

The Ear Inspires the Pen

Mrs. W. C. Whittemore, 3670 Hudson, Hollywood, Calif. Sirs: I've been listening to Ken

Four Hits for You in THE BROADWAY'S RADIO LIFE

BROADWAY NEWS...hot off the wire ... KHJ, every day at 12 noon and the night edition 10:15 p. m. Monday thru Friday.

SEWING SCHOOL OF THE AIR commentary on fashion news by Sally Spinner KHJ, 1:15 p.m. Wednesdays.

HOME CHATS . . . for the homemaker by Miriam Lane. On KMPC, 10:45 a. m., Monday thru Friday.

FELIX DE COLA and his Musical Notebook . . . KHJ, 1:15 p. m., Saturdays.

ON OUR COVER

On our cover is an original drawing of Red Ryder and Little Beaver made by creator Fred Harmon against an actual photographic background of Red Ryder Ranch at Pagosa Springs, Colorado. In the picture, Fred is seen on the left, his foreman, Bud Noble, on the right.

Baxter Fridays on KPAS at 1:45. I think he has an excellent program. He always says something that makes you think and says it in such a nice, natural manner. My neighbors and I agree that he must be a nice person. We would like to know more about him.

We brought our readers a story on Ken Baxter in the June 4, 1944 issue of Radio Life. Baxter was born blind. works at the microphone with a script written in Braille. He is married, likes to cook. and is an ardent music-lover. His ambition is some day to announce a big Sunday symphony show.

\star

Flarence P. Rabinson, 2072 East Foothill Blvd., Altadena, Calif.

Sirs: Your newsy little magazine is as necessary to our household as the radio. It is my hope that I represent the tastes of the average young housewife in selecting the following cross-section of daytime programs to accompany my daily exerclse with broom, dustmop and needle:

For fun: Don McNeill's "Breakfast Club," and "Glamor Manor."

For pure enjoyment: Barker Brothers morning serenade.

For education: That excellent daily presentation—"The American School of the Air." No one is too old to learn.

Many diligent searches have failed to uncover a new time for "Words at War." When can it be heard on the West Coast? I am sure many listeners do not wish to lose this fine program dramatizing the best of the war novels.

I would like to echo other listeners' bids for more real organ music. Lastly, I do not ever expect to be so desperate for entertainment that I shall have to resort to serials.

"Words al War" is now off the air. It replaced Fibber and Molly last summer, won acelaim for its excellence.

*

Mrs. J. C. Howard, 4803 Edgeware Road, San Diego, Calif.

Sirs: Thanks a million for the prompt response to my request for an article on Ted Malone. The thing that interests me is this. Recently, when I heard "Ted" broadcast from England, he told how the men enjoy poetry. Just think of having to go to war to find that men like poetry! That must have been comforting to him, having broadcast all these years, thinking men did not like poetry.

Mrs. C. Holmes, 1013 Sonora Avenue, Glendale, Calif.

Sirs: I wish this note might aid in influencing "Vic and Sade's" return to the air. 1 have listened to them for about twelve years, and never tire of them. My two daughters — nine and eleven years old have listened during their vacations from school, and they loved the pro-

With Aggeler & Musser fresh, reliable seeds you can depend upon a glorious luxuriant garden—full blooming plants that are true to type and just what you expected. Don't take a chance on the seeds you plant. Ask for Aggeler & Musser seeds by name AT YOUR GARDEN SUPPLY DEALERS.

BUY MORE BONDS

gram. It was the only program they listened to in the daytime. Recently, my child was home with the flu, and she searched and searched for "Vic and Sade," and was so disappointed when I told her they were no longer on the radio. They were a part of our household for many years. I'm sure there are many others who feel the same way about them.

Mrs. Ella Clark, 206 East Center, Midvale, Utah.

Sirs: Could you tell me who plays the feminine parts in the radio serials, "The Man Called X" "Romance of the Ranchos." X" and I am very interested in both.

Ge Ge Pearson plays "Nancy" on "The Man Called X," off the air on March 3. She is also sometimes heard on "Romance of the Ranchos." Jean-ette Nolan. Bea Benadcrei and Lucille Meredith are frequently heard on the former show. Dellie Ellis and Jayne Drennan on the latter.

Again Radio Life votes for name billing for supporting players!

 \star

Patt Redmond, 3655 Castalia Avenue, Los Angeles, Calif.

Sirs: I wish very much that you would write an article about Jack Smith, who is on the "Family Hour." Mr. Smith is a wonderful singer, and I would like to read the facts concerning his life and the beginning of his career. I'd also appreciate a picture of him.

We've asked New York for a story on Jack. In response to readers' requests, we recently published a picture.

×

Carole Donley, 4203 10th Avenue, Los Angeles, Calif.

Can't something be done Sirs. about getting Frank Sinatra back on the "Hit Parade?" Lawrence Tibbett is a fine singer but not for such songs as "Don't Fence Me In." Besides, he usually doesn't sing any thing but the "Lucky Strike Extras."

I also want to put in a word for my favorite programs—"Make Be-lieve Ballroom," "Peter Potter," "America Dances" and "Lucky Lager." They're swell!

RADIO LIFE * × × * March 11, 1945 • Volume 11, Number 1

- Published Weekly at Los Angeles 15, Cultfornia Business Offices: 1629 West Washington Blvd., Phone Richmond 5862, Editorial Offices, 1558 North Vinc, Hollywood 28, Phone HEmpstead 2025.
- stead 2025. Radio Life was entered as Second Class Matter May 8, 1942, at Los Angelea, under Act of March 3, 1879. Postpaid Subscriptions, \$2.75 year, \$1.50 six months. Ningle Copies on sale at leading Independent Grocers in Southern California at 5c each. Reprinting in whole or in part without permission strictly forbidden.
- Publisher, Carl M. Bigsty; Editor, Evelya A. Bigsby; Husiness Manager, Vinson Vaughan; Office Manager, Georgia Caywood; Art Di-rector, Allen Ricks; Log Editor, Pearl Rall; Editor-in-the-Service, Join F. Whitehead. Advertising Representative, Culbreth Sudler,
- 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.

Introducing the Introducer **By Mark Sidney**

E WAS THE first announcer to bring Jack Benny on the air (the sponsor was Canada Dry; how many re-member?), he was the

first announcer to introduce Bing Crosby to a transcontinental audience, he was Kate Smith's first announcer, the late Russ Columbo's first, and played the same role in the lives of Georgie Burns and Gracie Allen when they made their bow in the airlanes' big time on an early Eddie Cantor show.

Take the time to query a dozen other stars in the kilocycle firma-ment (go ahead, it's fun) and you'll probably find that about half of them, too, first heard themselves brought into hundreds of thousands of loudspeakers in America's homes from coast to coast by the same rich, friendly tones of the voice of Jimmy Wallington.

Come out to see Jimmy astride the deck of his trim yawl in Santa Monica Bay, dungaree and T-shirt clad, and you'll find a trim, hard, lean, romantic figure, six-foot-two, a hun-dred and ninety pounds of clear-eyed guy who has enjoyed and made some of the biggest thrills in the history of broadcasting — and will probably be making them for at least twenty years more.

He's warming and cheering the networks currently, of course, with the Jack Kirkwood show on CBS and the Philco "Hall of Fame" on the Blue, and you're not so grownup yourselves, kiddies, but that you'll remember that original triumvirate of radio horseplay which consisted of the ever-great showman Eddie Cantor, Rubinoff and his violin, and Jimmy. Going back seventeen years, however, you'll find that Jimmy, then the "Boy Wonder of NBC" at the ripe old age of twenty, was helping make radio history as a special events reporter. In those days you literally took your life in your hands along with your microphone.

One Event

It was back in 1930 in New London, Conn., for example, that Jim-my, George Hicks, and NBC's special events director, William Burke Miller, paid their respects to the Navy's Lt. Charles E. "Swede" Momsen and Lt. Norman S. Ives, who, as the radiomen's luck would have it, had invented a gadget now known as the Momsen lung. Worse than that for the special events men (but much better for the hundreds of bluejackets who now owe their lives to them) the Navy scientists had also invented two diving bells, one

JIMMY WALLINGTON has many "firsts" to his credit . . . first an-nouncer for Benny, for Bing coast-to-coast, for Kate Smith, Russ Columbo, Burns and Allen. He recently came to Hollywood to make his home and continue his career.

of which consisted simply of a bowl inverted on a platform on which you stood as it was lowered into the water.

That's where Jimmy was, in the water, and when he was eighty feet down the aforesaid wet was just up to his chin as he stood on tiptoe holding his mike overhead to tell the folks from coast to coast what it felt like. Then Jimmy took a com-plete course of submarine training and went down to a hundred feet in a pressure bell, from which he broadcast under water to a sub from which his choice remarks were relayed to the folks in their dry living rooms. Even the Navy had never tried this one before. The sub was the S-4, and what Jimmy was de-scribing for the folks was the sim-ulated rescue of eighteen men from it. Later this same pressure ball was used in a real-life re-enactment in the Squalus disaster.

Nobody had ever broadcast a Presidential Fleet Review before Jimmy did one in 1930, Jimmy joining forces with President Herbert Hoover aboard the U.S.S. Salt Lake City off Hampton Roads. Va., with teammate George Hicks aboard the dirigible Los Angeles overhead. In May of that year, the Empire State Building had reached its 86th floor and nothing would do but that Jimmy join the "Happy Warrior," Al

(Please turn to Page 26)

MISS PARSONS CONDUCTS her column activities from an office established in her Beverly Hills home, employs five helpers. She is usually at her desk around 9 a.m.

