS--American Chiropractics KFOX--Master Theater Radio 6:30-KFI, KFSD-Information Please, KECA, KFMB-Spotlight Bands. KHJ, KFXM, KVOE-Harmony Hall, KMPC—Salute to the Hits. KFWB—America Dances. KFAC—Erwin Yeo, Organ. KPAS—Church of Christ. KGB—Eddy Orentt. KFOX—Hal's Memory Room. 6:45-KMPC-Barber Shop Quartette. KPAS—Townsend Pla KGB—Harmony Hall. Plan. 6:55-KECA, KFMB-Coronet Story Teller. Teller. Teller. Teller. Tester. KRSD-Carnation Content only Teller. KNX-Screen Guild Pinyers. KKIJ, KGB, EFXM, KV0E-Henry Giadstone. KECA, KITMID-Raymond Gram Swinz. KKMPC, KMTE-News, Weather, Music. KFAC-Floyd A. Allen. KGFJ-Show Tunes. KFAS-Help Wanted. TidsKHJ, KGB, KFXM, KV0E-Lowell Thomas. KECA-Ted Malone. KMTC-Norman Nesbitt. KMTR-W. B. Record.

RADIO LIFE

TUESDAY DECEMBER 12

IUESDAT, D	ECEMDER 12
* Indicates News Broadcasts.	KGFJ-Swing Screnade. 9:40-KFI-G. L's Abroad.
At hours where no listing is	
At hours where no listing is shown for a local station, recorded music has been	KFWB-SWeet Leilani. 9:45-EFI-Ronny Mansfield, So KNX-Our Gal Sunday. KFWB-Midmorning Melos KMTR-Curtis H. Springe KKRKD-News, Clifton. KFAC-Midmorning Seren KWKW-Willard Messen KOKE Swill Gamel
scheduled.	KFWB-Midmorning Melo KMTR-Curtis H. Springe
EFI-Johnny Murray	KRKD—News, Clifton. KFAC—Midmorning Seren
8-KFI-Johnny Murray. KNX-Mark Breueman.	KWKW-Willard Messen KGER-Full Gospel.
KECAMcNelll's Breakfast Club.	KGER-Full Gospel. KFVD-Here Comes Parad KFSD-Ann Gibson.
KRKD 8:00 A. M.	10+KFI-Voice of a Nation,
	10*KFI-Voice of a Nation, KNX-Life Can Be Beaut *KHJ, KGB, KFXM, KVC
HAVEN OF REST	News, Glenn Hardy. KECA, KFMB-Tony Mon KMPC-News, Know Your
Tues., Thurs., Sat.	America,
First Mate Bob and the	KFWB-Kitchen Kollege, (Milani.
Good Ship Grace	*KMTR-News, Music. KPAS-Harmony Homeste
ANNI HOR FEEN EVOR	KWKW-Metropolltan Scr Sheet.
*KHJ, KGB, KFXM, KVOE- Arthur Gaeth. *KMPCNews, William Parker *KMTRNews, Ezra's Bev.	WRED True Bulletin
*KMPC-News, William Farker	KGFJ, KFOX-News. KFSD-Sewing School. KGER-News, Mission W
EEGC Country Church of	ers.
KPAC, KGFJ, KGER-Naws. KRKD, KFOX-Haven of Rest. KWKW-Breakfast Sternade. KFVD-Covered Wagon	10:15 KFI-Peter de Lima. KNX-Ma Perkins.
KRKD, KFOX-Haven of Rest. KWKW-Breakfast Serenade.	KECA—Jack Berch & Boy KHJ—John Burton, Human Horizons,
	KMTR-Chicago Tabernach KPAS-News.
KFSD-A to Z. 8:15+KFI-T, B. Blakiston, Com-	Nord-Salon Swink.
ment. KNX—Vallant Lady. KHJ, KGB, KVOE—Shady	KGER-Kingdom Within. KGB, KFXM, KVOE-Terry House Party.
KHJ, KGB, KVOE-Shady Valley Folk.	KRKD-Dr. O. M. Richard
KHO, KOR, KVOL-Snady Valley Folk. KMPC-Market Report, Sports. KFVR-Bands in Review. KGFP-Winnah KGFP-Winnah	KFOX-Rev. Emma Taylo
KGEB-Miznah.	WOMAN'S
KGER-Mizpah. KFXM-Morning Melodies, KFSD-Good Cheer.	The WORLD
8:25-KPAS-Minute Prayer.	with MARION LEE
KFSD-Good Cheer. S125-KFAS-Minute Prayer. 8:30-KFI-Albers' Hour. KNX-Light of the World. KHIJ-Frank Hemingway,	At the Console
News.	J. NEWTON YATES
News. KMPC-Unity Dally Word. KFWB-Help Wanted. KMTR-Tex Tyler.	KPAS-10:30 A. M.
KFAC, KRKD-News. KFAC, KRKD-News. KPAS-Haven of Best. KWKW-Dr. John Matthews. KFOX-Rev. R. E. Reid. KFXM-Sunshine Service.	19:30-KFI-Aunt Mary. KNX-Bernadine Flynn, Ne
KWKW-Dr. John Matthews. KFOX-Rev. R. E. Reid.	KECA-My True Story.
KFXM-Sunshine Service.	KHJFaula Stone, John D KMPCStump Us. *KFWB-Henry Charles. MMTR-Floyd B. Johnson *KFAC, KWKW-News. KFAS-Woman's World. KFYD-Union Rescue Mis KGB, KFXM, KVOE-Lu eon with Lopez. KGER-Sunshine Pastor.
KGB, KVOE-Matti Hollis Orch 8:45-KF7, KFSD-David Harum. KNX-Aunt Jenny's Stories.	KMTR-Floyd B. Johnson
KFWB-News. KMTR-Bible Treasury. KFVD-Vocal Favorites. KWKW-Morning Requests.	KPAS-Woman's World.
KFVD-Vocal Favorites. KWKW-Morning Requests.	KGB, KFXM, KVOE-Lu
KVOE-Bing Crosby. KGER-Rey, Bennington.	KGER-Sunshine Pastor.
KWKW-morning requests. KVOE-Bing Crosby. KGER-Rev. Bennington. KFSD-Dr. Reynolds. \$155-MBS-Charlotte Deeble. \$156-KMTE-Time Signal.	
8:58-KMTE-Time Signal.	TUESDAY P
9*KFI-News. KNX-Kate Smith.	Morning Programs Appea Evening J
KNX-Kate Smith. KHJ, KGB, KFXM, KVOE- Gabriel Heatter. KECA-Glamor Manor. KMPC-News, Sweet Leilani KMPC Today. KFWB-Health Talk. KMTE-News Christian Fus-	Variety
KECA-Glamor Manor.	8:00-Johnny Murray, KFI. 8:00-McNeill's Breakfast C
KMPC Today. KFWB—Health Talk. KMTR—News, Christian Fun-	S:00-Kate Smith, KNX.
#KMTR-News, Christian Fun- damentals.	9:30-Breakfast at Sardi's, KECA.
KFAC-J. Newton Yates, Or-	10:00-Chef Milani, KFWB. 10:30-Paula Stone, KHJ. 11:15-Jane Cowi, KHJ. 4:30-Art Baker's Notebook, 5:30-Date with Judy, KFT
	11:15-Jane Cowi, KHJ. 4:30-Art Baker's Notebook,
KPAS-Polly Patterson. +KGFJ, KGER, KFSD-News.	5:30—Date with Judy, KFT 6:00—Burns and Allen, KNX. 6:30—Fibber McGee & Moll.
KWKW-Bing Crosby. KPAS-Polly Patterson. KKGFJ, KGER, KFSD-News. KFVD-Waltz Time. KFVD-Firebrands for Jesus.	KFL
Comment.	6:30-Spotlight Bands, KEC. 7:00-Bob Hope, KFI.
9:15*KFI, KFSD-Larry Smith, Commentator.	7:15-Andy Russell Show, K 7:30-Let Yourself Go, KI
KNX-Big Sister.	7:30-Raleigh Room, Hilder
KMPC-Say It With Music. KFWB-Rhumba Time.	8:00-Jack Kirkwood Show KNX.
KGFJ-Medical. KFAC-Voice of Health. KWKW-Dr. Gertrude Laws.	8:00-Mercer-Stafford Show. KFI.
KWKW-Dr. Gertrude Laws. KGER-Rev. J. A. Lovell.	KFI. 8:15—Lum and Abner, KI 8:30—Johnny Presents Ginr
KGER-Bev. J. A. Lovell. KFXM-Future Unlimited. KGB, KVOE-Music Mixers. 9:20-KFXM-Old Family Almanac.	Simms, KFL. 8:30—Alan Young Show, KI 9:00—Everything for the B
9:20-KFXM-Old Family Almanac. 9:30 KFI-News. KNX-Romance of Helen	KFI,
KNX-Romance of Helen Trent.	9:00-Gracie Fields, KECA War
Trent. KECA, KFMB—Breakfast at Sardl's.	
	9:30-United Nations Forum
KHJ, KGB, KFXM, KVOE- U. S. Marine Band.	KECA.
U. S. Marine Band. *KFWB, KFAC, KWKW-News KMTR-W. B. Record.	KECA. 10:15—Pacific War Analysis, 1 Drama
KHO, KGE, KFAC, KVCL- U. S. Marine Band. KFWB, KFAC, KWKW-News KMTR-W, B. Record. KPAS-Scratches and Jockeys KGER-Radio Revival. KFTD-show Tunes.	KECA. 10:15—Pacific War Analysis, 1 Drama

m, KNX

MARC-ARTRACTORS WAR mance. KMTR-Tex Tyler. KRKD-Singing Walters. 1:50 tKECA-Edward Jorgenson.

DECEMBER 10, 1944

1

-KFI, KFSD-When a Girl Tour. *KFVD-News. -KFI, KFSD-Road of Life. KNX-Housewives Protective League. League. KECA-Three o'Clock News. KELJ, KFSD. KGER-News. KKFWB-Melody Matinee. KFWB-Melody Matinee. KFWB-Melody Matinee. KHJ--Happy Homes, Norma Young. KECA, KEMB-Broadway Memories. KMPC--Swingshift. KWEW-Popular Requests. KPOX--Hawaii Calls. KVOE--Civic Interest. KVOE--Civic Interest. KFIX--News, Afternoon Dance. AFOA-HENNEN CAUS. AFOA-HENNEN CAUS. 3:00-EFI-Resenary. *KX-Neves, Afternoon Dance. *ECA-Appointment With Life *KTR-Planos. KGFJ-Variation. *KRD-Naves Headlines. *KRD-Naves Headlines. *KRD-Naves Headlines. *KRD-Naves Time Tunes. KGFJ-Word Salon. *Ge, KYOE-Musical Music. *KWW-Off the Press. *KRD-Main of America. *KOM-Heilywood Salon. *Ge, KYOE-Musical Music. *KWW-Gent Today. Joseph HAJ-Bill Hay Reads the Bible. *KWW-Jazz. *KAC-Gateway to Music. *KWW-Jazz. *KAC-Gateway to Music. *KWW-Manary. KGER-Cheerful Chaiter. *KSC-Anews. *KSC-Musical Masterpieces. *KSC-Mon Bartlet. 3:50

KRKD—Tunes of the Day. KFVD—Tee Time Music. KFXM—Dr. Philip Lovell. KFSD—Black 'a' White. MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO. 5*KFI, KFSD-OK for Belease. 5*KFT, KFSD-OK for Release. KNX-Burritt Wheeler. *KHJ, KGB, KFXM, KVOE-Bam Hayes, News. ECA, KFMB-Terry and the Firates. *KMPC-News, Tesm and Twenty *KMTR-News, Music. KFAS-Uncle Charlie. KRKD-Songs of the Saddle. KGFJ-Jive at 5. KFYO-Evenins Serenade. KFOX-Sunshine Pastor. *KGER-News. 5:05-KGEE-Oirs Graves. 6:15*KFT, KFSD-News. KNX-Barbara Tate. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-KNX-Barbara Tate. KECA-Dick Trace. KHJ, KGB, KFXM, KVOE-Superman. KMTC-Variations in Bhythm. KMTR-Belle Martell, Sports. KKKK-American Jewish Br. 5:30-EFT, KFSD-A Date with Judy. KNX-Hears W Elegand. Juit. ★KNX-Harry W. Flannery. ★KECA. KFMB-Jack Armatron. KHJ, KGB. KFXM, KVOE— Adventures of Tom Mix. KMFC-World of Song. KMTC-Wrwin Allen. KFAC-Whoa Bill Club. KFAS-Today Holly Park. KGFJ-Hawaii Sings. KFVD-90-90 Club. KRKD-South Scas Screnade. KFVD-50-50 Club. KKD-500th Seas Serenade. KGER-Lighthouse Melodies. 5:45±KNX-Truman Bradley, News. KECA-Captain Midmight. *KHJ, KGR, KFXM, KVOE-Night News Wire. KMPC-Help Wanted. *KMTR-E. Louis Flatau. KGFJ-Intermission. 5:55±KNX-Bill Henry. →KFI. KFSD—Mystery Theater. ■KFI. KFSD—Mystery Theater. ■KNJ. KGB. BUTS and Gracie Allen. ★KHJ. KGB. KFXM, KV0E— Gabriel Heatter. ★KECA, KFWB—News. ★KMTR—News, Exra's Beverly Hillbillies. "STRING SERENADE" tonight **KGFJ** 6:00 - 7:00 P.M. MUSICAL DIGEST presents the family dinner hour concert with Jascha Heifetz in Glazounow's CONCERTO IN A MINOR and Brahm's CONCERTO IN D MAJOR. John Barbirolli and Serge Koussevitvki will be the conductors for these two selections.