Radio Life had been told that Miss Parsons was extremely nervous before airtime . . . that she had lost a diamond ear-ring before one of her broadcasts and that she was prone to make last-minute trips to the powder room.

When we entered the studio at 5:55 p. m., it was surprisingly serene —and stayed that way. The columnist, whose recent flu tussle trimmed her down to a neat 135 pounds, was seated quietly at a small table before the mike opposite her timekeeper, Bill Taussig. Her hat and fur coat were parked on the nearby grand piano, her elegant alligator bag stood stiffly on the script table. She was dressed simply in a black and white check wool suitdress with emerald ear-rings and ring and silver pin. Several empty lily cups were spaced around the table almost as if a game of checkers were in progress. From the one still filled Miss Parsons took a few sips while she eyed the swinging hands on the control room's clock. Rapidly she re-read to herself a few of the script's tough lines, obviously keep-ing an ear cocked to Winchell at the same time. She made a little joke about the funereal silence which enveloped the room just as Winchell signed off and Producer "T" Wells prepared to signal her a plummetlike cue.

Fluffed

Her s c r i p t reading proceeded in fairly smooth fashion with the exception of the name, Brown, which she fluffed. As soon as she was off the air, she grieved over her mistake. Apparently the columnist is very conscientious and takes her air work seriously. She has been known to exclaim, after a faulty program, "I was terrible!" Or to inquire of her chauffeur, Mr. Collins, "How was I tonight?" On one occasion when she had stumbled over a word, a friend offered c om f o r t by saying, "That shows you're natural."

Her Sunday night broadcast, according to Miss Parsons, represents selected material. Throughout the preceding week she tucks c h o i c e items away in a desk drawer labeled "radio show." Her only worry is whether these items will keep, for in trying to save a juicy piece she may be scooped. During the week she is busy turning out copy for International News Service, of which she is motion picture editor. By Friday, her writing is completed and she turns her attention to the radio script. A first draft is ready by Saturday.

Sunday she goes to church (she is a Catholic), afterward she has breakfast before conferring with her assistants on revision of material. She takes a short walk before leaving

"Lolly" Parsons Tollywood Chatterer

Veteran Columnist Puts Fifteen Hours' Work into Script Which Requires Five Minutes to Read

time.

pleasant.

Sunday. 6:15 p.m. Blue-KECA

VERY LINE of Louella Parsons' air copy has to withstand the rigors of network censorship. Hot tips and telephone calls from mysterious dopsters with scoops must be checked for authenticity and written to avoid broadcasting complications. Divorce items are probably the most carefully w or d e d bits. Frequently there are last-minute messages to New York to obtain quotes and verify rumors.

-

KOM CR

The night Rita Hayworth went to the hospital to have her baby, Louella hoped fervently that the Welles offspring would obligingly meet her

Page Four

www.americanradiohistory.com

deadline. She even had an open telephone line directly to Rita's floor, just in case "the scoop" was born in

Miss Parsons estimates that fifteen

hours of work go into the script re-

quiring five minutes for her to read.

Her Sunday night chatter column av-

erages eighteen items, or one item

"I used to try to do a Winchell," the jet-haired Louella explained,

"but now I talk slowly and conversationally." Those who used to dis-

like the columnist's bland tones

think her present delivery more

Setting the Scene

Before watching her broadcast,

every seventeen seconds.

COLUITNIST HAS BROUGHT to the airways many of Hollywood's great and near-great. This picture, taken on "Hollywood Hotel," shows her with, left to right, Deanna Durbin, Charles Winninger, Binnie Barnes, Dick Powell, and Frances Langford. (Note latter's dark hair.)

for the studios around 3:30 p.m.

Tiff With Paige

Radio's intricacies are no secret to the veteran columnist, often called Hollywood's "First Lady," for her first air contract was with Sunkist in 1928. She laughingly reminded Radio Life of her battle with orchestra leader Raymond Paige, back in the laissez-faire days of the kilocycles. La Parsons wanted to spend the program time talking fashions with her guest, Constance Bennett. Paige wanted to play an elaborate orchestra number. Meeting firm resistance to his plans, Paige ordered his men to set up shop in another studio, to which the engineer switched controls. Not until Miss Parsons reached home did she discover that she and Miss Bennett had chatted gaily while cut off the air.

"Paige and I laughed about it later," Miss Parsons recalls. "We're good friends now."

By 1934, the columnist was solidly entrenched as "Hollywood Hotel" mistress of ceremonies for Campbell Soup, a series which lasted four years. Last year and the year before her air assignments n a rowed to pinch-hitting for Winchell. She held his top rating so well, however, that the Jergens Company rewarded her with five minutes immediately following "Mrs. Winchell's little boy."

WITH ORCHESTRA LEADER Raymond Paige, Miss Parsons looks over score sheets with Norma Shearer and Herbert Marshall on "Hollywood Hotel."

MAY ROBSON, at the mike with la Parsons, wears a contented smile. Beloved actress was at height of her career when this picture was taken.

Many of the telephone messages to the Parsons home purport to offer scoops, but more than often they contain information of which the expert columnist is already aware.

However, there is one call about which she'll never know. Because Lupe Velez was in the habit of telephoning her frequently, Miss Parsons didn't think it unusual when the Mexican spitfire left a call during the columnist's absence from her home.

"I'll call Lupe tomorrow," thought Louella unconcernedly.

The next morning, newspapers carried the sensational news of Miss Velez' suicide.

STILL RISING STARS were Loretta Young and Tyrone Power when they appeared for Miss Parsons on "Hollywood Hotel. "Hotel" had a four-year run on the ether waves.

Killer and Killed in Movies, Edgar Barrier Does a Reverse In Radio, Plays "The Saint"

Thursday, 9:30 p.m. NBC-KFI

ADIO is an enormous relief to Edgar Barrier.

In his role of "The Saint," a modern Robin Hood, he is never killed and kills only in self-defense. Re-

straining his side-kick, script-named Hoppy Uniatz, from using a ready gun, Barrier betters his adversaries by smoother methods.

Not so in the movies, where he has been killed and killer uncounted times. He has experienced horrible deaths by suicide, stabbing, fire, gunshot wounds, and in. "Maytime," he carefully disposed of Nelson Eddy before exiting himself.

Compelling-volced Barrier has always been cast in mysterious roles because his dark complexion and command of foreign languages

Page Six

seemed to indicate such choice to directors. For his ability to speak several languages, Barrier gives credit to his mother, now a retired dentist, who is a fluent linguist.

"I speak some German," he remarked, "some Russian, pretty good Spanish, pretty good French. And fair English," he concluded facetiously.

Meets Orson

As a child he always took it for granted that he would go on the stage and when he enrolled at Columbia University he tried to arrange his schedules so that the matinees wouldn't conflict. He worked with the Lunts, with Maude Adams, with Helen Hayes, and was appearing in "Love from a Stranger" when Orson Welles arrived backstage and signed him for Mercury Theater. Orson brought Edgar to Hollywood for **COMPELLING-VOICED BARRIER** who has always been cast in mysterious roles because of his dark complexion and command of foreign languages, is now heard on NBC in the title role of "The Saint."

Welles' "first" picture (which was not made) and although other cast members returned to New York, Barrier decided to remain. This despite the fact that he and his family had a house in Greenwich Village.

"It was a nice part of the Village," Barrier recalled. "On a street that looked like something from Dickens. We rented the top floor to some nonrent-paying stove-breakers and we lived on the other levels."

Since settling in Hollywood five years ago, Barrier has continued his work in plctures and has appeared on the air for Oboler, Norman Corwin, and has had feature billing on "Lux." "The Saint," however, is his first regular air series.

Interesting sidelight of his career was his role as the Voice of Tomorrow (or "Verse of Tomorra" according to Barrier) in General Electric's mighty exh ib it at the New York World's Fair. He was chosen for this part as it was felt his speech fittingly represented an all-over all-American, without tinge of sectionalism.

Loves Mexico

Barrier also trekked to France to make a picture some years ago. "It was just after the crash," he paused. "I remember I was pleased to get it -we were all so broke." Last fall he went to Mexico to make a Spanish picture and fell in love with the country south of the border. "That makes two languages accounted for," he checked. "And I'm praying for more in Spanish."

Thirty-eight-year-old E d g a r, his wife, Ernestine, and their twelveyear-old son, Michael, live on North Curson street in a household, which. in Barrier's terms, "is not busy—it's frenzied!" Mrs. B a r r i e r used to model, or "lean up against a vase and wear a gown for Vogue." By the time Barrier clicks through his movie and radio chores, supervises his interests in A s s o c i a t e d Air Schools, and does some writing (he used to turn out features for the New York World and was "the whole bloody night staff on the Brooklyn Union") there isn't enough time left for many hobbles and "for watering the lawn, too." He collaborated writing a work called "Satire on Isolationism," but finished it just in time for war to be declared. Collecting classical records and raising a practical garden fill any leisure m oments the actor garners. Night clubs bore him.

Many Pets

The bane of his life is a white rat, Oscar, pet of his son. Michael also has a white mouse, which so far has received only the epithet of "that (Pléase turn to Page 31)

RADIO: West * National and International

Anti-Climax of Week

After working with Van Johnson on last week's "Screen Guild," actress Jo Gilbert will never be the same. But not for the usual reasons — this is what happened.

It seems the program's regular time to be aired was delayed due to General MacArthur's speech. For what seemed like fifteen long minutes, the bobby-sockers were prevented from seeing their idol before the CBS mike. When the General had finished and the curtains began to part, the ovation was tremendous. "Van, oh Van," they cried. But soon a disappointed wail went up, because instead of Johnson sat a very embarrassed Jo Gilbert upon the bare stage.

"Oh, my, it was awful," recalled Jo. "Frantically I kept yelling for somebody to come out and appease the mob. It was just like facing a pack of lions who were going to tear me apart because I wasn't V an Johnson."

Everything But Furniture

The Michael Raffettos (he's "Paul" of "One Man's Family") are momentarily expecting the stork and therefore decided to hasten the furnishing of their new home. So off they went to an auction to see what they could buy. When the evening was over what should they wind up with but an antique clock, minus machinery, and a pair of gold cuff links!

Another Van Story

The happiest girl in the whole United States is little Patsy Griffard. Why? Because not only did Van Johnson pose with her but signed her V.J. scrapbook, "To my friend, Patsy."

When the one-and-only Van made a recent appearance on "Screen Gulld," the bobby-sockers were hundreds strong at CBS' front and back doors. Twelve-year-old Patsy, whose father is a trumpeter in the studio band, was granted permission to secure the priceless signature. While waiting for Johnson to finish rehearsal, she nervously planned what she would say and do when they met. When, at last, she saw the big, blond star coming toward her she almost fled in terror.

"Hello Patsy," said Van holding out his hand.

"Hullo," mumbled Patsy, not daring to look at him.

As Johnson signed the precious book, she peeked out of the corner of her eye and gave a big sigh. He smiled, encouraging her.

"I live in the same apartment you used to," blurted out Patsy.

"Really?" he answered. "That place brought me luck. Maybe it'll do the same for you."

"It has already," swallowed Patsy, breaking into a grin, snatching her book, and flying out of the door. "They're wonderful," laughed Van, "all of those kids."

"Oh," cried Patsy, popping her head back into the door, "thanks."

And as she flew out again, it sounded as if the happy strains of "I'm in love, I'm in love," came floating back.

"Wonderful, wonderful," chuckled Van to himself, "hope I never let 'em down."

Moony's Back

Mel Blanc did it again! This time, he literally stopped the show, not by introducing a new character but by bringing back an old one. For "August Moon" of the late "Point Sublime" called upon Frank Sinatra.

A favorite radio character of long standing, "Moony" is rarely heard on the ether waves these days. But rumor hath it that he'll soon be back again—and for good. Mel, who has had many offers to make "Moony" a regular member of several big shows,

NEXT WEEK

If you're a war wife, you'll be particularly interested in the story about Judy Canova who reveals her formula for keeping busy and happy until Victory Day . . . then there's an article about radio's newest comedian. Harry von Zell . . In another story. Morton Downey admits he's not as Irish as you think . . . You'll have an opportunity in another article to meet those d'alightful newcomers to the Nelson Eddy Show, Miss Shirley Dinsdale and her lovable dummy, Judy Splinters . . and for mystery fans, there is a special feature on the startling "Murder Will Out" . . Don't miss it.

www.americanradiohistorv.com

thinks the lovable goof should remain with his "Point Sublime" buddles. But he did pretty well keeping up with slick company like Sinatra and Bill Goodwin. You might say he had the upper hand because he so convulsed Sinatra that the latter forgot himself and threw his script to the floor in the excitement. The show 'stopped until Frank could pull himself together and recover his lost place.

Correction

As we go to press, the Blue Network is completing plans for Editor Evelyn's radio chatter show to be broadcast Wednesday night, 9 p.m. over the Blue. It will be released over the entire Pacific Coast chain of that network and will be heard locally over KECA in Los Angeles, KFMB in San Diego, KTMS in Santa Barbara. Program plans call for a start as soon as time is cleared. Watch Radio Life for announcement.

Marines Have Landed

Bing Crosby was at the microphone in NBC's Studio B, rehearsing songs for his "Music Hall" when his brother, Bob, khaki-clad, walked in with three or four of his Marine Corps buddles. (Brother Bob just recently returned from the Pacific war theater where he led an entertainment unit.)

Bing spotted Bob and his buddles, broke into an appropriate chorus of "From the halls of Montezuma..."

Virtuoso

Last Thursday, Saundra Berkova was Bing Crosby's guest on his NBC "Kraft Music Hall." She was eleven then, and looking forward to her twelfth birthday, two days hence.

"Only I'm going to have my party the night before," she explained. "The boy I want to be there can't comebut anyway, five of my other boyfriends will be there!"

When Saundra Berkova was five years old, she made her formal debut as violin soloist with the Los Angeles Philharmonic Orchestra under the direction of Otto Klemperer. A ye ar later, she appeared as soloist with Leopold Stokowski at the Hollywood Bowl, and at seven, she was sololst at Carnegie Hall, New York, with Hans Kindler as conductor. She has made two coast-to-coast tours in joint recital with her father, concert pianist Marvin Maazel. He and Saundra's mother, who is known professionally as Frances Berkova, are responsible for their daughter's entire musical development.

Radio-dialers have heard the amaz-(Continued on Page 9)

PAGE 8

MARCH 11, 1945

RADIO LIFE

PAGE 9

RADIO WEST

(Continued from Page 7)

ing youngster on James Melton's "Star Theater" and on last year's special Elgin Thanksgiving show.

During the KMH rehearsal, Saundra, in white bobby-sox and a yellow hairbow, stood at a microphone near conductor John Scott Trotter, patiently waited while the orchestra ironed out the rough spots in their arrangement, then she lifted her violin to her shoulder, sent the bow shimmering across its strings in a spellbinding rendition of Sarasate's "Zigeurerwisen."

When she finished, the orchestra and studio onlookers broke into spontaneous applause. A few minutes later, Saundra smilled shyly and told us in a soft voice tinged with disappointment, "I didn't play it good this afternoon."

One Thursday Afternoon

NBCers are getting so used to seeing impeccably groomed Frankle Sinatra around their corridors, that they don't bother to squeal any more. On a recent Thursday he and arranger, Axel Stordahl, dropped in on Bing and happily kept time to the catchy tune he was singing.

Across the hall, the "Maxwell House" rehearsal had just broken up and Cass Daley's voice could be heard telling Eric Blore a new remedy for colds. Peeking in the open door of Robert Young's dressing room, you could see the handsome star reading

CLINTON

invites you and all Mayoralty Candidates to participate in

KMTR (570 kc)

Five Times Daily

Monday through Friday

12:45 A. M. Midnight

Provide the Address of the Address o

and re-reading his lines. And good neighbor, Carlos Ramirez, was just on his way out to enjoy a coke before the program's first airing.

Tearing down the hall with her coat tails flying behind her was Elvia Allman. Elvia told us she is so busy doing two and three shows daily that she barely has time to enjoy that new apartment—and it has acquired furniture, too!

In the NBC artist's corridor now stands a Red Cross booth. Tended by actors and actresses, the little niche is very impressive looking with its huge sign and bright colors. When we went into the studio, pretty Sharon Douglas was in charge of the booth. When we left, Lee Millar sat at the desk. There's no doubt about it that a fine job is being done by these radio folks who get a kick out of helping.

"Gee," modestly smiled Lee, "it's nothing. First time I've seen some of my friends in weeks."

Classroom Use

Notable as a joint attempt of educators, radio people and motion picture people to study the possibilities of wider use of radio, records, and motion pictures, an experimental project in audio-visual techniques will be undertaken next summer at Occidental College.

Only teachers and qualified persons will attend the project, which will be in the nature of a seminar and workshop. General direction will be by a board of eighteen heads of visual education in school systems.

Objective of the project is to discover, devise, and agree on improved ways in which classroom teachers of elementary, secondary and college levels can bring home to their students the world of knowledge that the mechanical devices make available.

Honored Guest

Sara Berner, who has often been called America's leading mimic, had the tables turned on her. Reporting aboard an aircraft carrier to surprise the boys with a show, they surprised her with a dinner in her honor.

This was to have been Sara's seven (Continued on Page 23)

* *

FASHIONS AND MUSIC

A combination of the latest in fashions and music is the show, "Lois Long and the Three Suns," starring one of the country's outstanding fashion authorities and the top rhythm trio, Artie Dunn, organist, Art Nevins, guitarist, and Morty Nevins, accordionist.

Lois Long visits New York City's theaters, night clubs and fashion salons, reports her findings to BLUE Network listeners each Saturday morning at 9:30. She minces no words in her commentarles, and is a strong critic of the prevailing mode. She has written fashion columns for leading magazines for many years.

There's nothing wrong with the guy whose picture appears in this column! He's not very crazy—really!

You'd probably make a face like that too if you were being squirted in the face with the contents of a seltzer bottle.

6

Said character is Ralph Edwards who brings his zany "Truth or Consequences" program to Hollywood on Saturday, March 17. In case you should be walking by NBC Radio City at Sunset and Vine about 8 o'clock that night, don't be too surprised if the roof is being raised.

Ralph Edwards

Of course, for the sake of your safety, it might be better not to venture forth that night at all. Just stay home and dial KFI. You'll still get in on the fun and not at the expense of being squirted in the face.

Occasion for Edwards' trip to Hollywood is the new motion picture tentatively titled "Radio Stars on Parade," which will include Ralph and his merry-makers.

Anyway, don't say we didn't warn you!

A photog assigned to a foreign country seldom has a routine assignment even in peace times.

NBC'S newsman, James Abbe, who is heard at 12:15 Saturday afternoons on KFI, was for years a prominently known news photographer, and as such was the first American armed with a camera to take the picture of Joseph Stalin.

Abbe's account of the experience, how he walked down a long hall, met the steely personage of the Kremlin and finally got the picture, has been laughably told at various club dinners.