RADIO LIFE

*KMPC--News, Music. *KFOX, KGER--News. KFAC-Music for Everyone. KGFJ--Musical Digest. KWKW-Fordellon. KFAS--Future Pinnists. 6:15.*KECA-Peter de Lims. KMPC--Music by Sears. *KFND-News. KFAD-News. KFAS--Amer. Communications 6:30-KFI, KFND-Fibber McGee & Moly. KNX--This Is My Best. KECA, KFMB--Bootlight Bands. KGFJ—Dancing Rhythm. 9:25—KNX—Dramatic Story. 9:30—KFI—Downstage Center DON'T MISS BULLOCKS SHOW "DOWN HECA, HFMB—Spotlight Bands. KHJ, KFXM, KVOE—Amer-ican Forum. KMFC—Salute to Hits. KFWB—"America Dances" KRND—Recreated Races. KFAC—Erwin Yeo, Organ. KFAS—Church of Christ. KFOX—Hai's Memory Room. KGB—Eddy Orcutt. 6:45—KPAS—Townsend Plan. KMPC—Barber Shop Quartette. 6:55—KECA—Coronet Story Teller. 7—KKI, KF3D—Boh Hope. KNX—Service to the Front. KKCA. KFMB—Baymond Gram Swing. KMTC—News, Weather, Music KGFJ—Show Tunes. KGFJ—Show Tunes. KJSKHJ, KGB. KFXM, KVOE— Lowell Thomas. Bands STAGE CENTRE" Edwin C. Hill. KFMB-Colted Na-KNX-Edwin HOBA FORUM. KHJ. KGE KFXM. KVOE-Boy Bogers Show KFWB-Henry Charles. KFAS-Spotlight Stories. KGFJ-Blue of Evening. KKAK-Tapestries of Life. KHX-Tapestries of Life. KHX-Tapestries of Life. KFWB-Sam Balter. KFWB-Sam Balter. KFWB-Sam Balter. KFWB-Sam Balter. KKTX-Interpretation Picase. KKX-Ten o'Clock Wire. KECA, KFMB-Held Be-porter. KECA, KFMB-Below. KKX-Ten o'Clock Wire. KECA, KFMB-Below. KHX. George Fisher. KHJ, KGB, KFXM, KVOE-Fuiton Lewis, jr. KFWB-Easteide Dance Tonite. KHJ, KGB, KFXM, KVOE-Helodies in Loves DANCE CHILDREN'S CHRISTMAS CONCERT June Hayden, soprano Tonite Douglas Steade, tenor 10 to 12 P. M. KNX-Tuesday, 7:30 P. M. Inglewood Park Cemetery Ass'n Every Nite Except Sunday KFWB KECA-Andy Russell. KMPC-Norman Nesbitt. *KFVD-Neves. KFAS-CIO Reporter. -KFI. KFND-Raleigh Room with Hildegard. KECA, KFMB-Let Yourself America's Haart Bands *KMTR-News, Olympic Fights KFAC-Lucky Lager Danes. KGFJ-Elank, Nisht Watch-man, till 6 a.m. *KFVD-Newsical, 3 Hrs. 10:15-KFI-Manchester Boddy. *KNX-Pacific War Analysis. 7:30-KNX-Inglewood Park Con-cert. KHJ, KGR, KFXM, KVOE-Red Ryder. KMPC-Weber's Roundup. KKFWB-Nows. KMR-Dr. Clem Davies. KFAC-America Calling with Floretta. KGPAS-anish Hour. KGER-Singlom Within. 7:45×KFWB, KFOX-Major Hubert Turner. Comment. *KFAC-News. KNX-Inglewood Park Con-**Hollywood Spotlight** with George Fisher 10:00 P. M. --- KECA Inside the News with James Lionel Harris 8-KFI, KFSD-Chesterfield Muand Major H. S. Turner -KF1, KISD-Curventur Ju sie Shop. KNX-Jack Kirlwood Show? *KECA, KFMB-Reserve. EHJ. KGB, KFXM, KV0E-Count of Monte Cristo. KMPC-News, Vocal Gems. *KFWB-Dispotch from Paulors'. 10:30 P. M. --- KFI THRIFTY DRUG STORES KHJ, KGB, KFXM, KVOE-George Hamilton Orch. 10;30-KFI-Inside News (Thrifty KMPC-News, Vocal Gems. *KFWB-Dispatch from Reuters'. *KMTR-News, Grace Datson. *KFAC-Evening Concert. *KFAS-J. Frank Burke. 8:05-KFAS-United Races. 8:15*KEFI, KFSD-Fleetwood Law-ton, Comment. KN-Mnsic that Satisfies. KECA, KFMB-Lum & Abner. KFWB-Warner Bros. Orch. 8:30-KFI, KFSD-Johnny Presents Ginny Simms. KN-Theater of Romance. KECA, KFMB-Jan Young Show. KHJ, KGB, KFXM, KV0E-Freedom of Opportunisty. KMPC-Symphonettes. *KFWB-News. KMTR-Central Church of Christ. KFAS, KFOX-P. E. Gardner. KGEL-Western Melody. George rannices over. 10:30-KFI-Inside News (Thrifty Drug). KNX-Congress Speaks. KHJ-Johnson Family. KECA-Sports Book. KMPC-Chisholme Trail. 10:45-KFI-Taylor Made Melodies. KHJ, KFXM, KVOE-The Feeling Is Mutual. KECA-What's New on Blue. KKI-Beleind the Scenes. KKI-Beleind the Scenes. KKI-Beleind the Scenes. KKI-Beleind Bour News. KKI-News, Bob Anderson. KKI-News, Music. KKCA-Tunes, Tidlugs-Phil McHugh. KFWB-Esatside Dance To-nite. KFAC-Lucky Lager Dance. KFAC-Lucky Lager Dance. KFAC-Lucky Lager Dance. KFAC-Lucky Lager Dance. RFOX-Meri Lindsay Nite Riders. 11:15-KFI-Post Parade, Henry King Orch. 11:20-KNX-Stan Konton Orchestra. *KFYD-Newsical 'till 1 a.m. 11:30-KFI-Radio Fanfare. Weather. 11:45-KFI. KFSD-Ted Weems Orch. KNX-Bernie Cummings. *KFCA-News, Dixle Hospi-tality. *KHJ, KFSD-News. 11:50-KNX, KFWB-News. Christ. KPAS, KFOX-P. E. Gardner. KGFJ-Western Melody. 8:355KNX-Dr. Wallace Sterling. 9-KFJ. KFSD-Everything for the Boys, Haymes-Jenkins. KNX-Big Town. KECA-Gracie Fields. *KHJ, KGB, KFXM, KVOE-News, Gican Harr. *KMPC-News, Music Box *KMTR-News, Dr. A. U. Michelson. 9:15*KHJ, KGB, KFXM, KVOE-9:15#KHJ, KGB, KFXM, KVOE-Rex Miller,

Page 15 TUESDAY LOGS

9:30 P.M.

TUESDAYS

WEDNESDAY, DECEMBER 13 +Indicates News Broadcasts. At hours where no listing is shown for a local station, recorded musić has been scheduled. -KFI-Johnny Murray. KNX-Mark Breneman. KECA-McNeill's Breakfast KECA-McNeill's Breaking Club. Club. *KHJ, KGB, KFXM, KVOE-Arthur Gaeth, *KMPC-News, William Parker KFWB-Breakfast Club. *KMTR-News, Ezra's Bererly Hilbillies. *KRAS, KGFJ, KGER-News. KRAS, KGFJ, KGER-News. KRAS, KGFJ, KGER-News. KRAS, KGFJ, KGER-News. KRAS, KGFJ, KGER-News. KKAS, KGFJ, KGER, KGER Jubilee. KFOX-Dr. Louis T. Talbot. 8:05-KGER-Soul Patrol. 8:15+KFI-T. B. Blakiston, Com-8:10gRF1-1, D. Dikaton, M. ment. KNX-Valiant Lady. KHJ, KGB-Andy and Virginia KMFC-Market Report, Sports. KWW-Breakfast Tunes. KGEL-Mizpah. 8:25-KFAS--Prayer Minute. 8:30gKFJ. KFSD, KFAC-News. KNX-Light of the World. KKHJ-Frauk Hemingway News KMFC-Unity Daily Word. KPAS, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KMTR-Tex Tyler. *KFAC-News. KPAS-Haven of Rest. KWKW-Dr. John Matthews. *KRKD-News Headlines. KFOX-Rev. R. E. Beid. KFXM-Sunshine Service. KGB, KYOE-Jolly Joe and Balab. 10:30 KGB, K Ralph Rainh. 8:45-EFF, EFRD-David Harum. ENX-Annt Jenny's Beal Life Stories. RMTR-Bible Treasury. RWKW-Giri Roouts. RGE-Leo Huff Trio. RFVD- Vocal Favorites. RGER-Rev. Bennington. EVOE-Bing Crosby. 8:55-MHS-Lanny & Ginger. 8:58-EMTR-Time Signal. **Polly and Pat** ATTERSON "Household Hints' KPAS-9:00 a.m. Monday thru Friday 9+KFI-News. *KFI--News. KNX--Kate Smith. KECA--Glamor Manor. *KHJ KGB, KFXM--KVOE--Gabriel Heatter. *KMTR--News, Sweet Lellani. *KMTR--News, Church Looks at Life. KFAC-J. Newton Yates, Organ KWEW--Bible Talk. KPAS--Polly Patterson. ERED--Sagebrush Serenade. KFVD--Waltz Time. KFOX-Firebrands for Jesus. *KGER--Curtis H. Springer. *KGER-Curtis H. Springer. *KGER-Curtis Jorgenson, Comment. 5:15-Salute to the Services, KMTR. 8:00-Beuters' News Dispatch, KFWB. 8:00-Television, Test Pattern, W6XYZ. 2:10-Television, Amutaur Comment. 9:154KF1, KF3D-Larry Smith, Commentator. KNX-Big Sister, KHJ-Time Out. EMPC-Bay It With Music. KFWB-Rhumba Time. KFAC-Voice of Health. KWKW-Morning Song Parade. KGER-Rev. J. A. Lovell. KFAM-Future Unlimited. KVOE-Music Mixers. KGB-Serenading You. 8:30-Television, Amateur Boxing, W6XYZ, 9:00-Television, Vaudeville, W6XYZ. Comment. 3:15'-Star Playhouse, KFI. 6:00-Inner Sanctum, KNX. 6:30-Mr. District Attorney, KFI 6:30-Mr. District Attorne, 7:30-Lone Ranger, KHJ.

9:20-KFXM-Old Family Almanac. 9:30 KFI-News. KNX-Romance of Helen Trent. RHJ, KGB, KFXM, KVOE— Your Army Service Forces. KECA. KFMB—Breakfast at Sardt's. *KFWB, KFAC, KWKW—News KMTR—W. B. Record. KPAS—Scratches and Jockeys. KFVD—Show Tunes. KGFI—Swing Serenade. KGFR—Radio Revival. Trent 9:40-KFI-G. I.'s Abroad. KFWB-Sweet Lellani Time. KFWB-Sweet Leliani Time. KFT-Ronny Mansfield, Songa, KNX-Our Gal Sunday, KFWB-Midmorning Melodies, KMTR-Curtis H. Springer KFRAD-News, Clifton, KFAD-News, Clifton, KFAD-Nid-Morning Serenade KWKW-Willard Messenger, KFYD-Here Comes Parade. KGER-Full Gospel, KFBD-Ann Gibson, KFMJ-Aunt Jemima. You. KFWB-Kitchen Kollege, Chef KFWB-Eitchen Konege, Unor Miland, *EMTR-News, Music. *KGFJ, KFUX-News. EPAS-Hormory Homestead. KWKW-Metropolitan Scratch Shate Sheet. KFVD-Morning Serenade. KRKD-Turf Bulletins. *KGER-News, Mission Workers. ers. 10:154 KFI-Peter de Lima. KNX-Ma Perkins. KECA-Jack Berch & Roys. KHJ, EGH, KFXM, KVOE-Terry's House Party. KMRR-Ohicago Tabernacle. KGPJ-Salon Swing. KGRJ-Salon Swing. KGRJ-Salon Swing. KGRD-Dr. O. M. Michardson. KGER-Kingdom Within. KFOX-Rev. Emma Taylor. 10:30-KFI-Aunt Mary. KFUX→Kev, Emma Taylor. −KFT→Aunt Mary. ★KNX→Bernadine Flynn, News. KHJ, KGB, KFXM, KVOE—Luncheon with Lopez. KMPC→Stump Us. KMPC→My True Story. ★KFWB→Henry Charles. KMTR→Floyd B. Johnson. ★KFAC, KWKW→News. KPAS→Woman's World. KRKD→Samolioff. WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Fvening Programs in Boldface. Variety 8:00-Johnny Murray, KFI. 8:00-McNeill's Breakfast Club, KECA. 8:00-Breakfast Club, KFWB. 8:15-Andy and Virginia, KHJ, 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardl's, 9:30-Breakfast at Sardi's, 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. 8:10-Lun and Abner, KECA 8:30-Carton of Cheer, KFI. 9:00-Jack Carson, KNX.

 KATE
 KELA
 KIJ
 KFPG
 KENA
 KENA
 KEAC
 KOAC
 600 710 1230 870 980 1070 1110 1280 KGER-Rev. Chas. Greene-KGER-Rev, Chas. Greene-myer. 11:45-KFI, KFSD-Hymns of All Churches. KNX-Perry Mason. *KECA, KFMB-News, Ted Meyers. KHJ-Victor Lindiahr. KGFJ-Calling All Zones. KFAC-Plano Briefs. KFAC-Plano Briefs. KFAC-Plano's Palnied Post. KWKW-Frank Sinatra. KFOX-Varieties. SFVD-Violet Schram. 11:55*KWKW-News. 4 - KFI-Farm Reporter. PIERRE NOW Maestro of the Chaling Dish With Marion Lee WOMAN'S WORLD on KPAS-10:30 A. M. KFVD-Union Rescue Mission. KFVD-Your Albers Br.-KGEE-Sunshine Pastor. 10:43-KFI, KFSD-Art Baker, News KNX-The Goldbergs. KHYC-Home Chats. KFVB-Science of Mind. KFWB-Science of Mind. KMTR-Care of the Body. KRKD-Mindight Mission. KFAC-Between the Lings. KWKW-Trensury Salute. KFOX -Dr. A. U. Michelson. KGB, KFXM, KVOE-Ameri-can Women's Jury. 10:35-KECA-Annt Jemima. 11:55 graw & W = -News. 12 - EFI-Farm Reporter. KNX-Mary Marlin. KECA, KFMB-Morton Downey. +KHJ-Broadway News. +KMPC-News, Weather, T +KMPC-News, Ezra's Bey. of Week. of Week. Hilbilles. *KGFJ, KGB, KFSD, EVOE-News. KFAC-Luncheon Concert. KFYD-Editor of the Air. KFAS-Bancho 11-10. KWEW-Lunch With the Moores. KRKD-Prairie Schooner. *KGER-News, 1399 Club. -KFI, KFSD-Guiding Light. KNX-Joyce Jordan, M.D. *KECA, KFMB-Baukhage Talking. Thiking. *KHJ, KGB, KVOE—Cedrie Foster. *KMPC—News, Homemakers' Club. *KMTR—News, Dr. Louis Taibot. KFWB—Al Jarvis. KFWB—Al Jarvis. KFAC-Floretta. *KGFJ, KFVD, KGER—News. KPAB—Rodeo Rhythm. KWKW—Vocat Varieties. KFXM—Volce of Experience. -KFJ, KFSD—Today's Children -KFI, KFSD-Ma Perkins. KNX-Neighbors, irene Beas-12:15 ley. KHJ-Johnson Family. KHJ-Johnson Family. KECA-Jay Burnett. EMPC-Norman Neshitt. KWKW-Open Bible Soc. KFVD-Luncheon Music. KFVD-Luncheon Music. KFVX, KFXM-News. KGB-Rynn Swing Club. KVOE-Palmer House Orch. 13:30-KFI, KFSD-Pepper Young Family. KNX-Bright Horizon. KECA-Riernan's News RWRW-Voice of Experience. 11:15-EKT, KFSD-Today's Children KNX-Two on a Clue. KFCA, KFMB-Mystery Chef. KHJ, KGB, KFYM, KVOE-Jane Cowl. KGFJ-Sweet and Low. *KWKW-News. KFOX-Spolight Bands. EGER-Dr. Lowman. 11:30-KFI, KFSD-Woman in White KNX-Young Dr. Malone. KHJ, KGB, KFXM, KVOE-Open Houss. *KECA-News. KMTR-Curtis H. Springer. KWKW-Freddy Martin. *KFAC, KRED, KFOX-News. KGFJ-Tuneful Tunes. KFAS-Fasadena Independent. Corner. KHJ, KVOE-Mild and Mel-KMPC-Bridge Club, Robt. ■ KMPC—Bridge Club, Robt, Lee Johnson. ★KFWB—News, KMTR—Meri Lindsay & Band, KFAC—Pan Americana, KFVD—Violet Schran, ★KWEW—News, Dinab Shore, KFXM—Farm Front, KGB—Molly Morse, KGBER—La Quinta. 12:45-KFI, KF8D-Right to Happiness. ness. KNX-Bachelor's Children. KECA-Mentories in Melody. KHPC-Lean Back, Listen. KFWB-Al Jarvis. FESC. Neuron 8:30-Dr. Christian, J. Hersholt, KNX. 8:30-Bulldog Drummond, KHJ. 9:00-Mr. and Mrs. North, KFI. Quiz Programs *KMPC-6:30-Which is Which, KNX. 7:30-Scramby Amby, KECA. 9:30-Money on the Line, KNX. Outstanding Music 4:00-Musical Masterpieces, KFAC. 6:00-Musical Digest, KGFJ. 7:00-Great Moments in Music, KNX. 1:30-Nelson Eddy, KNX. 1:15 7:30—Nelson Eddy, KNX.
8:00—Evening Concert, KFAC.
8:00—Messiah, KPPC.
8:00—Adohr Golden Hour, KMPC
9:30—Young Article's Competition.
KFI.
10:00—Lucky Larger Dance Time, KFAC.
10:00—Newsical, KFVD.
10:00—Newsical, KFVD.
10:00—Satstide Dance Tonite, KFWB.

Public Affairs

7:00-Sumner Welles, KHJ. 7:30-Juvenile Forum, KMPC. Sports-Comment

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

the News. ★KMPC-News, Sweet Leilanl. ★KFWB, KFVD-News, ★KMTR-News, Music. KFAC-Dr. Helen Collier. KWKW-Military Band. KGFJ-Easy Rhythm. KFOA-Dance Time. KGB, KVOE-Walter Compton. KFI, KFSD-Stella Dallas. KKNX-Bob Andersen. KECA, KFMB-Radio Parade. Time Change FASHION FORUM OF THE AIR KHJ-1:15 P. M.-Wed. Sponsored by The Broadway KHJ-Sewing School. KMPC-Lady of Charm. KFWB-Al Jarvis. KMTR-Sanders Sisters. KFAC-Melody Matinee. KFVD-Moods in Music. KWKW-Viennese. KGB, KFXM-Need Advice? KV0E-Afternoon Melodies. EWEW-New-New

1:25 KWKW-News. 1:30-KFI, KFSD-Lorenzo Jones. KNX-School of the Air.

KFAC KGER KWKW

1360 1438 1498

Tune

Musie.

KNX. KFI.

KFI.