Abbe adds that he literally fled the precincts with his "catch." At any rate, he did get the picture and didn't get a one-way ticket back home.

A new NBC program which is coming to KFI listeners on Sunday morning, (Mar. 11) at 6:15, is "Story to Order."

.

Starring Lydia, the story lady, "Story to Order" is just what the name implies. Listeners send just three words and Lydia, who is known as a 'story cook' builds stories from them—original stories.

The stories will be half fantasy, half reality and will interest grown-ups and children alike. —Advertisement.

SUNDAY, MARCH 11

+ Indicates News Broadcasts. THE RADIO FAMILY CIRCLE Sunday Morning with J Worship KFWB WILBUR NELSON and his 7:30-8 AM FAMILY 8-KFI-The fifernal Light. KKNX, KRAS, KGER-News. KKECA-News. WHJ, KGB, KFXM, KVOE-Weley Radio League. KMPC-News, Maurice John-*MAITC-Revs, Music 800. *EWTR-Forws, Music. *EMTR-News, Music. KFAC-Country Church. KRKD-Ranch Program. KWEWD-Ranch Program. KWEWD-Tempo Tunes. KFFOD-Call to Worship. KFFOX-Rev. Denn Reed. KGFJ-Arm Chair Coucert. KWFM-Blue Jacket Choir. \$105-KNX-Blue Jacket Choir. KGER-Kingdom Within. \$115-KECA-AAF Symphonic Flight. Stats-KEPCA-AAF Symphonic Filcht.
KMTR-Good Gardening.
KMTR-Good Gardening.
KPAS-Immanuel Baptist Ch.
KFAS-Immanuel Baptist Ch.
State Stat 9-KFI-Chicago Roundtable. KNX-Sait Lake Tabernacie. *KECA-Blue Network War * KECA.-Blue Network War Journal. KHJ, KGB, KFXM, KVOE-Pilgrim Hour. KMPC-News, Dolen's Musical KMTR-News, Bwedenborg Hr. KPAS-Judge P. E. Gardaer. KWKW-Little Halo. KFCC-Rev. Myron Nichols. KFAC-Rev. Myron Nichols. KFAC-Chiberal Catholic Hour KFVD-Waitz Time. KGFI-Mid-Morning Melodics. KGER-News, Dr. Springer. KESD-Carveth Wells. 9115-KMTR-Pastor K. G. Egertson KFAC-Concert. KPPC-Prelude to Worship. KGER-Rev. J. A. Lovell. KFSD-News in Advertising. 9:30-KFI-Stradivari Orch. *KNX-Transatiantic Call. KHJ. KGB, KFXM, KVOE-Lutheran Hour. KFWB-Peter Potter. *KMR-The World Tomorrow. KFAC-Popular Hour. Church on High 9:30-9:45 A. M. Sunday KPAS-1110 kcy. -Rev. A. V. Havens M.A., B.D. P. O. Box 777 Glendale 3

KPAS-Church on High KPPC-Dr. Frederick V. KPPC-Dr. Frederick F. Woellner. KFVD-Victory Parade. KGER-Radio Revival. KFSD-Sunday Concert. 9:45-KECA-Canary Pet Shop.

10*KFI, KFSD-Layman's Views of News, KNX-Church of the Air. *KECA, KFMB-John Kennedy,

News. *KHJ, KGB, KFXM. KV0E-News, Glenn Hardy. *KMPC-News, Western Federal.

 KMTB
 KFI
 KECA
 KHJ
 KFVD
 KAK
 KFSG
 KGFJ
 KFAC
 KGEB
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KEOX
 KGB
 KVDE

 570
 640
 790
 930
 1020
 1150
 1240
 1330
 1300
 1300
 *KFWB, KGER, KFOX—News. *KMTR—News, Fannie Reinhart. KPAS—Slavie Program. KWKW—Pan-American Miz-10:05-KGER-Fullerton Foursquare. 10:15-KFI, KFSD-Chuck Collins. COMMANDER SCOTT and The Romance of the Highways "Unreal Realities" KHJ-KVOE 10:15 A. M. Sundays KHJ, KGB, KFXM, KV0E-Commander Scott. *KECA-George Hicks. KFWB-Peter Potter. KF0X-Rev. Russell. KFSD-NBC Concert. 10:30-KFI-Musical Milestones. *KNX-News. KECA-Sammy Kaye's Sere-KECA—Banimy Kaye's Sere-nade. KHJ, KGB, KFXM—Bobby Hookey. KPAS—Czech Polkas. KPPC—Church News. KWKW—Hangarlau Baptist. KYSD—Chicago Roundtable. KYSD—Chicago Roundtable. KYOF—Hello, Sweetheart, Hello. Hello. 10:45★KNX—Edward R. Murrow. KPPC—Tower Chimes. KFOX—Cumberland Uburch. 10:55★KECA—Lehnud Stowe, News. Extra. 11-KFI. KFSD-Those We Love, -KFI, KFSD-Those We Love, KNX-Matinee Theater. *KECA-Blue World-Corre-spondents. KHJ, KGB-Band Concert. *KMPC-News, Off the Record *KFWB-News, KFAS-Church of Open Door. KFAS-Church of Open Door. KFAS-Church of Open Door. KFAS-Say It With Music. till 1 p. m. KFXM-First Christian Ch. KFYM-First Christian Ch. KFYM-First Christian Ch. KFYM-First Christian Ch. KFYM-Forst Day Adv. KYOX-Presbyterian Church. KGER-Evangelists' Hour.

11:15*KECA-Itchind the War News KFWB-Peter Potter. KYUE-word of Life. 11:30-KFI, KIPBD-Westinghouse, John Charles Thomas. *KNX-World News Today. KECA-Remember Hour. *KHJ, KGB-Bill Cunningham. KWKW-All Salnts Episcopal KFOX-First Christian Ch. 11:45-KHJ, KGB-Conney Pat Show 11:45-KHJ, KGB-Canary Pet Shop 11:55-KNX-Olin Downes. 11:55-KNA-OHR Downes. 12*KF!, KFSD-World Parade. KNX-N. Y. Phillarmonic. *KHIJ-Broadway News. KECA-Charlotte Greenwood. *KMPC-News, Off the Record *KMPC-News, Boys' Choir. *KMTR-News, Boys' Choir. KWKW-Lincoln Ave. Pres-byterian Church. KGH-Stratoge As It Secus. KFXM-Canary Pet Shop KYOE-Midday Melodies. 12:15-KHJ-Home Town Parade KFWB-Peter Potter. ★KFAC, KFXM-News. KFPC-Music of Masters. KGB-Volce of the Army. KVOE-Canary Chorus. 12:30-KFI, KFSD-Army Hour, KECA-"Miss Hattie," Ethel Barcymore. KHJ-Memory Music, Ted Bacon. KFWB-Jean Leonard. KFWB—Jean Leonard. KWKW→American Jewish Hour. KPC—Friendship Hour. KGB, KFXM, KVOE—Review-ing Stand. 12:45★KFAC—News. 2:45**KFAC-News.
1-KNX-N. Y. Philharmonie.
KECA-Darts for Dough.
*KHJ, KGB, KFXM, KVOE-Your America.
*KMPC-Nevs, Munhattan Industry.
*KFWB-Heary Charles.
*KFWB-Heary Charles.
*KFWB-Meary Charles.
*KFWB-Meary Charles.
*KFWB-Jounday on Ranch.
KPAS-Lutheran Layman's Lague.
KFAC-Victory Players.
KFOX-Dick Ross.
KFOX-Dick Ross.
KFOX-Dick Ross.
KFOX-News, McKee Pinno.
KGER-News, Rev. Chas.
Greenamyer.

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

Variety

Variety 10:30-Hookey Hall, KHJ, 10:30-Hoakey Hall, KHJ, 10:00-Hoakey Kers, KECA, 10:00-Hoakey Kers, KECA, 10:00-Hoakey Kers, KECA, 10:00-Hoakey Kers, KECA, 10:00-Hoakey Kers, KHZ, 10:00-Hoakey Kers, 10:00-Hoakey

War

Quiz Programs

1:00-Darts for Dough, KECA. 1:30-Name That Song, KHJ. 7:00-Take It or Leave It, KNX 8:30-Quia Kids, KECA.

Drama

10:15-Commander Scott. KHJ. 11:00-Those Ve Love. KFI. 12:30-Ethel Barrymore, in "Miss Hattle," KECA. 2:30-The Shadow. KHJ. 3:30-"I Was There." KNX.

Allow the second second

9:00-War Journal, KECA. 12:30-Army Hour, KFI. 1:00-Your America, KHJ. 11:30-Pacific Story, KFI.

6:20—Holtywood Mystery Time, KECA. 7:00—Life of Ritey, KECA. 8:30—Crime Doctor, KNX. 8:30—Nick Carter, KHJ. 8:30—Biondle, KNX. 9:00—Bill Lance, KNX.

Outstanding Music

9:00-Salt Lake Tabernacle, KNX. 9:30-Stradivari Orch., KFI. 11:30-John Charles Thomas,

- KFI. 12:00-New York Philharmonie, KNX. 1:30-Nelson Eddy, KNX. 2:00-NBC Symphony, KFI. 2:00-Family Hour, KNX. 2:30-Metropolitan Opera, KFI. 3:00-Hail of Fame, KECA. 4:00-Cleveland Symphony, KHJ 6:00-Manhadtan Merry-Go-Round, KFI. 6:30-Album of Familiar Music, KFI.
- KF1. 8:30-Hour of Charm, KF1. 8:30-Standard Symptony, KF1. 10:30-Lacky Lager Dance Time, KFAC. 11:30-Bridge to Dreamland, KECA.

A CONTRACTOR OF STR

Public Affairs

8:30—Javitation to Learning, KNX. 9:00—Chicago Roundtable, KFI. 7:00—Open. Forum, KFAC. 9:45—Washington Inside Out, KECA.

Incl. Live Air Experience Our Pupils Broadcast Sun. 1:15 P. M.-KFWB Frederick H. Speare The West's Outstanding Radio School 6671 Sunset HOllywood 2325 1:15-KFWB-Frederick H. Speare. *KFAC-News. KFVD-Musical Revue. KFVD-Musical Revue. 1:30★KFI-Week's News Highlights KNX-Nelson Eddy. KECA-Andrews Sisters KHJ, KGB, KVOE-Name That Song. KMIC-Bible Says So. KFWB-''Musical Sweets.'' KMTR, KFVX-Young Peoples' Charch. KMTR, KFUX—Young reopies Chiroch. KGEP—Console Encores. KWKW—Boyos Hour. KPAS—Church in Barn. KFAC—Good Neighbor Salute. KFVD—Hawaihan. KFYM—Harvest Brigade. KFYD—Music America Loves. 1:45★KFI-Edward Jorgenson. KMPC-Matinee Musicale. KFWB-Help Wanted. KFVD-Vocal Varieties. -KFI, KFSD-Symphony Hour. -KFI, KFSD--Symplony mount, KNX--Family Hour. KECA--Mary Small Revue. KHJ, KGB, KFXM, KVOE--Let's Face the Issue. *KMPC--News, Nation's Faworite. *KFWB-News. *KMTR-News. MGFJ-Remembrance. KFVD-Informed Democracy. KFYD-Informed Democracy. KFYAS-Lamplighter Jam Session. KPPC—Hour of Song. KFOX—Good News. KGER—Long Beach Band. Hear Our Pupils Sing KFOX Sunday, 2:15 p.m. Free Auditions Phone or Write CIVORU STUDIO

1230

980 1070 1110

710

600

870

1280 1360 1430 1490

Men and Women

Expert Radio Training

1664 No. Bronson-GL. 1268

2:15-KFOX-Civoru Group. KMPC-Harry Horlick. KFWB-Old Fashioned Girl. 2:30—KECA—Metropolitan Opera Co KHJ, KGB—The Shadow. KFWB—Cooperative Religion. KMTR—Wings of Healing.

> Youth for Christ Broadcast THE CHALLENGE

TO YOUTH

Overseas to Our Armed Forces 2:30 P. M., KPAS Also Sat. 6:30 P.M., KMPC

KPAS-Challenge to Youth. KWKW-italian Melodies. KFFOX-Rev. Bildy Adams. KFFOX-Timely Tunes. KFXM-Sacred Harmonics. KVOE-Bethel Tabernacle. *KGER-War News. -KNX-William L. Shirer. KMPC-Songs by Kate Smith. KFVD-Militant Democracy. -KFI-Catholic Hoar

- 2:45
 - -KF1-Catholic Hour. KNX-Adventures of Ozzie &

 - KNA—Adventures of Ozzie w Harriet. KHJ, KGB, KFXM, KVOE— Quick As Flash. KECA—Radlo Hall of Fame. *KMPC—News, Music for Sun-
 - day. KFWB-"Ezra."
 - ★KMTR—News, Planos. KWKW—Rev. Richey. KPAS—Christian Memory Hr.

MARCH 11, 1945

KPPC-Musical Varieties. KFPI-Especially For You. KFVD-Popular Favorites. KFSD-Couvair Entertains. *KGCR-Neves. Whose Side Are You On? KFOX-Rev. Earl Tvie. 3:15-KMTR-Betty Phillips. KFVD-Bal Tabaria. 3:30*KFI. KFSD-Neves. KNY-''I Was There." *KI.I. KGR. KFXM. KVOE-Upton Close. KNYC-Mainee Musicale. KFVB-Want to Be in Sudio? KMTL-Bible Treasury Hou. KFAS-Church of Christ. KWKW—Rev. Gagnon. KGER—Back to God. 3:45—KFI—Reports from Battle-RFI-Reports from Datte fronts. KMPC-Musical Memoirs. KHJ, KGB, KFXM, KVOE-Dick Brown. KFSD-Music Masquerade. KFI, KFSD—Jack Benny.
 KNX—Kale Smith Hour.
 KKCA—Drew Fearson.
 KHJ, KGB, KVOE—Cleve-hand Symphony.
 KKMPC—News, Opera Hour.
 KFWB—Johany Comes March-ing Home. ing Home. ★KMTR—News, Old Fashloned Revival. KGFJ—Manhattan Hilltes. OLD FASHIONED REVIVAL Charles E. Fuller, Director. O. Box 123, P Los Angeles, Calif. 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. KPR0-9:15 P. M. KFOX-10:00 P. M. KVOE-10:00 P. M. KFXM-10:00 P. M. KPMC-10:00 P. M. KPAS, KPRO-Old Fashloned Revival. KPPC-Alhambra Pres. Ch. KWKW-Sanshine Mission. KGCR-News, Music. KFOX-Sunstine Pastor. KFNM-Service Unlimited. 4:154 KECA-Dou Gardiner, News. KFNM-Terasury Salatie 4:30-KFI, KFSD-Fitch Band-wagon. SUNDAY VESPERS DR. STEWART P. MAC LENNAN 20 years on the radio in Hollywood 4:15-KFWB

KECA-National Vespers. *KFVD-00-90 Club. KFVD-00-90 Club. KFVD-00-90 Club. KFVD-00-90 Club. KFVD-00-90 Club. *KFVD-00-90 Club. *X15-KFVB-Stuart Uambles. KFVD-00-80 Club. *KFVD-00-90 Club. *KTC-A-General Pierce. *KX-A-Mericau Rhapson. *KKC-A-General Pierce. *KX-A-Mericau Rhapson. *KYEC-News. Club. *KYE-News. Club. *KYE-News. Wilspering Vespers. *KYKW-Sunday Serenade. *KFAC-Bowling News. *KFAC-Bowling News.

RADIO LIFE

www.americanradiohistory.com

PAGE 11 SUNDAY LOGS

MONDAY MARCH 12

MONDAY,	M
indicates News Broadcasts,	
THE Morning Rible Mour KFOX Mon. thru Sat	9 : 30 y
8-KFI-Johnny Marray.	1
KNX-Mark Breneman. KECA-McNelli's Breakfast Club.	
Club. *KHJ, KGB, KFXM, KVOE- Arthur Gaeth. *KMPC-News. William Parker	
*KFWB-Pennell Reports.	9:35- 9:40-
KGFJ-Music Moderne. KGFJ-Music Moderne. KFAS, KGER-News, KRKB, KFOX-Dr. Louis T.	9:45-
KRKD, KFOX-Dr. Louis T. Talbot. KWKW-Pan-American Mis-	
sion. KFVD—Covered Wagon	1
 8:10-KFWB-Bands in Review. KGER-Soul Patrol. 8:15*KFI-Between the Lines. KNX-Vallant Lady. KHJ, KGB-Korn Kobbiers. KMFC-Market Reports. Sports. KWEW-Reveille Revue. KFXM-Morning Melodies. KVOE-Meet a Friend. KGER-Mizpab. 	
.8:15 KFI—Between the Lines. KNX—Vallant Lady. KHJ, KGB—Korn Kobblers.	10
KMFC—Market Reports, Sports KWKW—Reveille Revue.	-
KVOE-Meet a Friend. KGER-Mizpah.	
8:25-KPAS-Minute Prayer. KMPC-Hattic Sports. 8:30-KFI-Aunt Mary	,
KNX-Light of the World. KHJ, KGB, KFXM, KVOE-	
 8:25-KPAS-Minute Prayer. KMPC-Jiattic Sports. 8:30-KFL-Aunt Mary. KNX-Light of the World. KIJJ, KGB, KFXM, KVOE- Take It Easy. KMPC-Uolty Daily Word. KFWB-Help Wanted. KFKBC, KFSD-News. 	10:15-
KPAS. 8:30 A. M.	
HAVEN OF REST	
Mon., Wed., Fri,	
First Mate Bob and the Good Ship Grace	10:30
KPAS-Haven of Rest. KWKW-Hasten the Day.	
KPAS—Haven of Rest. KWKW—Hasten the Day. KKRD—News Headlines. KFOX—Rev. R. E. Reid. 8:45—KFI, KFSD—David Harum. KNX—Aunt Jenny's Real Life Stories.	
KNX-Aunt Jenny's Real Life Stories.	
Life Stories. KEFWB—News. KMTR—Bible Treasury. KFVD—Vocal Favorites. KWKW—Reveille Revue, Sec- ond.	
KVOE-Bing Croshy.	
KGER-Rev. Bennington. 8:55-KGB, KFXM, KVOE-Lanay & Ginger.	8
ALE FI-News	8
 SKNX-Kate Smith. *KHJ, KGB, KFXM, KYOE- William Lang, News, KECA-Giamor Manor. *KMPC-News, Sweet Leilani, Art Bakes 	99
*KMPC-News, Sweet Leilani, Art Baker. KFWB-Dr. Reynolds. *KMTR-News, People Are	6 6 7
Asking,	888
KFAC—J. Newton Yates, Or- gan. KGFJ—Keyboard Magic.	8
Polly and Pat	
ATTERSON	8
"Household Hints"	8
KPAS-9:00 a.m.	9
Monday thru Friday	
KPAS—Polly Patterson. KRKD—Sagebrush Serenade. KWKW—Reflections in Music.	4
KFOX-Firebrands for Jesus.	100
KWKW-Reflections in Music. KFOX-Firebrands for Jesus. *KGER-News. 9:05 KFI-Edward Jorgenson. KGER-Curtis H. Springer. 9:15 KFI, KFSD-Larry Smith. KNX-Big Sister.	5
ANA-Big Sister.	180