War

Drama

*KECA-Beserve. KHJ, KGB,, KFXM, KVOE-Headlines in Harmony. KMPC-Family Bible. *KRKD-News, Music. *KFAS-News. KKW-News, Memories. KGFJ-Bienvenidos Amigos. KFVD-Hawainan Music. KFOX-Christian Science. 1:45-KFI, KFSD-Young Widder Brown. 1:45-KFI, KFSD-Young Widder Brown. KEXA-News, Afternoon Dance. KECA-World of Tomorrow. KMPC-Homer Rodeheaver. KMTR-Tex Tyler. KRKD-Singing Walters. KFOX-Concert Master. 1:39*KECA-Ed Jorgenson. 2-KFI, KFSD-When a Girl Marries. KNX-Potluck Party. #KHJ-This Changing World. KECA, KFMB-What's Doing, Ladies? Ladles? KMPC-News, Fan Americans KMPC-News, Falley's Swingtime. RGFJ-Town Crier Presents. KWKW-Club 60. KGER-Long Beach Band. KFVD-Timely Tunes. KGB, KVOE-Handy Man. KFXM-Safety First. KFI, KFSD-Portia Faces Life KHJ-Today on the Coast. KMPC-Wan Bond Show. KFAC-Paradise Isle. KFOX-Parabice Isle. KFOX-Panelice Isle. KFOX-Chaste Honr. 2:15 RF0.-Fuble Hour. KFSD-Classic Hour. 2:35#KNX-Nows. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. *KFCA-Between the Lines. KHJ-Concert. KMPC-Easy Rhythm. KFWB-Hal Styles. *KRKD-News. KFOX-Songs of the West. 2:45-KFI, KFSD-Front Page Farrell. KFCA-Frances Scully. KHJ, KGB, KVOE-Radio Tour. Tour. Tour. ★EFVD—News. KRKD—Salvatore Santaella. KWKW—Western Roundup. KWEW-Western Roundup. -KTI, KFSD-Rond of Life. KNX-Burrit Wheeler. *KECA-Three o'Clock News. *KHJ, KGER-News. *KHPO-News, Local Events. KFWB-Melody Mathnee. *KMTR-News, It Pays to KnTR-News, It Pays to KGFJ-Jack Pot. KGFJ-Jack Pot. KKKD-Victory Queen Con-lest. 3 KKBD-Victory Queen Con-test. KWEW-Latin-America. KFOX-Buddy Cole. KGB, KVOE-Prayer, Griffin Reporting. KFXM-Prayer, News, Dero-tions tions. 3:05-KGER-Helene Smith. 3:15-KFI-Star Playhouse. KHJ-Happy Homes, Norma KHJ-Happy Homes, Norma Young. KECA-Brondway Memories, KMPC-Swing Shift. EMTR-Volce of the Army. RPAS-Juke Box Matlace. KWKW-Popular Requests. KFOX-Hawaii Calls. KVOE-Of Civic Interest. KGER-Food Makes a Dif-ference. KGEN-Food Makes a Dif-ference. 3:30-KFI-Rosemary. KNX-Lynn Murray's Music. *KECA-Appointment With Life *KFWB-News. KMTR-Pinnos. *KWKW-Off the Press. *KWKW-Dr. Republic Salon. 3:45-KFI-Woman of America. *KNX-The World Today. *KHX-The World Today. *KHX-The World Today. KHJ-Bill Hay Reads the Bible. KFAC-Gateway to Musie. KWKW-Italian Meiodies. KGB, KFXM, KVOE-John-son Family. KFSD-Auth Mary. 3:55 ± NX-Joseph Harsch. SWRNA-Joseph Harsch.
 BELL, KFSD-Dr. Kate.
 KNX-Sandra Martin.
 KECA, KGFJ, KROX-News.
 KKHZ, KGH, KFXM, KVOE-Fulton Lewis, jr.
 KKMPC-News, Sweet Leilani.
 KFWB-Bert Fiske. News.

*KMTR-News, Santaella En-semble. KF4C--Musical Masterpieces. KF4D--Afternoon Concert. 4:15*KF1, KF5D-News of the World. *KNX-News, Music. KH3--Musical Sky Room. *KECA--General Pierce. KMPC-Joan Bartiett. KFWB--Gospel and Song. *KMTR--Radio Newsreel. *KFVD-News. KG7J--Record Time. KWKW--Horos Hour. KRKD--Movieland Quiz. *KMTR-News, Santaella En-MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by 7:15 SLAVICK JEWELRY CO. SLAVICK JEWELRY CO. KGR, KFXM, KVOE-Real Life Stories. 4:30-KFI-Art Baker's Notebook. KNX-Easy Aces. KHX-KGB, KYOE-Op to the Minute. KECA-Ozio Waters. KFVD-Ten Time Melody. KFXM-Dr. Fhilip M. Lovell. 4:45-KHJ, KFXM-Froiles. KFVB-Stuart Hamblen. KGER-Colonial Tabernacle. KGER-Olonia Graves. States. KFVD-Svening Serenad. KVD-Svening Serenade. KVD-Svening Graves. 5:15%-KGER-Olas Graves. 5:15%-KGER-Olas Graves. 5:15%-KGER-Olas Graves. 5:15%-KGER-Olas Graves. KNX-Barbara Tate. KHYD-Svening Serenade. KVOE-Salute to Services. 5:20-KWW-American in Bhythm. KMTR-Salute to the Services. KWEW-American Jewish Hr. 5:20-KW-Audo Wilder 5:30-KECA, KITMB-Jack Arm-strong. KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix. KMVC-World of Song. KMTR-Irwin Allen. KFAS-Holly Park Today. KGFJ-Hawail Sings. KRKD-South Seas Serenade. KFVD-90-00 Club. KGEB-Lighthouse Melodies. 5:45 KFI, KFSD-Elmer Peterson. *KNX-News. KECA-Captain Midnight. *KHJ, KGG, KFXM, KVOE-Night News Wire. KMTR-K. Louis Flatau, News KGFJ-Intermission. KGFJ-Intermission. KGFJ-Intermission. KGFJ-Lintermission. KGFJ-Lintermission. KGFJ-Lintermission. KGFJ-Lintermission. KGFJ-KGS Quarter Hour. KFOX-Bai Taberin. 5:55 KNX-Bil Henry. -KFI, KFSD-Eddie Cantor. KNX-Inner Sanctum Mystery *KECA, KIFWB, KGER, KGFJ, KFOX, KIFMB-News, *BHJ, KGB, KFXM, KVOE-Gabriel Heatter. *KMPC-News, Music. *KMTR-News, Beverly Hill-billies. KMTR-News, Beverly Hill-billies. KFAC-Music for Everyone. KGFJ-Musicaj Digest. KPAS-Pasadena Playhouse. 6:15%KECA-Peter de Lima. KMPC-Music by Sears. KMPC-Music by Sears. Scares. Scares. Corney. torney. KNX—Which Is Which? KECA, KFMB—Spotlight Bands. KHJ, KGB, KFXM, KVOE-Cisco Kid.

PAGE 19 WEDNESDAY LOGS RADIO LIFE KMPC-Salute to Hits. KFWB-America Dances. KRKD-Races Recreated. KFAS-Church of Christ. KWW-Hoyes Hour. KFOX-Hal's Memory Room. 6:43-KRKD-Sweet and Lorely. KMPC-Barber Shop Quartette. KFAS-Townsend Plan. KFAS-KECA, KFMB-Coronet Story Teller. 8:45-KGFJ-4-Aces Ranch Hands. KGER-Something for the Girls 8:55 kNX-Wallace Sterling. G-KFI, KFSD-Mr. and Mrs. 9 KIT, KFSD-Mr. and Mrs. North.
 KNX-Jack Carson Show.
 KECA, KFMB-Dunninger.
 KKHJ, KGB. KFXM, KV0E News, Glenn Hardy.
 KMPC-News, Music Box.
 KFWPC-News, Dr. A. U.
 Michelson.
 KGFJ-Daneing Rhythm.
 W6XYZ-Television, Vaude-ville. 7-KFI, KFSD-Kay Kyser's Mu- KFSD-Kay Kyser's Mu-sical College.
 KNX-Great Moments In Music KHJ, KGil, KFXM-Sunner Welles Speaks.
 KECA, KFMB-Raymond Gram Swing.
 KMPC-News, Weather, Music
 KMTR-News, Music.
 KKATR-Musical Comedy.
 KKRKD-News.
 KGFJ-Show Time.
 KPAS-Help Wanted.
 KPC-Prisidena Recreation Department. WS X 12- Foreign and the second secon KFI-Young Artists Competition.
KNX-Money on the Line,
KECA-News.
KEKJ, KFXM, KVOE-Wings
Over Weat Coast.
KFVB-Henry Charles.
KF0A-Spotlicht Stories.
KGB-Time for Music.
KF0X-Cumberland Vesperse
KECA-Two Bells Theater.
KHJ, KFXM, KVOE-Un-scheduled.
KFWB-Sam Balter.
KFYB-Sheichfield Re-Department. KVOE—Hasten the Day. KFOX—Jane Arden. 9:45-KFUA—Jane Arden. →KECA.—Ted Malone. ★KHJ, KGB, KFXM, KVOE-Lowell Thomas. KMFC—Forman Nesbitt. KFPC—Organ Recital. KFPAS—C.I.O. Reporter. KFOX—Sninte to Services. KFOX—Sninte to Services. 10*KFI, KFSD-Bichfield Be- *KFI, KFOL-BIGHTER HE
 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. BFCA, KFMB—Scramby Amby. KHJ, KGB, KFXM, KVOE— Lone Ranger. MMPC—Juvenile Forum. *KFWB—News. KMTR—Dr. Clem Davies. KFAC—America Calling with Floretta. Hr DANCE Tonite 10 to 12 P. M. KFAC—America Calling with Floretta, KGFJ—Spanish Hour. KFAS—Studio Frolics. KPPC—Let's Talk It Over. 7:45xKFWB, KFOX—Major Hubert Turner, Comment. xKFAC—News. KPAS—Roy & Lonny. Brory Hito Except Sunday America's Placet Bands Tonite. KMTR-News, Texas Jim. KFAC-Lucky Lager Dance. KFFO-Newsical. 3 Hrs. KGFJ-Hank, Nightwatch-man, 'til 6 a.m. KFI, KFSD-Chesterfield Music Shop. KNX—Jack Kirkwood. man, 'ill 6 n.m. 10:15--KFI--KFEyewitness. *KNX--Pacific War Analysis. KECA--Martha Mears. KHA, KGB, KFXM, KVOE-Sunny Skylar. KPAS--Wo Three. 10:30--KFI--Inside the News (Thrifty Drug). KECA--Sports Book, KNX--World's Most Howard Music. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Music Also 10:36-19:45 A. M. Monday through Friday KHJ-Johnson Family KMPC-Chisholme Tra *KECA, KFMB-Reserve. KHJ-Main Line. *EMPC-News, Adohr Golden Hollywood Spotlight with George Fisher Hour. #KFWB-Reuters' News Dis-★KFWB-Reuters' News Dis-patch. ★KMTR, KGER, KPAS-News. KFFAC-Evening Concert. KGFJ-DB & R Cowboys. KPPC-Messish. W6XYZ-Television, Test-Patters. KFFNM-Air Service Command Show. 10:00 P. M. --- KECA Inside the News with James Lionel Harris KFXM-Air Service Command Show.
 KGB-This Is Hollywood.
 KVOE-The Shadow.
 S:05-KMTR-Floyd B. Johnson.
 S:154KF1, KFSD-Fleetwood Law-ton. Comment.
 KNX-Music That Satisfies.
 KECA-Lum & Abner.
 KFWB-Warner Bros. Orch.
 KPAS-J. Frank Burke.
 S:30-KF1, KFSD-Carton of Cheer.
 KNX-Dr. Christian, Jean Heraholt.
 KECA-My Best Girl. and Major H. S. Turner 10:30 P. M. - KFI THRIFTY DRUG STORES KFWB-Eastside Dance Tonite KMTE-Bob Brooks. 10:45-KFI-Medais in Music. KECA-What's New on Blue. KMTE-AI Donahue. 11*KEFI, KNX, KHI-News. KECA-Tones, Tidings-Phil McHugh. *KMTC-News, Emil Petti Orch. KFWB-Eastside Dance To-nite. Excitement ! Mystery! KFWB-Eastside Dance 10-nite.
 KMTR-News, Music.
 KFOX-Meri Lladsay's Band.
 1115-KFI-Post Farade, Peter de Lima.
 11:20-KNX-Stan Kenton Orchestra.
 11:30-KFI, KFSD-Radio Fanfare.
 KECA-News, Dixie Hospital-lite. THRILL TO Bulldog Drummond ACE - DETECTIVE ADVENTURER WEDNESDAY 8:30 P.M. KHJ and DON LEE Network "42" HAIR OIL and "42" SHAMPOO KMPC-Con Weather. Concert Miniature, *KFWB—News. KGFJ—Western Melody. KHJ, KGB, KFXM, KVOE— Bulldog Drummond. KFAS—Radlo Gospel Hour. W6XYZ—Television, Amateur Boxing Bouts. Weather. *KFVD-Newsical, till 1 n.m. 11:45-5 FI-Ted Weems Orch. KNX-Bereis Cunming. *KHJ, KFSD-News. H1:55*KNX, KFWB-News. KFI-Musical Encores.

Trail

Cisco

THURSDAY, I	DECEMBER 14
+ Indicates News Broadcasts.	
At hours where no listing is shown for a local station, recorded music has been scheduled.	KHJ, KGB, KFXM, KVOE- U. S. Navy Band. KECA, KFMB-Breakfast at Sardi's. KKFWB, KFAC-News. KMTR-W. B. Record.
Scheduled. 8-KFI-Johnny Murray. KNX-Mark Breneman. KECA-McNeill's Breakfast	Saroirs. *KFWB, KFACNews. KMTR-W. B. Record. KPAS-Scratches and Jockeys. *KWKW-Off the Fress. KGFJ-Swing Scrennde. KGEN-Radio Revical. KFVD-Show Tunes. State WT C. 12 Abroad
KECA-MCNelli's Breakfast Chub. *KHJ. KGB. KFXM, KVOE- Arthur Gaeth: *KMPC-News, William Parker *KMTR-News, Ezra's Bev.	KFVD-Show Tunes. 9:40-KFI-G, 1.'s Abroad. KFWB-Sweet Leilani Tine. 9:43-KFI-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KFWB-Midmorning Meiodes.
Hilloulies. * RPAS, KGFJ, KGER-News. KWKW-Breakfast Serenade.	KMTR—Curtis H. Springer. KFAC—Midmorning Serenade. KKD—News, Clifton. KFVD—Here Comes Parade. KGER—Full Gospel. KWKW—Willard Messenger.
HAVEN OF REST	9:55-KHJ-Aunt Jemima.
Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace	 KNX-Life Can Be Beautiful. KECA, KFMD-Tony Morse. KRJ, KGB, KFNM, KVOE- Glena Hardy, News. KMPC-News, Know Your America.
KRKD, KFOX-Haven or Rest KFAC-Country Church, KFVD-Covered Wagon Jubilee.	RACE RESULTS FIRST!
3:05-KGER-Soul Patrol. 3:15*KFI-T. B. Blakiston, Com- ment. KNX-Vallant Lady.	From 10:00 a.m. Daily KWKW 1430 Kc.
 KNX-valiant Lady. KHJ, KGB, KV0E-Shady Valley Folk. KMTC-Warket Report. Sports. 	First On Your Dial
Valley Folk. KN1'C-Market Report, Sports. KFWB-Bands in Review. KGFJ-Breakfast Tunes. KGEM-Mizpah. KFXM-Morning Melodies. 8:25-KFAS-Prayer Minute.	KFWB—Chef Milani. *EMTR—News, Music. EPAS—Harmony Homestead. EWEV—Metropolitan Scratch
8:30 KFI, KFSD, KRKD, KFAC- News. KNX-Light of the World.	Sheet. *KGFJ, KFOX-News. KFND-Morning Serenade. KRKD-Turf Bulletins. *KGER-News, Mission Work-
KPAS-Baptist Brothers. KMPC-Unity Daily Word. KFWB-Help Wanted. KMTE-Tex Tyler. KGE-Wally Townsend.	ers. 10:15—KNX—Ma Perkins. KHJ—John Burton. KECA—Jack Bergh & Boys.
KFXM-Sunshine Service. KFOX-Rev. R. E. Reid. EVOE-Matti Hollis Orch. 8:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories.	KMTR-Chicago Tabernacle. KGFJ-Salon Swing. KRKD-Dr. O. M. Richardson. KRFAS-News. KGER-Kingdom Within.
KATA-Ante Senty & Stories. KWB-News. KMTR-Bible Treasury. KFVD-Vocal Favorites. KV0E-Bing Crosby. KGER-Rev. Bennington.	KGB, KFXM, KVOE-Terry's House Party, KFOX-Rev. Emma Taylor. 10:30-KFI-Aunt Mary. *KNX-Bernadine Flynn, News. KECA-My True Story. KHJ-Paula Stone, John Brito. KMPC-Stump Us.
8:35-DLBS-Charlotte Deeble. 8:36-BLBS-Charlotte Deeble. 8:36-KMTR-Time Signal. 9 KEFI, KGFJ, KGEE-News. KNX-Kate Smith.	KECA-My True Story. KHJ-Paula Stone, John Brito. KMPC-Stump Us. KKFWB-Heary Charles. KMTR-Floyd B. Johnson.
Gabriel Heatter. KECA-Glumor Manor. *KMPU-News, Sweet Lellani.	THURSDAY Pro
KMPC Today. KFWB-Dr. Reynolds. KMTRNews, Moments with Gad.	Morning Programs Appear in Evening Progr
KFAC-J. Newton Yates. KPAS-Polly Patterson. KRKD-Sagebrush Serenade.	Variety 8:00-Johnny Murray, KF1. 8:00-McNeill's Breakfast Club,
"THE VOICE OF HEALTH"	KECA. 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's.
R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London)	KECA. 10:30-Paula Stone, KHJ. 11:15-Jane Cowl. KHJ. 4:30-Art Baker's Notebook, KFI.
for the McCOY HEALTH SYSTEM Every morning-Mon. thru Fri-	KPI. 6:00-Kraft Music Hall, KFI. 6:30-Hob Burns, KFI. 6:30-Boblight Bands, KECA. 7:00-Abbott & Costello, KFI. 7:00-The First Line, KNX. 7:15-Andy Russell-Anita Ellis, KECA. 7:30-Budy Valles, KFL.
KFAC at 9:15	7:00-Anort a Costello, RFA. 7:00-The First Line, KNX. 7:15-Andy Russell-Anita Ellis, KECA.
KWKW-Bing Crosby. KFVD-Waltz Time. KFOX-Firebrands for Jesus. 9:05-KGER-Curlis H. Springer. KFI-Edward Jorgenson,	8:00—Chesterfield Music Shop, KFI. 8:00—Sammy Kaye, KHJ. 8:15—Lum and Abner. KECA.
Comment. 9:15*KFI, KFSD-Larry Smith. KNX-Big Sister. KHJ-Time Out. KMPC-Say It With Music. KFWB-Rhumba Time. KFWB-Rhumba Time.	8:30-Frank Morgan. KFL 8:30-Fred Warlag, KECA. 9:00-Dinah Shore, KFI. Quiz Programs
KGEL-Medical.	7:30-Weber's Roundup, KMPC. Drama
KGER-Rev. J. A. Lovell. KFXM-Future Unlimited. KGB, KVOE-Music Mixers. 9:20-KFXM-Old Family Almanac. 9:30	3:15-Star Playhouse, KFI. 5:30-Tom Mix, KHJ. 6:30-Death Valley Sheriff, KNX.
KNX-Romance of Helen	Prot- Selicit Valley Cherry Mint

Old Family Alman 9:30 KEI-News. KNX-Romance of Helen Trent.