AKCHIZ	I
KHJ, KGB, KFXM, KVOE-	\$70
Morton Downey, Morton Downey, KMPC-Say It With Music, KFWB-Rhumba Time, KFAC-Volce of Health, KGFJ-Medical,	
KMPC-Say It With Music,	-
KFACVoice of Health.	
KGFJ-Medical.	10:4
KWKW-Variety. KGER-Dr. J. A. Lovell.	
KFI-News. KNX-Romance of Helen	
KNX-Romance of Helen	
Trent. KHJ—Time Out.	
KECA-Breneman's Breakfast	
in Hollywood. *KFWB, KFAC, KWKW	
REFUE, RFAC, RWRW- News. KMTR-W. B. Record. KGERRadio Revival. KFVD-Show Tunes.	
KMTR-W. B. Record.	10:
KGER-Radio Revival	10.0
KFVD-Show Tunes.	5.5
	-
KVOE-Prayer, Service Band,	
KFXM—Future Unlimited. KVOE—Prayer. Service Band. —KFXM—Old Family Almanac.	
-KFI-Musical Mood.	
-KFI-Ronny Mansfield, Songs	
KNX-Our Gal Sunday.	
KFWB-Midmorning Melodies.	
*KRKD-News.	
KPAS-Harmony Homestead.	
KEVD_Here Comes Purade.	1
KGB-Navai Academy Band.	
KFWB-Sweet Lellani Time. KFI-Ronny Mansfield, Songs KNX-Our Gal Sunday. KFWB-Midmorning Melodies. KMTR-Clifford E. Clinton. *KRKD-News. KPAS-Harmony Homestend. KWKW-WBland Messenger. KFVD-Here Comes Parade. KGB-Navai Academy Band. KFXM-Design for Listening.	11:
WNN Ills Can De Beautiful	
*KECA-Tony Morse.	
*KHJ, KGB, KFXM, KVOE-	
*KECA-Tony Morse. *KILI, KGB, KFXM, KVOE- News, Glenn Hurdy. *KMPC-News, Hits for the	
	11:
Chef Milani.	11.
*KMTR-News, Music.	
KFWBKitchen Kollege, Ohef Milani. *KMTRNews, Music. KGFJUbbeat Session. KFVDMorning Serenade.	
*KGER-News, Music. *KFOX-News.	1
KFT_Hollywood Fan Magazine	
-KFI-Hollywood Fan Magazine KNX-Ma Perkins,	
KECA-Music for the Missus. KHJ, KGB, KFXM, KVOE- Luncheon with Lopez.	11:
Luncheon with Long.	
KMTR-King's Men.	
KWKW-Speaking of Sector	
KGER-Kingdom Within.	1
KMTR-King's Men. KRKD-Dr. O. M. Richardson KWKW-Spenking of Sports. KGER-Kingdon Within, KFOX-Rev. Emma Taylor.	
-KFI-Albers Hour.	
KECA-Mr. True Storr, News	
KMPC-Stamp Us.	4
*KFWB-Henry Charles.	1
*KFAC. KWKW-News	
-KFI-Albers Hour. *KNX-Bermdine Fiynn, News KECA-My True Story. KMPC-Stump Us. *KFFWB-Henry Charles. KMTR-Floyd B. Johnson. *KFAC, KWKW-News. KFAS-Woman's World.	

KPAS—Woman's World. KFVD—Union Rescue Mission KGER—Sunshine Pastor.

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

Variety

8:00-Johnny Murray, KFI.
8:00-McNeill's Breakfast Club, KECA.
9:00-Kate Smith, KNX.
9:00-Kate Smith, KNX.
9:00-Kate Smith, KNX.
9:00-Something New, KFI.
6:00-Something New, KFI.
6:00-Something New, KFI.
7:00-Anita Ellis, KHJ.
7:00-Guy Lombardo, KECA.
8:00-Supper Club, KFI.
8:15-Hedda Hopper, KNX.
8:16-Lum and Ahner, KECA.
8:30-Burns & Allen, KNX.
9:30-Vox Pop, KNX.

War

5:15—Salute to the Services, KMTR. 8:00—Reuter's News Dispatch, KFWB. 9:30-Spotlighting the War, KHJ

Outstanding Music

4:00-Musical Masterpieces, KFAC. 5:30-Volce of Firestone. KFI. 6:00-Musical Digest, KGFJ. 7:00-Contented Hour, KFI. 8:00-Evening Concert, KFAC. 9:00-Telephone Hour, KFI.

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KGB
 KV0E

 570
 640
 790
 930
 1020
 1150
 1240
 1330
 1390
 4

 600
 710
 870
 980
 1070
 110
 1230
 1280
 1360
 1430
 1490
 KFSD-Your Albers Hour. 45 KFI, KFSD-Art Baker, News KNX-The Goldbergs. KHJ-Handy Man. KMPC-Home Chats. KFWB-Science of Mind. KMTR-Care of the Body. KFAC-Between the Lines. KRKD-Midnight Mission. KWKW-Treasury Salute. KGB, KFXM, KVOE-Ameri-cn Women's Jury. KFOX-Dr. A. U. Michelson. 55-KECA-Anot Jemima. KPA5—Hal Hart. KWKW—Blue Room. KKFXD—Prairie Schooner. KGFJ—Concert Pastelle. *KFYD—Editor of Alr. *KGER—News, Dr. Curtis H. Springer. Springer. KFSD-Woman of America. ★KGB, KVOF-News. *KGB, KVOE-News.
12:15-KFI, KFSD-Ma Perkins. KNX-Neighbors, Irene Bensley.
KHJ-Johnson Family.
KECA-Gospel Singer.
KMPC-Norman Resbitt.
KWKW-Open Bible Revival.
KFVD-Luncheon Musical.
KFVD-Luncheon Musical.
KVOE-Red Cross.
12:20-VET KFND-Pencer Young's -KFT, KFSD-Guiding Light. KNX-Joyce Jordan, M. D *KHJ, KGB, KVOE-Cedric Foster. *KECA-Baukhage Talking. *KMPC-News, Homemakers Club. 12:30-KFI, KFSD-Pepper Young's Family, KNX—Bright Horizon, KHJ, KVOE—Mild and Mel-Club. KFWIL-AI Jarvis. *KMIT-News, Dr. Louis Taihot. KFAC-Floreita. KGFI-Sweet and Low. KFAC-Floreita. KGFI-Sweet and Low. KFAS-Ruph Littlefield. *KFVD. KGER-News. KWKW-News, Dr. Springer. KFXM-Voice of Experience. :15-KFI. KFSD-Today's Children KNX-Two on a Clue. KFCA--Kihel and Albert. KHJ, KGB, KFXM, KVOE-Jane Cowi. KFAS-J. Newton Yates. KFCA-Songs of Calvary. :30-KFI. KFSD-Woman in White KNX-Spolight Bands. KGER-Songs of Calvary. :30-KFI. KFSD-Woman in White KNX-Perry Manon. KHJ, KGB, KFXM, KVOE-Never Too Oid. KECA-Blue World-Cor-respondents. KMTR-Songs to Hemember. *KFAS-Pasadema Independent. KFWB-Al Jarvis. KHJ, KVOE-MHG and mer-low, KECA-John B. Kennedy. KMPC-Bridge Club, Robert Lee Johnsoo, KKTWB-News. KMTR-Merl Lindsay & Band KFAC-Pan Americana, KWKKW-News, Variety. KGB-Molly Morse. KFXM-Farm Front. KFI, KFSD-Right to Happiness, KNX-Bachelor's Children.
 KEUA-Memories in Melody.
 KHJ, KGB, KFXM, KV0E-Gracious Living.
 KMPC-Organ Melodies.
 KFWB-Al Jarvis.
 KKFWC-News.
 KKWKW-Singing Sweepstakes
 KFVD-Violet Schram.
 KFOX-Lucky Lady.
 KGER-Gardening School. 12:45-KFI, KFSD-Right to Happi-KGER-Gardening School. -KFI, KFSD-Backstage Wife. KNX-G. E. House Party. KHJ-Think Hard Now. *KECA-Time Views the News. *KMPC-News, Headline Bauds *KMPC-News, Headline Bauds *KMPC-News, Rhythm KFAC-Dr. Helen Collier. KGFJ-Easy Rhythm. KGFJ-Easy Rhythm. KGE, KVOE-Walter Compton KGRA-Moods in Music. *KFXM-Moods in Music. KNN→-Tenn & Tim. ★KECA→News. KMPC→Lud Gluskin. KGFJ→Calling All Zones. KFAC→Pinno Briefs. KPAS→Hoot Gibson's Painted Post. KFVD→Violet Schram. KTOX→Varieties. KFAM-MOUS IN MUSIC. -KFI, KFSD-Stella Dallas. KECA-Radio Parade. KFWB-Al Jarvis. KFAC-Melody Matinee. KFAC-Melody Matiney. KFAC-Melody Matinee. KFAC-Melody Matiney. KFA 1:15--KFI-Farm Reporter. KNX-Mary Marlin. *KHJ-Broadway News. KECA-Mystery Chet. *KMPC-News, John Kirby. *KMTR-News, Meet the Band. KFAC-Luncheon Concert.