.

News. Record. s and Jockeys. s Press. crenade. Revical. unes. broad. Leilani Time. nsfield, Songs. Sunday. Bun Menne A. Springer. Sing Serenade. Clifton. omes Parade. spel. d Messenger. son. serve. Be Beautiful. Tony Morse. FXM, KVOE-News. now Your ULTS m. Daily 30 Kc. Dial ilani. Husic. Homestead. olitan Scratch News. Serenade. ulletins. Mission Workns. reh & Boys. Tabernacle. ving. M. Richardson. Within. OE-Terry's Ina Taylor. y. Flynn, News. e Story. ne, John Brito. Us. Charles. 3. Johnson.

THE CEI CECA CAJ CEVD DAS KESS KGEJ KEYM TEFSD TRUPC KIEV KEWD KNX KESS KGEJ KEYM S70 640 780 930 1020 1150 1240 KPPC KFOX K6B 1240 1330 1390 XM, KVOE-1280 1360 1438 1490 710 1230 600 980 1970 HIN 170 Breakfast at KWKW-Philharmonic Re-KWKW-Philharmonic Re-porter. KGFJ-Tuneful Tunes. KGEH--Rev. Greenenteyer. KKERC, KNKD, KFOX-News. 11:45--KFT, KFND-Hymns of All Churches. KNX--Perry Mason. KKCA--News. KHJ--Vietor Lindlahr. KFAC--Flano Briefs. KFAC--Flano Briefs. KFAS--Gibson's Painted Post. KWKW--Frank Sinatra. KFVD--Violet Schram. 11:55%KWKW-News. **4 9**-KFI-Farm Reporter. WOMAN'S The WORLD with MARION LEE At the Console NEWTON YATES 1 KPAS-10:30 A. M. *KFAC--News. KFAS--Woman's World. *KWKW--News. KFVD--Union Rescue Mission. KGER--Sunshine Pastor. .KGB, KFXM--Luncheon With Loper. KFSD--Your Albers Hour. 12 KFI-Farm Reporter. KNX-Mary Marlin. KECA, KFMB-Morton AKHJ-Brondway News. *KHJ-Brondway News. *KMPC-News, Weather, Tune of Week. KFSD-Your Albers Hour. 10:45 KFT, KFSD-Art Baker, News KNX-The Goldbergs. KHJ-Handy Man. KMTR-Handy Man. KFWB-Science of Mind. KFWB-Science of Mind. KFWB-Science of Mind. KFWB-Science of Mind. KFWB-Treasury Salute. KKWKW-Treasury Salute. KKBD-Midnight Mission. KGB, KFXM, KVOE-Ameri-can Woomen's Jarry. KFOX-Dr. A. U. Michelson. 10:55-KECA-Aunt Jemima. 4 ... KFT, KFSD-Guldung Light. of Week. *KMTR-News, Ezra's Bev, Hilbilles, KFAS-Rancho 11-10. KFAC-Luncheon Concert. *KGFJ, KGER, KGB, KVOE-News RGFJ, RUER, RUB, RUD, News. RFVD-Editor of Air. EWEW-Lunch with Moores. KFSD-Woman of America. KRKD-Prairie Schoner. KFI. KFSD-Ma Perkins. KNX-Neighbors, Irene Beas-lar. 12:15 KFOX-Dr. A. U. Michelson. 10:55-KECA-Aunt Jemima. 11 - KFI, KFSD-Guiding Light. KNX-Joyce Jordan, M.D. KECA, KFMB-Baukhage Taiking. KHI, KGB, KVOE-Cedric Foster. KMUC-News, Homemaker's Club. KFWB-AI Jarvis. KMUR-News, Dr. Louis Taibid. KFAS-Floretta. KYAS-News on a Clue. KECA. KFMB-Maxiery Chef. KHJ, KGB, KFXM, KVOE-Jone Cowi. KPAS-J. Newton Yates. KGER-Dr. Lowman. KFOX-Spotlight Bands. 11:30-KFI, KFSD-Woman in White KNX-Yoong Dr. Malone. KNX--Neignoura, ler. KECA-Jay Burnett. KHJ--Johnson Family. KMPC--Norman Nesbitt. KFVD--Luncheon Musical. KFVD--Luncheon Musical. KKOE-Palmer House Orch. KGE-Palmer House Orch. KGER-Ja90 Club. O--KIFI, KFSD--Pepper Young's Family. KGER-and KGER-and Family. Family. KNX-Bright Horizon. KECA-Klernan's News Corner KECA-Klernan's News Corner KHJ, KVOE-Mild and Mel-low. Kha. (-Bridge Club. Kha. (-Bridge Club. Kha. (-Bridge Club. Kha. (-Bridge Club. *KECA--Klernan's News Corner KFJ, KVOE--Mild and Mel-low. KAVOE--Mild and Mel-low. KKWEN-News. *KMTR--Meri Lindway & Band. *KWEW--News. Dinnh Shore. *KFAC--Fan Americana. *KFAC--Fan Americana. *KFAC--Fan Americana. *KFAC--Fan Americana. *KFAC--Fan Americana. *KFAC--News. *KFAC-News. *KHAR-News. *KHAR-News. *KHAR-News. *KHAR-News. *KMRC--News. *KMRC--News. *KMRC-News. *KMRC--News. *KMRC--News. *KMRC--News. *KMRC--News. *KMRC--News. *KWW-Milianty Band. *KFON--Lady of Charm. *KWR-Al Jarvis. *KMRC-Aldy of Charm. *KWR-Al Jarvis. *KMRC-Aldy of Charm. *KWR-Aliang Musites. *KWKW-Viennese. *KYAM-News. *KMRC-Aldy of Alr. *KWKW-Niense. *KYAM-News. *KWKW-Niense. *KYAM-Seense. *KYAM-News. *KMRC-Heindy Mathnee. *KWKW-Niense. 12:45-11:30- KFI, KFSD-Woman in White KNX-Yonng Dr. Maione. KHJ, KGB, KFXM, KVOE-Open House. KECA-Musical Moments. KMTR-Curits H. Springer. KPAS-Pasadena Independent. **DAY Program Highlights** ms Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 9:00-Suspense, KN 9:30-Ellers Queen, War KNX KFT. eakfast Club, 8:00-Dispatch from Reuters', KFWB. 10:15—Pacific War Analysis, KNX. 1:15-Outstanding Music Uutstanding Music 4:00-Musical Masterpieces, KFAC. 6:00-Musical Direst, KGFJ. 6:30-Treasure Hr. Song, KHJ. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Newsical, KFVD. 10:00-Eastside Dance Tonite, KFWB. Dublic Affaire Hall, KFI. 8, KNX. KFI. ads, KECA. steilo, KFI. ine, KNX. 1-Anita Ellis, 1:30-Public Affairs Public Affairs 9:00-Town Meeting of the Air, KECA. 9:30-Citizens Forum, KNX. 10:15-Mayor Fletcher Bowron, KFL. Barles O.P.A. KFL. Music Shop, e, KH.J. bner, KECA. an. KFI. , KECA. , KFI. KGFJ-Blenvendos Amigos. KGFJ-Blenvendos Amigos. KFOX-Concert Master. 1:45-KFT, KFSD-Young Widder 10:45-Chester Bowles, O.P.A. KECA. Brown. Brown. KKECA-Bino Newsroom Re-view, Buddy Twiss. KMPC-Rendezvous with Romance. KMTR-Tex Tyler. KMTR-Tex Tyler. Sports-Comment 090713-COMMENT 9:30-Scratches, Jockeys, KPAS. 10:00-Turf Builetins, KRKD. 10:00-Met, Scratch Sheet, KWKW 5:13-Belle Martell, KMTR. 5:30-Hollywood Park, KPAS. 10:30-Sam Balter, KECA. 10:45-Tom Hanlon, KNX. ndup, KMPC.

KFAC KEER KWKW

KPPC KFOX KGB

KFAS-Federated Women's Clubs. KFVD-Vocal Varieties. KRKD-Singing Waiters. 1:50 KECA-Edward Jorgenson.

KYUE

DECEMBER 10, 1944

2-KFI, KFSD-When a Girl - KFI, KFSD--When a GII Marries. KNX--Potluck Party. KHJ--This Changing World. KECA, KFMB--What's Do-ing, Ladles. KEMPC--News, Pan Americana KMTR--News, Halley's Swingtime. KGFJ--Town Crier Presents. KRKD—Concert. KWKW—Club 60. KFVD—Timely Tunes. KGB, KFXM, KVOE—Handy Man. KGER-Long Bench Band. 2:15-KFI, KFSD-Portia Faces Life #RHJ-Today on the Coast. KMFC-Bond Show. KFAC-Paradise Isle. KFSD-Classie Hour. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. #KECA-Between the Lines. KMFC-Flying Feet. KFWB-Hal Styles. #KRD-News. KGB-U. S. Navy Band. KFOX-Songs of the West. 2:15-KFI, KFSD-Front Page Far-rell. KDCA-Frances Soully. KGER-Long Beach Band. KECA-Frances Scully. KHJ, KGB, KVOE-Radio Tour. Tour. ★KFVD—News. KRKD—Salvatore Santaelia. KWKW—Western Roundup. -KFI, KFSD-Boad of Life. -KF1, KF3D-Road of Late. KNX-Burritt Wheeler. *KE0A-Three O'clock News. *KHJ, KGER-News. *KMTC-News, Local Events. KEYB-Melody Mathaee. *KMTR-News, It Pays to 3 KMTR.--News, It Pays to Know. KPAQ---Famous Musical Favorites. KGFJ---Jack Pot. KPAS---Listener's Digest. KWKW---Latin-America. KWKW---Latin-America. KFOX.--Buddy Cole. KGB, KVOE---Prayer, Griffin Reporting. KFXM---Prayer, News, Devo-tions. KFZM-Prayer, News, Deve Uons. KRKD-Matinee Meiodies. KFI-Star Playhouse. KHZA-Broadway Memories. KHZA-Broadway Memories. KMTR-Eugenia Clair. KMTR-Eugenia Clair. KMTR-Eugenia Clair. KMTR-Eugenia Clair. KMTR-Eugenia Clais. KGB-Melody Memories. KGER-Red Cross. KVGE-Civic Interest. KFI-Rosemary. 3:15-Norma KUDA-Held Interest. S:30-KFI-Rosemary. KNX-Ona Munson in Holly-wood. KECA-Appointment With Life *KFWR-News. KMTR-Pinnos. *KRKD-News Headlines. *KRKD-News Headlines. *KGFJ-Variation. KFOX-Hollywood Salon. KGB, KVOE-Musical Matines. KGER-Cheerful Chatter. 3:35-KECA-Buth Wentworth. 3:35-KFI-Woman of America. KNX-The World Today. KHJ-Bill Hay Reads the Bible. KFWB-Jazz. Bible, KFWB-Jazz. KFAC-Gateway to Music. KWKW-Halian Melodics. KGB, KFXM, KVOE-John-son Family. KFSD-Woman of America. 3:55 KNX-Joseph Harsch. 4-KFI, KFSD-Dr. Kate. -KFI, KFSD-Dr. Kate.
 KNX-Sandra Murtin.
 *KECA, KGFJ, KFOX-News.
 *KHA, KGB, KFXM, KV0E-Fulton Lewis, jr.
 *KMPC-News, Sweet Leilanl.
 KFWH-Bert Fiske.
 *KMTR-News, Santaella Ensemble.
 KFAC-Musienl Masterpieces.
 KFAC-Musienl Masterpieces.
 KFCM-Mert, Musienl Masterpieces.
 KFCM-Mert, Standard News, Musie.
 *KJSKFI, KFSD-World News.
 KNX-News, Musie.
 KHJ-Sky Room.
 *KECA-General Pierce, Comment. ★KECA-General Pierce, Com-ment. KFWB-Gospel and Sons. KMTR-Indio Newsreel. ★KFVD, KFSD-News. KGFJ-Record Time. KWKW-Hoyos Hour. KGER-Community Chapel. KRGD-Movieland Quiz.