KECA KHJ KEVD KPAS RESG KEEJ KEXM

KFAC KGER KWKW

RYOL-News.
1:36-KFX, KFSD-Lorenzo Jones.
KNX-School of the Air.
KHJ, KGE, KFXM, KVOE-Tonuny Harris Time.
KKCA-This Moving World, Gil Martin.
KMTE-Swinztime.
KKRD-News, Musle.
KRD-News, Musle.
KRD-News, Musle.
KREJ-Blenvenidos Amiros.
1:45-KF1, KFSD-Young Widder Brown.
KHJ-Uascheduled.
KKCA-Family Bible.
KRFD-Family Bible.
KRFD-Fundy Twiss, News.
KFVD-Music City.
KFVD-Music City.
KFAS-Cardeelnx.
KF0X-Caheert Master.
1:50KRCA-Ed Jorgenson.

MONDAY Program Highlights

KMTR KFI

10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:00-Eastside Club, KFWB.

Drama

- 5:30-Tom Mix, KHJ. 6:00-Lax Radio Theater, KNX. 7:90-Screen Guild Players, KNX. 7:30-Lone Ranker, KHJ. 8:30-Chavalende of America, KFI. 8:30-Michael Shayne, KHJ. 8:30-Hawthorne House, KECA 9:00-The Whistler, KNX.

Quiz Programs

6:30—Information Please, KFI. 7:30—Thanks to the Yanks, KNX 7:30—Dr. I. Q., KFI. 8:30—Pay Day Quiz. KMPC. 9:30—Noah Webster Says, KFI.

Public Affairs

1:30-School of Air, KNX. 2:00-0. W. Ideas, KRKD.

Sports-Comment 12:30—Bridge Club, KMPC. 6:15—Sportstime, KMPC. 19:30—Sam Balter, KECA. eurity. 2:15-KFI, KFSD-Portla Faces Life. KNX-Sandra Martin. KHJ-Today on the Const. KMPC-Pan-Americana. KFAC-Paradise Isle. KFOX-Public Bulletin. 2:30-KFI, KFSD-Just Plain Bill.

curity.

-KF1, KFSD-When a Girl

KFT, KFSD—When a Girl Mnrries.
KNX—Evelyn Winter.
KKJA—This Chanxing World.
KKGA—What's Doin', Ladles.
KMPC—News, Sweet Lellani.
KMRT—News, Halley's Swingtime.
KRKD—O. W. Ideas.
KKFVD—Timely Tunes.
KWW—Club 60.
KGB, KVOE—Handy Man.
KGER—News, Music Appreciation.

ation. KFXM—Our Town, Social Se-

1:25 KNX-News.

www.americanradiohistory.com

TUESDAY,	M	AR
Indicates News Broadcasts.	-	
IST NEWC		"THE
OF THE DAY	R	. L. McM Ph.D., F
7AM Heminguoun FEATURIZED newscast	E	McCOY
Scotch Triple Action Cleanser		K
O-KFI-Johnny Murray.	9:2	KFAC- MARFI-I KNX-
KNX-Mark Breneman.		Tren KECA-
Club. KHJ, KGB, KFXM, KVOE- Arthur Gaeth. William Parker		in E KHJ- KHJ- KHJ- KHJ-
KFWB-Pennell Reports.		KFVD KGFJ- KGER
KFAC-Country Church of Hollywood. KGEJ-Munic Moderne. KRPAS, KGER-News.		KGER KGB- KVOE 35-KFXM
RPAS, KGER-News.	9:	40-KF1-
KRKD 8:00 A. M.	9:-	45-KFI- KNX- KFWI
HAVEN OF REST		EMTE
Tues Toms., Sat. First Mate Bon and the		*KRKU KFAC KPAS KWK
Good Ship Grace		KFVD KFXN KFSD
KEKD, K-OX-Haven of Rest KWKW-Pa, American Mission KWKW-Cover Wagon	1	
Jubiler. RFSD-Road 9 Life.		New *KECA *KMPC
B:15 HEPI-Between the Lines.		Mis KFWI Mita
B:15 The Between the Lines. KHJ, KGB- KHJ, KGB- KWKW-Revel KWKW-Revel KWKW-Revel KWKW-Revel KWKW-Revel KWKW-Revel KWKW-Revel KWICH Review. Review. Review.		*KMTF KGFJ KWK
KWKWRevel Review. KFXMMorning Melodies.	10.	*REOX
KYM-Mornin Meiodles. KFSD-Good Corr. KV0E-Meet Priend. KGER-Mizput	10;	KNX- KECA
\$:25-KPAS-Minute Prayer.		KHJ, Lun KMTI
8:30-KFI-Aunt), KNX-Light o, ne World, KHJ, KGM-T it Ensy. KMFC-Unt it Word, KFWB-E Word, KFSD-News. KPAS-Bep ut Brothers. KWKW-D John Matthews.		*RPAS KRKI KFOZ
KMPC-Unit Word, KFWB-Haller Word, KFAC, WESD-News,	10	KGEI KFSI 30-KFI- ★KNX-
		*KNX-
KFOX_Rev. R. E. Reid.	Ĩ	T
8:45-KFI, KFSD-David Harum. KNC-Aunt Jenny's Stories. *KFWB-News.		Mor
RTTR-Bible Treasury. KFVD-Vocal Favorites. KWKW-Reveille Revue, Sec-		
ond. KVOE-Bing Crosby.		8 :00—Jo 8 :00—M
KGER-Rev. Bennington. KFSD-Dr. Reynolds. 5:55-KGB-Charlotte Deehle.		9:00—K 9:30—B
9*KFI-News. KNX-Kate Smith.		10:00-C 10:30-P 11:15-J
STRING Rate Smith. *KHJ, KGB, KFXM, KVOE		4:30-A 5:30-10 6:30-F
*KMPC-News, Sweet Leilani, Art Baker. KFWB-Health Talk.		6:30—S 7:00—B
KFWB-Health Talk. KMTR-News, Christian Fun- damentals. KFAC-J. Newton Yates, Or-		7 :30—R 8 :00—J
KGFJ-Keyboard Magic.		8:00-5
KRKD-Reflections in Music. KWKW-Maurice Johnson. KUAS-Polly Patterson. KFVD-Waitz Time. KFVD-Waitz Time.		8 :15—T. 8 :30—J
WROER-News.		8:30—A 9:00—B
9:05 KFI-Edward Jorgenson, Comment. KGER-Dr. Curtis H. Springer.		
9:15+KFL KFSD-Larry Smith,		7 :007
Commentator. KNX-Big Sister. KHJ, KGB, KFXM, KVOE	•	10:15-F
		6:00
KGFJ-Medical. KPAS-Mutual Messenger. KWEW-Morning Song Farade KGER-Bey, J. A. Lovell.		6:00-1

 KMTB
 KF1
 KECA
 KNJ
 KFVB
 KPAS
 KFSG
 KGFJ
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFDX
 KGB
 KWKW

 S70
 644
 780
 930
 1020
 1150
 1240
 1330
 1390

 600
 710
 870
 980
 1070
 110
 1230
 1280
 1360
 1430
 1430
 VOICE OF EALTH" ASTER, D.C., Ph.G., F.R.S.A. (London) for the HEALTH SYSTEM ning-Mon, thru Fri. FAC at 9:13 a narral service a -Voice of Health. News. Romance of Helen Breneman's Breakfast lollywood - Ann GIDSOR. - Life Can Be Beautiful. KGB, KFXM, KVOE-ss, Gienn Hardy. - Tony Morse. C-News, Hits for the Bus. B-Kitchen Kollege, Chef nni. R.—News, Music. J.—Upbeat Session. W.—Moments of Melody. R.—News, Music. &—News A News, Buster -Hollywood Fan Magaalne C-Ma Perklns. A-Music for the Missus. , KGB, KFXM, KVOE-incheon with Lopez. R-King's Men. S-News. (D-Dr. 0, M. Richardson X-Rev. Emma Taylor. R-Kingdom Within. D-Heaven on Earth Club -Albers Hour. -Bernadine Flynn, News. A-My True Story. News 11:45-**UESDAY Program Highlights** ning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface Variety ohnny Murray, KFI. IcNelli's Breakfast Club,

CH 13

KHJ, KGB, KFXM, KVOE-Paula Stone, John Brito. KMPC-Stump Us. KKFWB-Henry Charles. KMTR-Floyd B. Johnson. KKFAC, KWKW-News. KFAC, KFSD-Att Baker, News KNX-The Goldbergs. KHJ-Handy Man. KMPC-Home Chats. KFYC-Between the Lines. KFOX-Dr. A. U. Michelson. KWKW-Guncho Sørennder. KGB, KFXM, KVOE-Wom-en's dury. KRKD-Midalkht Mission. 10:55-KECA-Aunt Jemina. 11-KFI, KFSD-Guiding Light, KNX-Jayce Jordan, M.D. *KECA-Baukhage Talking, *KHJ, KGB, KVOE-Cedric Foster. KMPC-News, Homemakers' Club. *KMPC-News, Homemakers' Club.
KFWI:-Al Jarvis.
*KMMTR-News, Dr. Louis Talbot.
KGFJ-Sweet and Low.
KFAC-Floretin.
KFM-Voice of Experience.
*KFVD. KGER-News.
11:15-KFT. KFSD-Today's Children KNX-Two on a Clue.
KFYD. Mosleal Revue.
KFAS-J. Newton Yates.
KGER-Sougs of Calvary.
KFOX-Spolight Bands.
11:30-KFI, KFSD-Wanan In White KNX-Terry Mason.
KECA-Bue World-Cor-respondents.
WUE KOB KFXM, KVOE-KECA-Blue World-Cor-respondents. KHJ, KGB, KFXM, KVOE-Never Too Old. KMTR-Songs to Remember. KKFAS-Pasadena Independent. KEFAC, KFOX-News, Doughas. KGFJ-Rainbow Rendesvoos. KGER-Rev. Chas. Greena-KGER-Rev. Chas. Greena-meyer. KFI-Hymns of All Churches. KNX-Tenas & Thm. KECA-News, Ted Meyers. KMPC-D'Artega. KFYD-Violet Schram. KFYD-Violet Schram. KPAS-Hoot's Painted Post. 6:30--This is My Best, KNX. 7:30-Red Ryder, KHJ. 7:30-One Maris Family, KECA. 8:00-Count of Monte Cristo, KHJ. 8:30-Romance, KNX. 9:00-Big Town, KNX. 9:30-Downatare Center, KFI. 9:30-Murder Will Out, KECA. Quiz Programs 1:00-Think Hard New, KHJ. 1:30-Money on the Line, KNX. Outstanding Music 4:00-Musical Masterpieces, KFAC.