9-KFI, KFSD-Dinah Shore KHJ, KVOE-Treasure Hour of Song. FECA. KFMB-Spotlight Banda. KMPC-Salute to the Hita. KFWB-Americs Dances. KFAC-Erwin Yee, Organ KPAS-Church of Christ. KWW-Hoyos Hour. KKKD-Races Recreated. KFOX-Hai's Memory Room. 6:45-KMPC-Barber Shop Quartet. KAS-Towneend Plan. KRKD-Sweet and Lovely. KGB-Voice of Liberator. 6:35-KECA, KFMB-Coronet Story Teller. KNX-Suspense. KECA-Town Meeting of the KAN-Juspicate. KECA-Town Meeting of the Air. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KMPC-News, Music Box. EFWB-Strollin' Tom. *KMTR-News, Dr. A. U. Michelson. *GFJ-Dancing Rbythm. 9:05-KGER-Iter. Billy Adams. 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller. *KFOX-News. 9:30-KFI, EFSD-Ellery Queen. KNX-Citizens Forum. EHJ, KGB, KFXM, KVOE-Carmen Cavalleros Orch. *KFWB-Henry Charles. 7-KFI, KFSD-Abbott & Cos-tello. KNX-The First Line. *KHJ, KGB, KFXM, KVOE-Henry Glastone. *KECA, KFMB-Raymond Gram Swing. *KMPC, EMTR-News, Music. *KRKD, KGER-News. KFAC-Musical Comedy. KGFJ-Show Time. KFAS-Help Wanted. 7:15-KECA-Andy Russell - Anita Ellis. -KFI, KFSD-Abbott & Cos-CITIZENS FORUM Sparkling half hour discussion by lead-ing authorities on problems effecting everyone. A "must" for good citizen. PRESENTED BY THURSDAYS KNX 9:30 P. M. KPAS-Spotlight Stories. 9:45-KHJ, KGB, KFXM, KVOE-Unscheduled. *KFWB-Sam Balter. KMTR-Merl Lindsay & Band. Ellis *KHJ, KGB, KFXM-Lowell Thomas. KMPC—Norman Neshitt. KMTR—W. B. Record. KPAS—C.I.O. Reporter. KMTR-Merl Lindsay & Band. 10*KFI, KFSD-Richfleid Re-porter. KECA, KFMB-Hollywood Spotlisht, George Fisiter. *KNX-Ten o'Clock Wire. *KNX, KGR, KFXM, KV0E-Falton Lewis, Jr. KFMB-Eastside Dance Tonite *KMTR-News, Texas Jim. KFAC-Lucky Lager Dance Time. BFAS—C.1.0. Reporter. EFI, KFSD—Rudy Vallee. KNX—Here's to Romance? KECA, KFMB—March of Time KHJ, KGB, KFXM, KVOE— Red Ryddr. KMFC—Weber's Roundup. KFWB—News. KMTR—Dr. Clem Davies. KFAC—America Calling, with Floretta. KFAC-America Calling, with Floretta. KGFJ-Spanish Hour. 7:45KKFWB, KFOX-Major Hubert Turner, Comment. KPAS-Roy & Lonny. Time. *KFVD-Newsical, for 3 hrs. KGFJ-Hank Nightwatchman, till 6 a.m. 10:18-KFI-Mayor Bowron. *KNX-Pacific War Analysis. KHJ-Shunny Skylar. 10:30*KFI-Inslide the News. KNX-Sports. Time. KFI, KFSD-Chesterfield Mu-sic Shop. KNX-Jack Kirkwood Show, KECA, KFMB-Reserve. KHJ-Sammy Kaye's Variety Hollywood Spotlight Show. KMPC-Hubby's Hobby. with George Fisher 10:00 P. M. --- KECA Time Change HUBBY'S HOBBY Inside the News NOW-KMPC with James Lionel Harris and Major H. S. Turner Thurs. 8:05 P. M. 10:30 P. M. --- KFI THRIFTY DRUG STORES *KFWB-Reuters' News Dispatch. *KMTR-News, Music. KFAC-Evening Concert. *KPAS-News. KVOE-National Editorial KHJ--Johnson Family. KKHZ-Chisholme Trail. KMPC-Chisholme Trail. KMPC-Chisholme Trail. KFWB-Eastside Dance Tonite KFWB-Eastside Dance Tonite KECA-Chester Bowles, O.P.A. Administrator. MECA-Chester Bowles, O.P.A. Administrator. KECA-Chues, KHJ-News. KECA-Tunes, Tidings-Phil McHugh. *KPC-News, Spade Cooley. KFWB-Eastside Dance Tonite. KFMT-State Dance Tonite. KFAC-Lucky Lager Dance. KFOX-Mert Lindsay Band. Hour. 8:15-KFI, KFSD-Night Editor. KNX-Music That Satisfies. KEVA-Lum and Abaer. KFWB-Warner Bros. Orch. KPAS-Mary Burke King. KVOE-Minister's Hour. 8:30-KFI, KFSD-Maxwell House Time. DEATH VALLEY SHERIFF Listen as Sheriff Mark Chase DANCE and Cousin Cassie solve their Tonite next exciting case in a half 10 to 12 P. M. hour of laughs and adventure. Every Nite Except Sunday KFWB Every Thursday night America's Pinest Bands KNX, 8:30-9:00 P. M. 11:15-KFI-Post Parade. To Martin Martineson 11:20-_____Orch. KNX-Stan Kenton Orchestra. KEI-Radio Fanfare. tality. KEI-D-Newsical, till 1 a.m. KFVD-Newsical, till 1 a.m. KFVD-Ted Weems Orch. KKIJ, KFSI)-News. KNX-Bernie Cumbings. KMTR-News, Viennese En-semble. 11:30-KNX-Death Valley Sheriff. KECA-Fred Waring Pennsyl-KECA-Fred Waring remnsfr varians. KMPC-Symphonettes. KFWB-News. KGFJ-Western Tunes. 8:35-KGFJ-4-Aces Ranch Hands. KGER-Something for the Girls 8:55KKNX-Wallace Sterling. 11:45

semble. 11:55 KNX, KFWB, News.

Page 19 THURSDAY LOGS

FRIDAY, DECEMBER 15 * Indicates News Broadcasts At hours where no listing is shown for a local station, recorded music has been scheduled, Trent -KFI-Johnny Murray. 8 KNX-Mark Breneman. KECA-McNeill's Breakfast Club. *KHJ, KGB, KFXM, KVOE— Arthur Gaeth. *KMTC—News, William Parker *KMTR—News, Ezra's Hill- *KMPC-News, William Parker *KMPC-News, Ezra's Bill-billies. *KPAS, KGFJ, KGER-News, KRKD, KFOX-Dr. Louis T. Talbot. *KFAC-Country Church. KWKW-Alhambra Haplist. KTPD-Covered Wagon Jubilee. *105-KGER-Soul Patrol. *105-KGER-Soul Patrol. *105-KGER-Soul Patrol. *105-KGER-Soul Patrol. *105-KGER-Soul Patrol. *105-KGER-Soul Patrol. *105-KGER-Andy and Virginia KMX-Vallant Lady. KTM-Vallant Lady. KGB-Bands in Review. KGER-Mispan. *KGER-Mispan. *125-KIAS-Prayer Minute. *305-KFI, KFSD, KFAC-News. KMTA-Haring Daily Word. *KWB-Help Wanted. KMTR-Tex Tyler. KTAS-Hauro of Rest. 10 chen.

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

First Mate Bob and the Good Ship Grace

KWKW-Dr. John Matthews. KRKD-News Headlines. KFOX-Rev. R. E. Reid. KFXM-Sunshine Service. KGB, KYOE-Joliy Joe and Rainb KFXM-Sunshine Service.
 KGB, KVOE-Jolly Joe and Raiph.
 8:45-KFI, KFSD-David Harum.
 KNX-Aunt Jenny's Storles.
 KMFWB-News.
 KMRW-Bible Treasury.
 KMRW-Morning Requests.
 KFAC-Musical Comedy.
 KGEB-Rev. Bennington.
 KGEB-Rev. Bennington.
 KGEB-Lanp & Ginger.
 8:58-KMTR-Time Signal.
 CHEFL-News. 9*KFI-News. ★KTI-News. KNX-Kate Smith. ★KHJ, KGB, KFXM, KVOE— Gabriel Heatter. KECA-Glamor Mapor. ★MPC-News, Sweet Lellani. KFWB-Health Talk. ★KMTR-News, Church Views News. *KMTR-News, Church Views News.
 KFAC-J. Newton Yates.
 *KGFJ, KGER-News.
 *KFAS-Polly Patterson.
 KFKD-Sagebrush Serenade.
 KWKW-Bing Crosby.
 KFVD-Waltz Time.
 *Comment.
 *KFTI-Edward Jorgenson, Comment.
 *KY-Big Sister. Comment. KNX-Big Sister. KHJ-Time Out. KMPC-Say It With Music. KFWB-Rhumba Time. "THE VOICE OF HEALTH" R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London) for the

McCOY HEALTH SYSTEM

Every morning-Mon. thrn Fri. KFAC at 9:15

KFAC-Voice of Health. KGFJ-Medical. KGER-Rev. J. A. Lovell. KFXM-Future Unlimited.

KGB-Serenading You. KVOE-Music Mixers, 9:30 KFI-News. KNX-Romance of Helen KHJ, KGB, KFXM, KVOE-322nd Army Band. KECA, KFMB-Breakfast at Sardi's. Sardi's. *KFVB, KFAC, KWKW-News KMTR--W. B. Record. KPAS-Scratches & Jockeys. KGFJ-Swing Serennde. KGER--Radio Revival. KFVD-Show Tunes. RFVD-Show Tunes. 8:40-KFT-G. I.'s Abroad. KFWB-Sweet Lelianis Time. 9:45-KFT-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KFWB-Midmorning Meiodies. KMTR-Curlis H. Springer. KFAC-Mid-Morning Serenade *KFKD-News, Clifton. KWKW-Willard Messenger. KFYD-Here Comes Parade. KFSD-Ann Gibson. -KFI, KFSD-Tillamook Kitenen. KNX-Life Can Be Beautiful. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KECA, KFMB-Tony Morse. *KMPC-News, Know Your *KMPC-News, Enow Lour America. KFWB-Chef Milani. *KMTR-News, Music. *KGFJ, KFOX, KHER-News. KWKW-Metropolitan Scratch KWKW-Metropolital Strates Sheet. KRKD-Tarf Bulletins. KPAS-Harmony Homestead. KFVD-Morning Screenade. 10:05-KGEB-Mission Workers. 10:05-KGEH-Mission Workers. 10:15-KETI-Peter de Lina. KNX-Ma Perkina. KECA-Jack Berch & Bays. KHJ, KGR, KFXM, KVOE-Terry's House Party. KMTH-Chiengo Tabernacle. KGFJ-Salon Swing. KGFJ-Salon Swing. KGFR-Dr. O. M. Richardson KFOX-Rev. Emma Taylor. KGER-Kingdom Within. 10:30-KET-Aunt Marr KGER-Kingdom Within. 0-KFI-Aunt Mary. KNX-Bernadine Flynn, News KECA-My True Story. KHJ, KGB, KFXM, KVOE-Luncheon with Lopez. KMTC-Stump Us. *KFWB-Henry Charles. KMTR-Floyd B. Johnson. *KFAC, EWKW-News. KFVD-Union Rescue Mission. 10:30-

FRIDAY Program Highlights

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

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 Builetins, KRKD. 10:00—Met. Scratch Sheet, KWKW 2:30—Bridge Club, KMPC. 5:30—Bollywood Park, KPAS. 7:30—Bill Stern, KFI. 8:00—Boxing Boute, KHJ. 10:00—Lesion Fights, KMPC. 10:30—Sam Balter, KECA.

Variety

8:00-McNeill's Breakfast Club,

8:00-McNeill's Breakfast Club, KECA.
9:00-Bohmy Murray, KFT.
8:32-Andy and Virginia, KH3.
9:00-Bohms, KST.
9:00-Bohms, KFT.
9:00-Bohms, KFT.
9:00-Bohms, KN3.

War

8:00-Reuters' News Dispatch, 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.

DECEMBER 10, 1944

KFOX-Concert Master. 1:50 KECA-Ed Jorgenson. 2-KFI, KFSD-When a Girl KGR, KVOE-Handy Man. KFXM-Navy Time. 2:15-KFI, KFSD-Portia Faces Life KHJ-Today on the Coast. KFAC-Paradise Isle. KGE-San Diero Journal. KFSD-Classic Hour. 2:25 KNX-News. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Mrs. KGCA-Retween the Lines. KHJ-Cabbages and Queen. KHJ-Cabbages and Queen. KHJ-Cabbages and Queen. KHJ-Cabbages and Queen. KHJ-Cabbages Chewes. KHJ-Cabbages Chewes. KHJ-Cabbages Chewes. KHJ-Cabbages Chewes. KHJ-Cabbages Chewes. KHJ-Cabbages Chewes. KHJ, KGB, KVOE-Radio Tour. KHJ, KGB, KVOE-Radio Tour. KHJ-Salvatore Santaella. KWKW-Western Roundup. KFI, KFSD-Boad of Life. -KFI, KFSD-Road of Life. 3 - EFI, RFSD-Road of Lafe, ENX-Barritt Wheeler. *KEJK Barritt Wheeler. *KEJK GEBE-News. *RMJK GEBE-News. *RMPC-News, Local Events. EFWB-Melody Matinee. *KMTR-News, it Pays to Eman Know. EFAC-Famous Musical ■FAC—Famous Musical Favorites. KGFJ—Jack Pot. ★ NAS—Listeners' Digest. ★ NRKD—Victory Queen Contest KWKW—Latin-America. EFVD—Popular Favorites. KFOX—Buddy Cole. KGB, KVOE—Prayer, Griffin Benerity. RGB, RVOL-Prayer, Orna Reporting. KFNM-Prayer, News, De-votions. 3:15-KFI-Star Playhouse. KHJ-Happy Bomes, Norma KHJ-Happy Bomes, Norma Young. KECA-Broadway Memories RMPC-Swingshift. KPAS-Juke Box Matinee. KWKW-Popular Requests. KFOX-Hawaii Calls. KGER-Musie Appreciation. KVCE-off Civic Interest. KVOE-Of Civic Interest. 3:30-KFT-Rosemary. KNX-Lynn Murray's Music. KECA-Appointment With Life *KFWB-News. KMTR-Planos. *KWKW-Off the Press. KFVD-Star Time Tupes. KGFJ-Variation. KGB-Musical Matinee. KUB-News. KGB-Musical Matinee. KGER-Cheerfal Chatter. 3:35-KECA-Ruth Wentworth. 3:45-KFI-Woman of America. ★ENX-The World Today, Joseph Blarsch. KHJ-Bill Hay. KFWB-Jazz. KFAC-Gateway to Music. KWKW-Italian Melodies. KGB, KFXM, KVOE-John-son Family. KFSD-Aunt Mary. 4-EFL KFSD-Dr. Kate. KFI, KFSD-Dr. Kate. ■ KT, KFSD=DJ. mate. KNX=Sundra Martin. *KELJ, KGPJ, KFOX—News. *KHJ, KGP, KFXM, KVOE— Fulton Lewis, Jr. *KMPC—News, Smeet Leilanl. KFWB—Bert Finke. KVOE-MUSICAL MASTERPIECES

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

Sponsored by SLAVICK JEWELRY CO.

4:30-

4:45-

KFI, KFSD-Amos 'n' Andy. -KF1, KFSD-Amos T Andy KNX-Moore-Durante. *KFCA--Earl Godwin. KHJ, KVOE-Dolie Carnegie. *KMPC, KMTR--News, Music KGFJ-Show Time. KFAC--Musical Comedy. KFAU-MUSICAL Comedy. KRKID-News. KFXM-Meet the Horse. KFOX-Jane Arden. KFAX-Help Wanted. KGER-Gene Dowdle. T:15★KH2, KGB, KFXM-Lowell Thomas. ★KECA-Teil Malone. KMPC-Norman Nesbitt. KMTR-W. B. Record. KFAS-C.I.O. Reporter. KFOX-Salute to Services. 7:30 KFI, KFSD-Bill Stern, Sports KNX-Stage Door Canteen. KECA, KFMB-"Happy Isle," Ed Wynn. KHJ, KGB, KFXM, KVOE-Lone Ranger. EMIC-Candiclight and Silver *KFWB-News. KMTR-Dr. Clem Davies. KFAC-America Calling with KFAC-America Calling with Floretra.
 KRKD-Do You Know.
 KPAS-Studio Frolics.
 KWKW-Hoyos Hour.
 KGFJ-Spanish Hour.
 KGFJ-Spanish Hour.
 KGFZ-FI. Wayne Gospel.
 KFI-Cabbares and Kings.
 KFT-Cabbares and Kings.
 KFAC-News.
 KFAS-Roy & Lonny.
 KFND-Diamond Dramas. -KFI, KFSD-Chesterfield Music Shop. KNX-For Ford. KECA, KFMB-Reserve. KHJ, KFXM, KVOE-Boxing KHJ, KFXM, KVOE-Boxin Bouts. *KMPC-News, Extravaganza KFWB-Dispatch from Reuters ters. **KFAC**—Evening Concert. **KGFJ**—B & R Cowboys. W6XYZ—Television, Test Pattern. KPAS-J. Frank Burke. FLOYD B. JOHNSON King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday 8:05-KGER-Aubrey Lee. KMTR-Floyd B. Johnson. KPAS-Civic. 8:15+KFI, KFSD-Fleetwood Lawton, Conment. KNX—Unscheduled. KECA, KFMB—Reserve. KFWB—Warner Bros. KFWB-Warner Bros. Orch. 8:30-KFI, KFSD-Duffy's Tavero. KNX-It Pays To Be Ignorant KECA, KFMB-Gang Busters. KFWB-Warner Bros. Orch. KFAS, KFOX-P. E. Gardner. KGFJ-Western Tunes. KKKD-Merry-Go-Round. W6XYZ-Television, T. B. Binklaton, News Analysis. 8:45-KGFJ-4-Aces Ranch Hands. KMPC-Something for the Girls 6-KFI, KFSD-Waltz Time. KNX-Erskine Johnson. *KHJ, KGB, KFXM, KVOE-Gabriel Heatter. *KECA, KFWB, KGER, KFOX-News. *KMTR-Ezra's Hilbillies. KFAS-Pilgrim Inspirational Hour. KWKW-Italian Meiodies. KGFJ-Musical Digest. KFAC-Music of Purple Sage. *KECA-Peter de Lima. KMFWB-John B. Hughes. KFWB-John B. Hughes. KFWB-John B. Hughes. KFWB-John B. Hughes. KFWB-Mon B. Hughes. KFWB-Peter De Lima. KFWB-John B. Hughes. KFWB-John B. Hughes. KFWB-John B. Hughes. KFWB-Peter Barneter Bar. -KFI, KFSD-Waltz Time. KFI, KFSD-Furlough Fun. Travels. KFOX-Samuel M. Polin. Funny. KNX-That Brewster Boy.

Page 21 FRIDAY LOGS

9:15#KHJ, KGB, KFXM, KV0E-Cocil Brown, News. #KF0X-News. W6XYZ-Television Comedy. 9:30-KFI-Joan Davis-Jack Haley. KNX-Thin Man. KECA-Jews. KELA-Jews. KHJ, KFXM, KVOE-Shep Fields' Orch. KFAS-Pasadena Civic Dance. KFSD-Weird Circle. KGB-Sports Reporter. State Strate Strate Strates
 State Strates
 10+EFI, EFSD-Richfield Re-★KF1, KF3D—RichTrein Re-porter. ★KNX—Ten o'Clock Wire. ★KHJ, KGB, KFXM, KVOE— Fulton Levis, jr. KECA, KFMB—Hollywood Spotlight, George Fisher. ★KMPC—News, Legion Fights. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB N Ambrica's Pinest Bunds-EFWB-Eastside Dance Tonite, *EMTR-News, Texas Jim. KFAC-Lucky Lager Dance. *EFVD-Newsical, 3 Brs. KGFJ-Hank, Nightwatchman, till 6 a.m. till 6 a.m. 10:15-EFI-The World and America. *KNX-Pacific War Analysis. KECA-Martin Mears. EHJ-Sung Skyiar. 10:30*KFI-Inside the News. (Thrifty Drugs). KNX-World's Most Honored 10:15 Music. KECA—Sports Book. KHJ—Johnson Family. 10:45-KFI-Medals in Music. KECA-Dector Talks It Over. KHJ-George Hamilton Orch. KMTR-AI Donahue Orch. 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 11 *KFT, KHJ--News. 11 * EFT, KHJ--News. * KNX-News. Bob Anderhen. * KECA-Tunes. Tidings--Phil McRuch. * KMPC-News. Emil Petti Orch. KFWB-Eastside Dance Toulie. * KMTR-News. Music. KFAC-Lucky Lager Dance. KFAC-Lucky Lager Dance. homans. 11:15-KFI-Post. Parade, Peter de Lina. 11:30-KFI, KFSD-Radio Fanfare. KNX-Bernle Cummings. KECA-News, Dixie Hospital-Orch. ity. ity. KFVD-Newsical, Hill I s.m. 11:455KIJ, KFSD-News. KEI-Ted Weems Orch. KMTR-Vienness Ensemble. 11:555KNX, KFWB-News. MORMON ANCESTORS

Ge Ge Pearson, who plays the leading feminine role of Nancy in the Blue Network's "Man Called X," is proud of the fact that she was not only born in Salt Lake City, but is a direct descendant of one of the Mormon founders of that community.

SATURDAY.	DECEMBER 16	<u> </u>
Indicates News Broadcasts.		5
	Lois Long. KHJ, KGB, KFXM, KVOE- Swap and Shop.	
RADIO LIFE LOGS are checked carefully and intelligently, item	Swap and Shop. KMPC—Studio Party. KEFWB, KFAC, KWKW	
by item each. week, with program	News	Ι.
information furnished by the va- rious stations. They are, there- fore as accurate as is humanly	KMTR-W. B. Record.	
possible under present shifting wartime conditions.	KGFJ-Swing Serenade. KFVD-Show Tunes. KGER-Radio Revival.	1
wartime conditions.	KGER-Radio Revival. KFSD-Atlantic Spotlight.	
	9:45-KFI-L. A. County Medical.	
At hours where no listing is shown for a local station,	Assoc. KECA-Transatlantic Quiz.	
recorded music has been	KFWB-Midmorning Melodies. KMTR-Curtis Springer.	E.
scheduled,	KFAC-Midmorning Matinee.	
	KFWBMidmorning Melodies. KFRC-Midmorning Matinee. KFRC-Nidmorning Matinee. KFRU-News, Ciliton. KWKW-Willard Messenger. KFVD-Here Comes Parade. KGER-Full Gospel. KGB-Red Cross Renarter	
Time Change	KGER—Full Gospel, KGB—Red Cross Reporter.	
HUBBY'S HOBBY	-KFI. KFSD-Yank, Army Wkly	
10001 3 10001	KNX-Grand Central Station.	11
NOW-KMPC	News, Glenn Hardy, KECA-Boys in the Band, *KMPC-News, Ray Bloch. *KGFJ, KFOX, KGER-News.	
	KMPC-News, Ray Bloch.	
Thurs. 8:05 P. M.	KFWB-Salvation Army.	
	KFWB—Salvation Army. KMTR—News, Music. KWKW—Metropolitan Scratch	u
8-KFI, KFSD-K-C Jamboree. *KNX, KGFJ, KGER-News. KECA-McNeill's Breakfast	KRKD-Tarf Bullating	5
KECA-McNeill's Breakfast Club.	at vio-morning Serenade,	1
KBJ-Unscheduled. *KMPC-News, Commentary.	10:15-KECA-Collins Calling. KHJ. KGB, KFXM, KVOE- Al Williams.	
	Al Williams. KMPC—Naomi Reynolds.	
KRKD 8:00 A. M.	Al Williams. EMPC—Naomi Reynolds. EFWB—U.S.O. Grams. EMTR—Chicago Tabernacle. EFAC—L. A. Medical Assoc. *EFAS—News. EGFJ—Salon Swing. EFOX—Rev. Emma Taylor. KGER—Grace Testimony. 10:25*ENX—News.	
HAVEN OF REST	KFAC-L. A. Medical Assoc.	
	KGFJ-Salon Swing.	1
Tues., Thurs., Sat.	KGER-Grace Testimony.	s
First Mate Bob and the	KGEK-Grace Testimony. 10:35★KFX_News. 10:30★KFI, KFSD-It's a Dog's Life. KNX-Report to the Nation. KHJ, KGB, KFXM, KVOE- Luncheon With Lopez. ★KECA-What's Conduct. Name	L
Good Ship Grace	KNX-Report to the Nation. KHJ, KGB, KFXM, KVOF-	
+EFWR_Henry Charles	Luncheon With Lopez.	
*KFWB—Henry Charles. *KMTR—News, Ezra's Hill- billies.	*KECA-What's Cookin', News. KMPC-Pan-Americana. KFWB-Varieties.	
KFAC-Country Church. KWKW-Braakfast Serenade.	EMTR-American Story Book.	
KPAS-Quartermaster's Corp. KFVD-Covered Wagon	Krwp→varieties. KMTR-Americas Story Book. KPAS-Help Wanted. ★KFAC, EWKW→Néws. KGER-Sunshine Pastor.	
Jublice.	10:45+KFI, KFSD-News.	
KGB, KFXM, KVOE—Larry Meier.	10:45-KETI, EFSD-News. KEFWB-Henry Charles. KMTR-Tabernacle Choir.	11:
Robert Real Robert Rest READ, EFOX-Haven of Rest 8:05-ENX-Let's Fretend. RGER-Soul Patrol. 8:15-EMPC-Market Report Sports		-
KGER-Soul Patrol. 8:15-KMPC-Market Report, Sports.	SATURDAY Prog	1.11
KFWB-Bands in Review, KBKD-Unseen Enemy.	Morning Programs Appear in Li	
KGEB-Mizpah.	Evening Program	
KGB KVOE-Rainbow House. KFNM-Morning Melodies.	Variety	
1:30-KFI, KFSD-Smilln' Ed Mc-		3
	8:00-KC Jamborea. KFI. 8:00-McNeill's Breakfast Club,	-4
KNX-Billie Burke Show. KRJ, KFAC, KRKD-News. KMPC-Girl Scouts. KWKW-Morning Variety. KWKW-Morning Variety.	KECA. 9:00"Hello, Mom," KHJ.	10 11
KWKW-Morning Variety.	9:30-Breakfast at Sardi's KECA.	**
*KFKKD-News Headlines, KFOX-Children's Bible Hour KFOX-Subshine Service. \$155-KHJ-Wax Shop.	10:00-Grand Central Station.	11
1:45-KHJ-Wax Shop. *KFWB-News.	KNX. 11:30-Hollywood's Open House,	2:
KEVD-Vocal Variation	KHJ, KFXM. 4:30-Hollywood Barn Dance,	4:
KMPC-Jr. Army on March. KMTR-International Sunday	KNX. 5:00-Kenny Baker Show, KNX.	5:
School. KFAC-Musical Comedy. KWKW-Pasadena Police	6:00-National Barn Dance, KFI.	5:6:6:
Dept.	6:30-Spotlight Bands KECA	
Dept.' KGER-Colonial Tabernacle. 8:58-KMTE-Time Signal.	6:30-Can You Top This? KFI. 7:00-Guy Lombardo, KECA.	8:
Q★KFI, KFSD, KGFJ, KGER-	7:00-Barry Wood-Pater Kelly	to:
News, KNX-Theater of Today,	Show, KFI. 7:30—Grand Ole Opry, KFI. 9:00—Your Hit Parade, KNX.	10:
KECA-Fannie Hurst Pre-	Drama	
KHJ, KGB, KFXM, KVOE- Hello Mom.	9:00-Fannie Hurst Presents,	
*EMPC-News, Swing out the	Stor-Theater of Today, KNX.	10:
KFWB-Islands Songs:	9:30-Stars Over Hollywood, KNX.	1:
KFOX-Firebrands for Jesus. KRKD-Sagebrush Serenade.	2:00-Grand Hotel, KFI.	8:
KRKD-Sagebrush Serenade.	6:00-This Is My Story, KNX. 6:00-Results, Inc., KHJ.	
KWKW-Azusa Temple. KFVD-Waltz Time, 9:05-KGEE-Ada S. Teeple.	6:00-Mesults, Inc., KHJ. 6:30-Maysterious Traveler, KHJ. 7:30-Man Called X, KECA. 9:00-Hollywood Theater, KFI.	9:
9:05-KGEE-Ada S. Teeple. 9:15-KFI, KFSD-Consumer Time. KMPC-Frank and Ernest.	9:00-Hollywood Theater, KFI. 11:00-Nick Carter, KHJ.	10: 10:
	A Mick Carter, King.	11:3
KFAC-Civil Service Comm. KGFJ-Medical.	1 1 464 L 1 0 0 1 0 1 163	12:
AWAW-rut Gospei.	9:45-Transatiantic Quiz, KECA. 7:00-Quiz of Two Cities, KHJ. 8:00-Truth or Consequences,	5: 8:3
*KFVD-News.	a:00-Truth or Consequences,	11:0
S.JORBEI-Alex Drier.	KFI.	
9:30 KFI-Alex Drier. KNX-Stars Over Hollywood. KECA-Chatham Shopper,	KFI.	

DECEMBER 10, 1944

KPAS-Juke Box Matinee. KGER-Music Appreciation. KFOX-Hawaii Calls. -KFI, KFSD-Curt Massey and Co. KECA-Master Radio Ca-3:30 KECA-Master Radio Ca-naries. KHJ, KVOE-Hawaii Calls. KMPC-Bob Hannah. KFWB-Organ Program. KMTR-Planos. ★KRKD—News. KFVD—Star Time Tune: ★KWKW—Off the Press. KF0X—Hollywood Salon. Tunes KFOX-Hollywood Salon. 3:45-KFI, KFSD-Religion in News. KNX-The World Today. KCA-It's Murder. KMPC-The Charioteers. KFWB-Henry Charles. KFAC-Gateway to Music. KWKW-Artie Shaw. 3:55-KNX-News Analysis. 6 5 KNX--News Analysis. -KFI, KFSD-Saturday Matinee KNX--Men Who Make Music. KHJ, KVOE--American Eagle in Britain. *KECA, KGER, KFOX--News. *KMPC-News, Harry James. KFWB--Gospel and Song. *KMTR--News, Santaella Eu-semble. WIN 1 \$1000 60ND MUSICAL MASTERPIECES Gems of Melody 4-5 P.M. daily **KFAC - 1330** Sponsored by SLAVICK JEWELRY CO. KFAC-Musical Masterpieces. KGFJ-News. KWKW-Bing Crosby. KFVD-Pinno. 4:15×KF1-John W. Vandercook. Comment. *KECA-Waitz Time. *KMTR-Radio Newsreel. *KMTR-Radio Newsreel. KFVD—News. KGFJ—Saturday Special. KRKD—Movieland. Quiz. KGER—Colonial Tabernacle. 4:30-KFI, KFSD-On Scouting Trail. Trail. KNX-Hollywood Barn Dance. KECA-Musical Toast. KMPC-Santa Claus. KFWB-Bild Artists Guld. KRKD-Tunce of the Day. KWW-Harry James. KGER-Prophecy Speaks. 4:45-KFWB-Stuart Hamblen. KMPC-American Music. KGFJ-Gas House Concert. KKKD-News. 5:15 KFI-News. KHJ, KGB, KVOE-Music for KHJ, KGB, KVOE-Music for Bummbrance. KHJ, KGB, KVOE-Music for Remembrance. KMPC-At the Opera. KMPC-At the Opera. KMPC-At the Opera. KMPC-At the Opera. KMPC. 'A CHURCHMAN VIEWS 'THE NEWS' **Bishop Stevens** KMPC-710 kc.-5:45 P.M. 7:15

Page 23 SATURDAY LOGS KMTR-W. B. Record. 7:30-KFI, KFSD-Grand Ole Opry. KECA, KFMB-Man Called X. KHJ, KGB, KFXM, KVOE-Red Ryder. KMTR-Or. Ondiellyht & Silver. *KFWB-News. KMTR-Dr. Clem Davies. KFAO-Dr. F. B. Fagerburg. KGFJ-Spanish Hour. KFAO-Studio Frolics. KRED-Do You Know? *44-KVX-Dr. Walkos Starling. DANCE MUSIC AT ITS BEST ICKY LAG DANCE TIM KFAC-News. KFAS-Roy & Lonny. R-KFI, KFSD-Truth or Conse- KFI, KFSD—Truth or Consequences.
 KN—America in the Air.
 KBJ, KGE, KFXM, KVOE— Chicago Theater of Air.
 KECA—Early American Dance Music.
 KMPC—News, Dr. Fayan.
 KFWE—American Sketches.
 KMPC—News, Rev. H. O.
 Egertson.
 KFGJ—B. & B. Cowboys.
 KGFJ—B. & B. Cowboys.
 KGER—News, Sister Sylvia.
 S:15—KFWB—Community Syna-yesue. \$:15⁻ KFWB-Community Syna-genue.
8:30- KFI, KFSD-Gaslight Galeties. KNX-In Peace and War.
* KECA-Leland Stowe.
* KMPC-News, Bull Session.
KMPC-News, Bull Session.
KMPC-Ounty Barn Dance.
KGFJ-Western Tunes.
KFAS-P. E. Gardner.
KGFJ-Western Speaks.
* KECA-News.
* KGFJ-4-Aces Ranch Hands.
* S55 KNX-News. 11:35-KHJ-Concert. G*KFL, KFSD-Skippy Hollywood Theater. KNX-Your Hit Parade. KECA-Meet Your Navy. KHJ. KGB, KFXM, KVOE-News. KMPC-News, Sat. Nite Dance KFWB-Victory Service Club. KMRTR-News, Dr. A. U. Michaelson. *KMTR-News, Dr. A. U. Michaelson,
 KGFJ-Dancing Rhythm. KFOX-Rev. C. T. James.
 9:15*KFWB-News. KHJ-Dreamboat, Poems.
 9:30*KFT-News. KHJ, KGB, KVOE-George Hamilton Orch. *KFWB-Henry Charles. KMTR-Ham and Eggs. KGFJ-Blue of Evening.
 9:45-KFI-This is My Country. KNX-Don't You Belleve It. KHTR-Desert Battalion. KMTR-Desert Battalion. KMFWB-Bupert Lindang & Band. KGFJ-Blue of Krening. KMFN-Rupert, Hughes. \star 10*KFI-Sick's Star Finil. *KNX-Ten o'Clock Wire. KHJ, KFXM, KVOE-Dean KHJ, KFXM, KV0E-Dean Hudson's Orch. KECA, KMPC, KGFJ-News. KMPC-News, Ice Hockey KFWB-Eastside Dance. KEMTR-News, Texas Jim. KFAC-Lucky Lager Dance. KFAS-Pasadena Civic Dance. KFAS-Pasadena Civic Dance. KFVD-Newsleal, 3 Hrs. KGFJ-Hank, Nightwatchman till 6 a.m. * 10:15-KFI-Unseen Enemy. KNX-Sports. KECA-On Stage, Everybody. 10:30 KFI-London Letter. ★KNX—Sports. KHJ, KGB, KFXM, KVOE-Louis Prima's Orch. KFWB—Eastside Dance. KFAC-Evening Concert. KGFJ-B. & R. Boys. zine. Boys. KGFJ-B. & R. Bo KMTR-Bob Brooks \star DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday KFWB America's Pinest Bunds

KFI-Musical InterInde.

TROPICAL FISH

Joe Kearns, narrator on KNX "Tapestries of Life," not only plays the organ but also raises tropical fish for also raises tropical lish for a hobby. In his aquarium on the back porch, he raises Blue Moons, Red Betas, Mexi-can Sword tails, Angel Fish, and Tail-light fish, which light up periodically and due light up periodically and give off a phosphorescent glow.

SCREEN RETURN

Helen Mack, lovely producer of NBC's "Date With Judy," plans a screen come-back with her appearance in "And Now Tomorrow" with Alan Ladd. This will be her first role in three years.

COVER GIRL

Nigel Bruce, alias "Dr. Watson" on the Mutual "Adventures of Sherlock Holmes" series, is proud of his pretty daughter Pauline, whose pic-ture recently decorated the cover of "Wings," Royal Canadian Air Force maga-

NEW DESCRIPTION

In addition to other definitions and personality sketch-es, Janet Waldo, who plays the title role on CBS "Meet Corliss Archer," finds that a certain chemistry class in the east has chosen to define her as a provocative collection of Some test-tube testimony!

EVERYBODY GOES FOR THE NBC PARADE OF STARS

Exciting ... stimulating ... fascinating entertainment ... NBC programs packed ... stacked ... with everything that everybody goes for ... all-hit ... all-star radio ... every day and night on NBC.

HERE'S WEDNESDAY'S ARRAY

7:45 Sam Hayes 8:30 Homemaker's Hour 10:30 Aunt Mary 10:45 Art Baker 4:00 p.m. Dr. Kate 5:00 Okay for Release 5:45 Elmer Peterson 6:00 Eddie Cantor 6:30 Mr. District Attorney 7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North 10:00 Richfield Reporter	7:00 a.m.	Graeme Fletcher
10:30Aunt Mary10:45Art Baker4:00 p.m.Dr. Kate5:00Okay for Release5:45Elmer Peterson6:00Eddie Cantor6:30Mr. District Attorney7:00Kay Kyser8:00Music Shop8:15Fleetwood Lawton8:30Carton of Cheer9:00Mr. and Mrs. North	7:45	Sam Hayes
10:45Art Baker4:00 p.m.Dr. Kate5:00Okay for Release5:45Elmer Peterson6:00Eddie Cantor6:30Mr. District Attorney7:00Kay Kyser8:00Music Shop8:15Fleetwood Lawton8:30Carton of Cheer9:00Mr. and Mrs. North	8:30	Homemaker's Hour
4:00 p.m. Dr. Kate 5:00 Okay for Release 5:45 Elmer Peterson 6:00 Eddie Cantor 6:30 Mr. District Attorney 7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	10:30	Aunt Mary
5:00 Okay for Release 5:45 Elmer Peterson 6:00 Eddie Cantor 6:30 Mr. District Attorney 7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	10:45	Art Baker
5:00 Okay for Release 5:45 Elmer Peterson 6:00 Eddie Cantor 6:30 Mr. District Attorney 7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	4:00 p.m.	Dr. Kate
5:45 Elmer Peterson 6:00 Eddie Cantor 6:30 Mr. District Attorney 7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North		Okay for Release
6:30 Mr. District Attorney 7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	5:45	
7:00 Kay Kyser 8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	6:00	Eddie Cantor
8:00 Music Shop 8:15 Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	6:30	Mr. District Attorney
8:15. Fleetwood Lawton 8:30 Carton of Cheer 9:00 Mr. and Mrs. North	7:00	Kay Kyser
8:30 Carton of Cheer 9:00 Mr. and Mrs. North	8:00	Music Shop
9:00 Mr. and Mrs. North	8:15	Fleetwood Lawton
	8:30	Carton of Cheer
10:00 Richfield Reporter	9:00	Mr. and Mrs. North
	10:00	Richfield Reporter

THE NBC PARADE OF STARS

KFI

Diggin' Discs

With JACK LAWSON

FOR THE SEVENTH year, the platter Pickers Club of America, with its 4900 coast-to-coast members, announces its annual poll of winning bands, singers, and groups for 1944. Many, through no fault of their own, have not been able to keep up currently with the entertainment world. For them we record many changes and surprises, although to those of us who have been able to watch more closely the rise of some of the new groups and individuals, the final verdict the Platter Pickers poll is only mildly surprising!

FOR INSTANCE, the winner in the popular Swing Band field is none other than Woody Herman and his orchestra this year, topping Harry James who won in 1943; but, if one had followed closely the trend during the past year—this was not unexpected as Woody's orchestra has consistently been winning "top" honors all over the country. with his personal appearances and recordings, as evidenced by the attendance during his recent Hollywood Palladium date. We also are pleased to record here that Freddy Martin, among the Sweet Bands, took "top" honors over Tommy Dorsey, winner in 1943.

AFTER HEARING Lionel Hampton at the Orpheum recently, it was a foregone conclusion that he would be close in the Boogie-Woogie field to Count Basie who won last year. Well, we were right. Lionel Hampton came out first in the race this year!

To those who have not been watching closely the ascendency of a new singer, Andy Russell, the winner of top honors for 1944, will be quite a shock, especially as he has only a handful of Capitol recordings so far to his credit. But his rendition of "Amour" and the Spanish version, gave him such propulsion that he started "shining" and, to the delight of his many admirers, each and every record since has added, to his glory.

JO STAFFORD, who has been making many recordings for Capitol recently, won over Helen Forrest, last year's winner among the girl singers. In fact, Dinah Shore and Ginny Simms were second and third in this year's poll ahead of Helen Forrest.

* *

For the fourth consecutive year, among the vocal groups, it's the Merry Macs acclaimed, and rightfully so, the winnahs!

NOW, for something new to look forward to in the very near future. Victor's recording by Freddy Martin and his orchestra of the new GI tune, "I've Got a Picture to Love" by Dick Aurandt, Pacific Coast radio musical Conductor, who has the music on "Hedda Hopper's Hollywood."

640

on your dial

Precasts & Previews

TIME CHANGES

- Monday. December 11—Jay Burnett, KECA, 12:15 p. m. (15 min.) Monday through Friday. Formerly KECA, Monday through Friday, 3:45 p. m.
- Tuesday, December 12—John Burton, KHJ, 10:15 a. m. (15 min.) Tuesday and Thursday. Formerly KHJ, Monday-Wednesday-Friday, 10:15 a.m.
- Tuesday, December 12—Andy Russell Show, KECA, 7:15 p. m. (15 min.) Tuesday and Thursday. Formerly KECA, Wednesday, 10:45 p. m., Thursday, 7:15 p. m.
- Wednesday, December 13 Sewing School of the Air, KHJ, 1:15 p.m. (15 min.) Formerly KHJ, Tuesday, 10:30 a.m.
- Thursday, December 14 "H u b b y's Hobby," KMPC, 8:05 p.m. (25 min.) Thursday. Formerly KHJ, 8:00 a.m., Saturday.

WHAT'S NEW?

Music

- Sunday, December 10—Columbus Boy Choir, KHJ-DLBS, 7:30 p. m. (15 min.)
- Monday, December 11—"Mild and Mellow," KHJ, 12:30 p.m. (15 min.) Monday through Friday. A new musical program featuring light classical gems, with Gene Norman as announcer.
- Monday, December 11—Emil Petti's Orchestra, KMPC, 11:05 p.m. (25 min.) Monday-Wednesday-Friday.
- Thursday, December 14—Spade Cooley, KMPC, 11:05 p.m. (25 min.) Thursday-Saturday-Sunday.

*

Commentation

- Sunday, December 10-William Parker, KMPC, 8:15 p. m. (15 min.) News commentation.
- Monday, December 11—The News and Gabriel Heatter, KHJ-DLBS, 9:00 a.m. (15 min.) Monday through Friday.

\star

Variety

- Monday, December 10—Terry's House Party, KHJ-DLES, 10:15 a.m. (15 min.) Monday-Wednesday-Friday. A new musical-variety show.
- Tuesday, December 12 Paula Stone and John Brito, KHJ-DLBS, 10:30 a.m. (15 min.) Tuesday and Thursday. A variety show with guests.
 - *

Drama

- Sunday, December 10—Leonidas Witherall, KHJ-DLBS, 7:00 p. m. (30 min.) A new mystery drama.
- Monday, December 11—"Appointment With Life," KECA, 3:30 p.m. (30 min.) Monday through Friday. The story of mythical Lincoln City and

its people, as interpreted by Henry Neely, veteran radio actor, in the role of kindly old Judge Sam Chandler.

Saturday. December 16 — "These Are Our Men," KFI, 11:30 a. m. (30 min.) A series of special programs dramatizing the lives of America's foremost military leaders of the current war.

WHAT'S PLAYING?

Drama

- Monday, December 11 "Lux Radio Theater," KNX, 6:00 p.m. (One hour) "Casanova Brown" stars Garry Cooper, Joan Bennett and Thomas Mitchell.
- Monday, December 11—"Cavalcade of America," KFI, 8:30 p. m. (30 min.) "Conquest of Pain" stars Brian Donlevy.
- Tuesday, December 12—"This Is My Best," KNX, 6:30 p. m. (30 min.) Ben Hecht's "Miracle in the Rain" stars Dorothy McGuire, Robert Bailey, and Jeanette Nolan.
- Thursday, December 14—"Suspense," KNX, 9:00 p.m (30 min.) "The Lodger" stars Robert Montgomery.

*

WHO'S GUESTING?

Music

Thursday, December 14 — "Here's to Romance," KNX, 7:30 p. m. (30 min.) Dorothy Shay will be Ray Block's guest singer.

WHAT'S SPECIAL?

Variety

Sunday, December 10-"Radio Hall of

NEXT WEEK

We run the gamut of personalities in our December 17th issue of Radio Life. Earl Carroll queen. Beryl Wallace, will smile at you from our cover. and on pages 4 and 5, you will find a revealing story about the famed Hollywood show-girl. "He's a Ham" will tell you the background-to-success story of comedian Danny Thomas, and "Ignorant Like a Fox" is an informative yarn about Tom Howard and his co-workers of the zany comedy-quiz show. "It Pays To Be Ignorant." Supplementing these interesting features will be an article on that great musicmaker, Fred Waring, and an intimate interview with one of your special radio favorites, Verna Felton.

Continued from Page 9)

half-hour of laughs that requires leaving your dignity at home, but being sure to bring your purse along if you are going to participate.

Jack is never quite certain what he is going to find when he starts going through contestant's pocketbooks, but one thing is a certainty—laughs. If Jack feels an item is necessary, he pays the contestant its worth—a lot of us would never get-rich-quick in this manner.

The other day even unshockable Jack received a start when he pulled from one lady's handbag a long mysterious package. The lady gasped, as if she too were surprised to find such a thing in her purse. This piqued Emcee Bailey's imagination, but he wasn't sure if he dared to open the parcel. To add to the general confusion, both Jack and the contestant began to detect a strange aroma emiting from the paper, whereupon the lady was convulsed with mirth. That did it, and Jack unwrapped the package. What do you think he found?

A great big salami!

P.S.: He paid her.

Charmer

If this is true, it's one of the nicest stories we've heard around Radio Row. We hear tell that Marie Rogndahl, the gifted young singer who won NBC's "Hour of Charm" Singing Cinderella contest, has returned to her Oregon hometown to resume her college studies, at the expense of the program sponsor, General Electric.

Good Neighbors

When Charlotte Greenwood guested on CBS' Lux Radio Theater, she was surprised with a box of orchids during the afternoon's rehearsal.

"Who's sending us orchids?" shouted Producer DeMille.

"My neighbors in Beverly Hills," beamed the grateful Miss Greenwood. "They make me feel just like a bride!"

Fame," KECA, 3;30 p.m. (One hour) The broadcast will originate from Hollywood.

Monday, December 11 — War Bond Program, KNX, 8:30 p.m. (30 min.) The final of four special war bond shows saluting basic war industries and their employes.

Soldiers' CHRISTMAS

Thelma Kirchner, manager of station KGFJ, announces a special radio observance of "Soldiers' Christmas" to be conducted by KGFJ, on behalf of wounded veterans of the current war.

Two hours, beginning at 2:00 o'clock on Christmas Day have been set aside by KGFJ for honoring the requests of Sawtelle Hospital soldier-patients, in a special "Soldiers' Christmas" broadcast programmed by the veterans.

RADIO LIFE

Father Is Young

(Continued from Page 6)

niture before he landed a screen test. Now, as fans know, he has acquitted himself admirably in more than half a hundred pictures, has starred in an air series by Norman Corwin and emceed Elgin's big holiday broadcasts before taking over the role of host on the Frank Morgan show.

Owned Ranch

Until a year and a half ago, the Youngs made their home on a ranch at Tarzana, an ideal place to raise their children. But war and its transportation problems brought about a change of abode, and now they live in Beverly Hills in an eight-room, white house trimmed with green shutters.

"The baby," glowed Young, "has a god-given disposition. I've never seen a baby like her and I'm not a boastful father." Carol Anne, who is growing so fast she can't get into her mother's shoes any more, Barbara, and Betty Lou all have their mother's pert pug nose and their father's hair which he terms "straight as a die." Carol Anne and Barbara insistently ask: "Why can't we have another baby sister?"

But Bob and Betty want a boy. "He'd probably be a short dumpy guy with curly hair," laughed Young. "But he won't be called a 'junior.' I won't have one around the house."

Dunninger Didn't Convince Us!

Continued from Page 5)

ter while he was in Hollysaying I would meet him and duplicate what he does on his radio program without any of his paraphernalia. I offered to put up \$1,000 to go to charity if I couldn't, or Dunninger to give \$1,000 to charity if I could. Dunninger refused to accept my challenge, which must prove to anyone that he knows I can duplicate it. I did duplicate it last April 19a show just like Dunninger's-In New York City."

"Well!" we thought. "Fine thing. Here's a man who 'reads our mind' but says it's not mind reading, but magic."

Again contemplating the "master mentalist," we decided we wouldn't lose any sleep over how he does his program. Whether by magic or whether by mind reading, it's not important. He puts on a good act, although in our opinion it's ofttimes becomes repetitious.

But being sort of a sucker for radio and believing naively in radio's integrity and the things it purports to be, what does seem important to us is that Dunninger stage the kind of an act he says he does.

No, Dunninger didn't convince us. If he had, he'd not have to read this to 'mow what we think.

What We Will Find In Germany

(Continued from Page 27)

There are also no "soap operas." One can dial only two or three stations. Chiefly, they are programs of news, communiques and commentary, and concert music. Radio, like newspapers, will have to be strictly supervised.

Television: The German's have had television for several years. If you have a television set and live in a large city, you can get regular programs. I saw many in Berlin. Mainly, you see films rather than immediate live projection. The Wochenshau, the news weekly, is always in the program.

Telephone: The visual apparatus has been applied to the instrument, enabling one to see the person to whom he is talking. This is not the case with every telephone in Germany, of course, but you can use such phones in many of the large cities.

Photography: It is very good, both motion picture and still photography.

Art: It has suffered from the war. It was hit earlier than other fields with the advent of war. There is little commercial art in Germany. There are comparatively few advertisements.

Entertainment: There is little entertainment in Germany at the present time. Earlier in the war, when Hitler was on the winning side, top entertainers were exempt from service. But in the past six months, since our invasion, everyone has been called into the German army.

Night Clubs: Comparatively speaking, there was never much nightclub life in Germany. The German people prefer concert halls, where they gather together to listen to the music and drink beer. They entertain themselves more than we Americans who are used to being entertained. The Germans gather in groups to talk and to sing together.

Music: "Lill Marlene," the German song which the Americans adopted, is typical of their popular music. They like ballads with a certain martial rhythm. They like our music very much. Many times I heard American tunes that had been adopted by the Germans, among them, "A-Tisket, A-Tasket." You seldom hear the Germans play swing, however, and when they do, they play it badly. I used to think they must make all their swing arrangements from distorted sh or t-wave broadcasts.

The Theater: When I was in Germany, I noted that almost every city had its own legitimate theater. Berlin had half a dozen: Both comedies and tragedies were seen at them. English plays had, of course, been banned—but nevertheless, plays by Shaw, who doesn't seem as pro-British, were sometimes seen, and Shakespearean dramas were often

Gags of the Week

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

Jack O'Leary, 5606 South Figueroa Street, Los Angeles, Callfornia.

Heard on the "Chesterfield Music Shop:"

Wendell Niles: I had a nice trip but I was glad to get back.

Johnny Mercer: Did your father meet you at the station?

Wendell Niles: No,, I've known him for a long time.

Wendell Niles: That train I was on was so slow that the passengers reached out and milked the cows.

Johnny Mercer: What utter nonesense.

Mrs. Isabelle Noble, 4366 Westlawn Avenue, Venice, California.

Heard on "Glamor Manor:"

Cliff Arquette; Hollywood is so crowded that "John's Other Wife is now living with 'One Man's Family.'"

Grace Newman, 531 Las Tunas Drive, San Gabriel, California.

Heard on "Take It or Leave it:"

Governor Vivian of Colorado: I don't like to brag about my state but the corn grows so large here that we have to plant corn a block apart, so that the Air.—Mail can go through.

. *

Joanne Rawlings, 4179 Yan Ness Avenue, Los Angeles, California.

Heard on the "Jack Carson Show:"

Jack Carson: Teacher needs the advice of a great lover.

Mrs. Martin: What do you' know about love?

Jack Carson: I used to be a bus driver on a San Diego bus.

*

Bill Field, 7811 Wainut Drive, Los Angeles, California.

Heard on the Moore-Durante Show: Howard Petree: Help! Help! don't let them fill me with lead.

Garry Moore: Say, who are you anyway?

Petree: Oh, just a little pencil.

*

P. E. Ogren, 4059 West 28th Street, Los Angeles, California.

Heard on "Duffy's Tavern":

Archie: Ya know, Duffy, I been thinking about serving drinks to the crumbs in the audience during the broadcast—(pause)—OK, if you say so Duffy—&Sal Hepatica, huh?

enacted. Somehow, they claimed that Shakespeare was a German.

Movies: Our technicolor films will be an innovation for the Germans, for although they were able to produce them, they did not do so because of the expense. Their money (Please Turn to Page 31)

What We Will Find *In Germany*

By Harry Flannery As Told to Shirley Gordon

Distinguished News Analyst And Author of "Assignment To Berlin" Gives Us Answer To Important Query of Today

Monday through Saturday 5:30 p.m. CBS-KNX

ARRYW.FLAN NERY, CBS news analyst and author of the best-selling book, "Assignment to Berlin," was foreign correspond-

ent in Germany during the crucial year of 1941. With an eye to our advancing armies in the European theater, Radio Life called upon Mr. Flannery to answer this query which is among those uppermost in our minds today—"What will we find in Germany?

The Attitude of the German People. In the localities into which we have so far entered, as at Roetgen and Aachen, we have found that the Germans are claiming they never were Nazis and that they hate the Nazis. Some attempt to justify what has happened by arguing that they saved the world from bolshevism. Actually there were some Germans who never were Nazis, especially in Bavaria, but the great mass of the people approved of Hitler when he was winning. Now that he is losing, they are against him and his gang. My information is that the people beyond the occupied areas are apathetic. Victims of bombings have lost everything and just shrug their shoulders. They take no interest in the past, have no hope for the future.

They no longer pay much attention to the threats of Goebbels and Himmler.

However, in every town, and especially in Prussia, in Berlin, we shall also find many stubborn Nazis. They will disdain us even as we march in victorious, and their pride will be a barrier to their admitting that they are not supermen, that they have been duped. They will seek alibis, and even Hitler and his policies will be seized upon for that, especially his attacks on the Jews. However, I am not pessimistic about the ultimate results of a just firm policy, and the effects of an informed program by us which will give the Germans, for the first time in almost twelve years, truth instead of distortions.

The Food: At the time of my stay in Germany, many things were already hard to get. There were few canned goods, few vegetables. Potatoes were the people's main food. Incidentally, until it, too, became scarce, the people drank a lot of Coca-Cola. When I was there, you had to know the grocer in order to get rare items. I do not mean to suggest by this that people did not get "adequate" food in Germany. They did, no matter what deprivations there were in the occupied countries. Now, with food-producing territory lost, the Germans have less, but I'm afraid they still have enough.

The Shops: There is not much in them. At best, they are not like ours. I found that the Germans have no knack for window decorations, and often, as in our country today, one used to see items in the window which the merchant did not actually have to sell.

Newspapers: We shall have to supervise them directly, of course, to free them from Nazi propaganda. At the time I was in Germany, the Frankfurter Zeitung, which has since been discontinued, was the best, and the least restricted, newspaper in the country. Its publication will probably be resumed.

Literature: I do not advocate any "burning of the books," as that is what the Nazis did. It is not democratic. The books of German propaganda which we will find in the country's libraries should be removed in some Instances, but mainly, we should supplement them with the freedom of the press we find exemplified on the shelves of our own libraries.

Radio: It is controlled by the government; there are no commercials. (Please Turn to Page 26)

ASSIGNED TO BERLIN as CBS correspondent in the crucial year of 1941, Harry W. Flannery discusses, in the accompanying article, the many things about Germany we are curious to know—among them, the attitude of the German people, the country's lood supply, the German radio, movies, newspapers, television, the German women, and the sights.

Page Twenty-seven

HOW TO MAKE A

By Cass Daley As Told to Betty Mills

Thursday, 8:30 p.m. NBC-KFI

HAT DO YOU MEAN, do I know how to make a funny face?" laughed comedienne Cass Daley, "I was born with one."

Cass, who gained prominence via the motion picture, is now "Maxwell House's" First Lady, and First Lady of the art of making funny faces. Colonna has his mustache, Durante has his nose, Cantor has his eyes, and Cass has her teeth.

The story of how Cass developed her present antics is something else. It seems she used to work in a stocking factory and during lunch hours entertained her fellow workers with imitations of the boss. That was

Page Twenty-eight

swell-until the boss caught her. The boss was mad and Cass was fired.

To make a long story short, Frank Kinsella, who is now Cass' husband, told her she was wasting time playing straight. If she could make people laugh for free she should capitalize on it. She did. But the twist to the story is that Cass used to be selfconscious about her biggest asset her teeth. Through Frank's encouragement Cass developed the gyrations that make her what she is today.

"So you want to know how to make a funny face?" she pondered at a recent afternoon's rehearsal. "Well, it helps if it comes 'natural, like mine. Take the face feature by feature. If your nose goes down and you (Please turn to Page 31)

"HE'LL BE COMIN' 'ROUND THE MOUNTAIN when he comes," strums the First Lady of her art upon the "old, bass mike." This is what is known as getting into the mood or you too can be the life of the party!

"YOWEEEE," SINGS CASS IN HIGH C to a microphone that seems too weak to resist. The lady finds that the mikes respond to her will like the snakes to the reptile charmer.

"Hubby's Hobby" Brings Early Morning Listeners Good-Sized Dose of Fun and Hobby Reports

Saturday, 8:00 a.m. KHJ

Haveat

NCE A WEEK Saturday rolls around. Saturday is radio's day of rest — or radio's day of rest — or rather it is the soap-opera's day of rest for they put down their weary loads and

leave the ether waves until the fol-lowing Monday. Not long ago listeners were delighted to find that all family dramas hadn't deserted them. For on early Saturday mornings can be heard KHJ's half-hour fun show, "Hubby's Hobby."

Do YOU

According to writer producer How-ard Swart, listeners find to their satisfaction that "Hubby's Hobby" is not just another half hour of humorous family life. They call it the "program with a purpose." For hobby time brings them a mixture of the practical applications of hobby tools, hobby news, and a good-sized dose of marital tribulations.

At a recent rehearsal, Mr. Swart went on to explain to Radio Life that is how the program originated. The Entz and Rucker Hardware Company ventured into radio with the hope that the public had a hobby which would demand keeping up with latest news concerning it. Maybe it was only woodcarving, cabinet making, or tending a Victory Gardenor maybe it included the great out-doors. Hints on the use of the latest hobby tools are sprinkled throughout the program and a five-minute summary of hunting and fishing news concludes the half hour.

Meet the Browns, solid citizens of an average town, U.S.A., is the theme of the show. Mary and Clifford Brown try to live a normal, well-regulated life—we say "try" because of the intended helpfulness of their neighbors, Homer and Martha, which leads to the type of complications that beset other "radio couples" such as Fibber and Molly and Harriet and Ozzie.

To date Clifford has robbed Junior's piggy bank, has been ousted from his own home, has plotted against relatives who never showed up, and has been ostracized by his wife and Homer for something he knew nothing about.

Episodes Complete

In addition to many other problems he has in mind for them, writer Swart plans to have Clifford and Homer build their own home as soon as building restrictions are lifted. Each episode of the Brown family is complete within itself and never requires a mental carryover from week to week.

Listening to the comments of the actors and writer, Radio Life had no difficulty in determining that this was their earliest morning show. Curious as to audience reaction on this point, we found that "Hubby's Hobby" recently offered listeners a certain booklet by simply requesting it. More than twice the antici-pated replies poured in "No," says Mr. Swart, "'Hubby's Hobby' won't change its eight o'clock time because surprised to find a full-sized show at this hour." we find many early risers pleasantly

Radio Life discovered the cast one of the most capable in radio. All of the actors, along with the writer, have been with radio since its early stages. Charlie Lung, the man of a hundred voices, finds the likable old busybody, "Homer," a far cry from the Japs he has been characterizing of late in contrast to Tyler ("Clifford") McVey, who remarks that playing the double father is comparable to his real life. Ann Stone, who does double duty by portraying both "Mary" and "Martha," is the program's busiest.

If the sponsors want proof that their "message" is being received, they should listen to the testimonials of their cast. Actress Ann Stone, alias "Mary Brown" tells us that when "Mary" decided to repaint some of her kitchen furniture, Ann profited. Charlie Lung is happy about the in-formation his counterpart, "Homer," passed on to him about Victory Gardens, and Tyler McVey thinks he may ANN STONE AS "MARTHA" ISN'T

too much of a helpmate to "Homer Charlie Lung. Ann does double duty by portraying both feminine characters in KHJ'S half-hour show.

derive parental advice in dealing with "Clifford's" offspring, "Junior."

So if you too, are planning on building your own home, or starting a Victory Garden, or if you're just seeking a half hour of companionship while the bacon fries, don't be surprised if you hear a phone ring. ing and Mary Brown informing you it's "Hubby's Hobby Time."

ACTRESS ANN STONE AS "MARY" is a good and loving wife to "Clif-ford," Tyler McVey. They are the "Browns," leading citizens of "Hubby's Hobby."

F YOU were Cathy Lewis you would be one of radio's most demanded featured stars. You would be conservative in your tastes and your ways of living. You would love your husband, your family, home, and food. Your hobby would be interior decorating and your favorite

Meet Cathy Lewis

color would be chartreuse. You would rather act than eat!

So here you have a thumbnail

sketch of versatile Cathy, but wouldn't you like to know her better? She can be heard almost daily on such shows as "I Love a Mystery," "The Whistler," "Dreft Star Play-house," and the Rudy Vallee pro-gram. She isn't typed, perhaps due to her low, melodious voice, and runs the gamut of acting from leads to characters.

Cathy is small and glad of the fact she can eat whatever and whenever she wants to. Her unusual coloring, rust hair and eyes, adds to her air of distinctiveness. She is warm and friendly, and kiddingly says she loves to talk and talk, even claims she likes arguing because it gives her a chance to learn something from the other fellow.

Cathy adores acting and is waiting for that "right" part to come along which will take her back to the stage. She has been in the show business since she appeared in vaudeville at the age of seven, and is proud of the \$30 a week she earned singing and dancing. It was through her singing, while still in high school that she won an audition with the late Herbie Kaye,

Indirectly it was her voice and not

Versatile Actress Is One of Radio's Busiest. Admits She Is One of Radio's Happiest, Yet Longs for Footlights and Legitimate Acting

Page Thirty

www.americanradiohistory.com

CATHY LEWIS IS FOND of old things, loves people, acting, and her home. She and her actor-husband are one of radio's most devoted couples.

her dramatics which brought her to Hollywood in 1936. Once here, she discarded her music and tackled her drama lessons. She has only opened her mouth to sing twice during the ensuing years. Once was for the benefit of an operetta audience, and the other time was to brighten a musical comedy short.

Most Fortunate Meeting

She thinks that meeting her actorhusband, Elliott Lewis, was the most fortunate thing that ever happened to her, and credits him with her introduction to radio. At the time when she was a struggling young cinema starlet, she also had her eye on the mike. During one of her frequent appearances on the "Woodbury Playhouse" she noticed a handsome actor. "Who's that?" she asked. He was, of course, Elliott. Elliott in turn looked at her and said, "Who's that?" They were introduced and it was love at first sight.

But unlike the legendary fairy tale, they didn't marry and live happily ever after. That is, not at first. Elever after. That is, not at first. El-liott and Cathy played the game of hard-to-get until Elliott broke the ice and approached her one night. "Want to go out?" he asked. Cathy looked at him for a minute and quietly said, "I will if you'll go home and comb your hair." Without batting an eyelash, he stared back at her and answered, "I will if you'll go home and wash your face." And so it began.

Cathy found that Elliott introduced her to the possibilities of air acting and she decided to settle her career on radio. She had, not long before, abandoned her cinematic efforts to await a stage opportunity. But being "Elliott's girl" presented handicaps which had to be overcome. She wanted to become known through her own efforts and not because she had Elliott's influential help. Through her dogged determination and persistence, her talents were recognized, and Cathy Lewis was on her way up.

Took the Plunge

After Elliott left radio and joined the Army, Cathy took one last fling at traveling, which she loathes, to tour with "Bittersweet" for several months. She hurried home and married Elliott. That was on April 30, 1943. Today Elliott is still in the Army, Cathy is still in radio, and they are still very happy.

Her home is her palace: She deights in her old walnut and marble chests and her grandmother's wedding ring, which was given to her at the time of her marriage. She loves to keep house, but detests cooking. Admits she is crazy about

(Please turn to Page 31)

How To Make a **Funny Face!**

(Continued from Page 28)

want it to go up, just thank of something that really smells. Brother, that does it!"

"Now the eyes play an important part. Take Ben Turpin for instance, his were always crossed. The easiest way to get cross-eyes is to watch a fast ping pong game. Try it."

Cass demonstrated by vigorously shaking her head back and forth as if she were watching a fast and furious game. "Gee, I better watch out," she moaned holding her head, "that was almost too convincing."

"If you want to imitate The Brow, and who does?" she grinned, "just think of income tax. Look what's happened to me," she glared, furrowing her forehead.

"Hmm, the ears. Well, I haven't been able to master wiggling 'em or anything, but I would advise being sure they're clean before you try being funny. It even helps your hearing." She broke into her famous grin.

"Oh yes, the mouth and teeth. I can only speak from experience, and all I do is think of a horse laughing. See, like this," and she grinned like a fool, jumping up and down and clapping her hands.

"If you start out looking like a lady, just hit yourself a couple of times or take a couple of good bumps with the drum and you'll end up

TITLE INSURANCE AND

TRUST COMPANY

LOS ANGELES like this." All of a sudden she was wound around the mike with her hair hanging down into her eyes and peering up, saying, "See?"

"Put them all together and they spell 'Maxwell House'-oops, I mean Cass Daley."

And that's how you make a funny face!

What We Will Find In Germany

(Continued from Page 26)

was being applied on their war aims, and for the same reason, the quality of the German motion pictures has greatly decreased.

Sports: They have been disrupted by the war. Formerly, the Germans went in chiefly for soccer, football, hockey and skiing. The latter is probably still in continuance more than the others, since almost every. one has skiis.

The German Women: They are heavier, less attractive — but then, our soldiers will not even be allowed to talk to them. We will find the women as difficult to deal with as any of the men. They will be equally antagonistic.

Architecture: I'never cared for it personally. It is squatty, heavy, massive, with huge Amazonic figures as pillars. Then, when they lean to the modernistic, the German's go to a radical extreme. In the southern part of the country, south of Munich, how-ever, one finds the Swiss chalet type of architecture, and it is delightful.

Sights to See: 1 don't think there will be much left to see, when we get through, and especially if the Nazis make the German army resist so fanatically that every town and city must be Aachenized. Doubtless, however, much of the beautiful grape country of the Rhine Valley, since that is natural beauty, will remain. There will be the scenic splendors of the Black Forest and the Bavarian Alps. Some of the quaint beer halls of Munich will remain, and some of the ancient churches all over the country. In Berlin, there may be not much left, and that will be no great 1055

Maybe the soldiers can look at the ruins of the Lustgarten, with its palaces and the spot where the armistice car of Compeigne was on display. Maybe they can look at what was the Reichstag and the Kroll opera house where the sessions were held later. They can see the bomb-stripped trees Tiergarten and the bombof the pitted Olympic grounds. There, someone can say, was Ciro's, and there was the Jockey Club, and that was Horcher's, where high Nazis used to get food denied the rest of the people, coffee, pheasant, pastries.

Speaking of German architecture, by the way, I might add that this would be a good time to change it. I think we'll be able to start from scratch—and I do mean scratch!

Meet Cathy Lewis

(Continued from Page 30)

anything old and fills her house with bric-a-brac. She shares her duplex-apartment with her mother and sister, she has no maid; and boasts of the wonderful family dinners they can cook. She says Elliott is "mad" about books and so is she. Elliott plays the piano, but she plays records

She thinks she is the world's most inquisitive person, loves people, and wants to know all about her friends. She is terribly sentimental and will always fall for a hard luck story. Cathy is noted for her generosity, whether it be money or her time.

She loves show business and the excitement it brings, but thinks she is far too conservative to be a part of it. She feels she has too practical a head on her shoulders to match a nead on her shoulders to match the impulsiveness of the business. "You know," she said to us with a twinkle in her dark eyes, "think what a smart gal I am. When I met Elli-ott I was a L-L-E-W-I-S and now I I am a L-E-W-I-S. You can see what a time saver the dropping of one 'L' has been."

And the night shall be filled with music, And the cares, that infest the day Shall fold their tents, like the Arabs, And as silently steal away? —Henry Wadsworth Longfellow.

Internet

It is Sunday evening ...

The scene is the American home — through the magic of radio come gems of melody—all quiet—thought provoking soul inspiring — music of the masters, great and small.

It is Sunday evening ...

At 9:05 o'clock—time for the Junkin Machine Company tribute to American family life—the cornerstone of democracy.