KFAC. 4:30—American Melody Hour, KNX. 6:00—Musical Direst, KGFJ. 8:00—Evening Concert, KFAC. 10:00—Lucky Jager Dance Time, KFAC. 10:00—Versical, KFVD. 10:00—Eastside Club, KFWB.

Public Affairs

12:45-Books, KVOE. 6:30-American Forum, KHJ. 10:30-Congress Speaks, KNX. 11:30-White Market

Sports-Comment

5:15-Belle Martell, KMTR. 10:00-Olympic Fights, KMTR. 10:30-Sam Balter Sports, KECA

ley. KHJ-Johnson Family, KECA-The Gospel Singer. KMPC-Normun Nesbilt. KWKW-Open Bible Soc. KFVD-Luncheon Musical. KGB, KV0E-Sweet Leitanl. 12:30-KF1, KFSD-Pepper Young's Family. KNN-Bright Borlzon. KNX-Bright Borizon. KHJ, KVOE-Mild and Melbow. KKECA-Juhn B. Kennedy. KMPC-Bridge Club. ★KFWB-News. KMTR-Meri Lindsay & Band. KFAC-Pan Americana. KFVD-Violet Schram. ★KWKW-News, Maurice ★EWKW-News, Maurice Johnson. KGER-J300 Club. KFOX-March Time. KGI-Molly Morse. KFXM-Smoothies. 12:45-KF1, KFSD-Right to Happi-ness. KNX-Bachelor's Children. KECA-Memories in Melody. KMPC-Organ Melodies. KFAC-News. It's New-It's Different SINGING SWEEPSTAKES Daily 12:45 to 1:30 p.m. KWKW 1430 kc. KWKW—Singing Sweepstakes. KGB, KFXM—This Is Music. KVOE—Books. KFOX—Lucky Lady.

KFAC KGER KWKW

1360 1430 1490

KFOX-Varieties. 11:55±KWKW-News.

-KFI, KFSD-Backsinge Wife. -KNX-G. E. House Party. *KECA-Time Views the News KHJ, KGB-Think Hard Now. *KMPC-News, Headline Bands *KFWB-News. KKFWB-News, KKFWB-News, KKFJ-Easy Rhythm. *KGE, KFVD-News. KGB, KV0E-Walter Comp-ton. ton. KFXM—Moods in Music. 1:13—KFI, KFSD—Stella Dallas KECA—Radio Parade. KHJ—Lee Snipper. KFWB—A1 Jarvis. KFAC—Melody Malinee. KFAC—Melody Malinee. KFAC—Melody Malinee. KGB—Need Advice? KV0E—Newspix Melodies. 1:25 ± KNX—News. Dallas. KVOE-Newsofx Melodies.
 1:25 K N.X.-Neves.
 KGER-Music Appreciation.
 1:30-KF1, KFSD-Lorenzo Jones.
 RNX-School of the Air.
 RHJ, KGR, KFXM, KVOE-Tomuy Harris Time.
 KECA-This Moving World.
 KMTR-Swingtime.
 KKRD, KPAS-Nevs.
 KWKW-News. Musleal Memories. KFVD-Hawailan. KFVD-Hawailan. KFVX-Concert Master. KGFJ-Bienvenidos Amigos. 1:45-KF1. KFSD-Young Widder 1:45-KF1, KFSD-1000g Winder Brown. ★KECA-Buddy Twiss. KRKD-Singing Walters. KRKD-Singing Walters. KRAS-Internal Revenue. 1:30★KECA-Edward Jorgenson. 2-RFI, KFSD-When a Girl

Marries. KNX-Evelyn Winter. KKBJ-This Changing World. KECA-What's Doing Ladles?

w americanradiohistory com

The second second and the second s

KFI.

icNeill's Breakfast Club, KECA. Kate Smith. KNX. Breneman's Breakfast Party. KECA. Paula Stone, KHJ. aula Stone, KHJ. art Baker's Notebook, KFI hate with Judy, KFI. Sibher McGee & Molly, KFI. spotlight Bands, KECA.

KFL. spotlight Bands, KECA. Sob Hope, KFL. Arleigh Room, Hildegarde, KFL. Iack Kirkwood Show,

KFL Jack Kirkwood Show, KNX. Jupper Club. KFI. Johnny Presents Ginny Simons, KFI. Alan Young Show, KECA. Everything for the Boys, KFI.

War

Trans-Atlantic Quiz, KECA. Pacific War Analysis, KNX

STREET, STREET

Drama Mystery Theater, KF Inner Sanctum, KNX

KNX-Meet the Missus, KECA-Between the Lines, KMPC--King Cole Trio, KFWB--Hal Styles, *KRKD-News. KFOX-Western Songs. 2:45--KFI, KFSD-Frout Page Farrell, KHJ, KGB, KVOE--Radlo Tour. KECA-Prances Scully. tour. KECA—Frances Scully. KMPC—Bing Crosby. ★KFVD—News. KRKD—Salvatore Santaella. -KFI, KFSD-Road of Life. KNX-Housewives Protective KNX→Housewives Fronce...
 League.
 ★KECA→Three O'clock News.
 ★KEL, KGEE→News.
 KFAC→Fanous Musical Favorites.
 ★KMPC→News, Local Events.
 KFWB→Melody Matinee.
 ★KMTR→News, It Pays to Know. Know. KGFJ-Jack Pot. KRKD-Victory Queen Contest *KPAS-Listeners' Digest. KWKW-Lath-American. KGB, KVOE-Griffin Reporting. KEXM-Prayer, News, Devo-KEAM-Fluger, Cole. tions. KEOM-Buddy Cole. 3:15-KFI-Star Playhouse. KECA-Footlight Favorites. KHJ-Happy Homes, Norma 3:15—KFI—Star Praynouse: KHJ—Happy Homes, Norma Young.
KMPC-Swing Shift. KPAS—Juke Box Mathee.
KWKW—Songs.
KFOX—Mr. & Mrs. America.
KGB—Three Suns.
3:30—KFI—Rosemary.
KNX—Lynn Murray's Music.
KFWB—Sweet Leliani, Vic-torious Living.
KKED—News, Music.
KFWD—Popolatment With Life.
KFWD—Popolar Favorites.
KKW—Off the Press.
KGFJ—Variation.
KGFJ—Harlson of America.
KGEA—Art Baker.
KVOE—Varieton.
KFWB—Hanga of America.
KKYB—Harlson of America.
KKYB—Harlson of America.
KKYA—Hollywood Salon.
KGEA—Art Baker.
KWA—Hollywood Salon.
KGEA—Cheerful Chat.
Staf—KHJ—Bill Hay Reads the Bible.
KFWB—Jazz.
KMTR—Cifford E. Clinton.
KFAC—News.
KGB. KFYA. Light Classics.
KFSD—Aunt Mary.
Si35%KNX—Joseph Harsch.
4—KFI, KFSD—Dr. Kate.
KNX—Toluck Party. 4-KFI, KFSD-Dr. Kate. -KFI, KFSD-Dr. Kate. KNX-Potluck Party. KECA, KFOX-Gen. Pierce, Comment. KHJ, KGB, KFXM, KVOE-News, Fulton Lewis, jr. KMPC-News, Sweet Lelinni, Juan Rolando, KFWB-Bert Fiske. PICTURES IN MUSIC Classics old and new KMTR 4:06-5:00 P.M. Monday thru Saturday *KMTR--News, Pictures in Music MUSICAL MASTERPIECES Gems of Melody 4 - 5 P. M., KFAC - 1330 Slavick Jewelry Co. KFAC-Musical Masterpleces. KGFJ-Alr-o-torials. KFVD-Pinno Selections. *KGER-News, Helene Smith. 4:15*KFI, KFSD-News of the World. *KECA-Raymond Gram Swink KHJ, KGB, KFXM, KYOE-Rex Miller. KFWB-Income Tax Interview KGFJ-Strihus, in Blue. KWKW-Chizens' Committee. *KFVD-News.

*KFVD-News. KRKD-Mövleland Quiz.

4:30-KFI-Art Baker's Notebook. KNX-Open House. KECA-Easy Listenin'. KHJ-Tempo Time. KHVC-Puramount Parade. *KFWB-Vocal Varieties, News. KRKD-Tuese of the Day. KWKW-Italian Melodies. KGE-House of Mystery. KFSD-Black & White. 4:45-KECA-Bop Harrigan. KHJ-Frolics. KMFC-Hit Parade Tunes. KFWD-Stuart Humbien. *KRKD-News. KFOX-Art Dickinson. KGER-I Love Children. *KFSD-H. V. Kaltenborn. 4:55-KNX-Organ Interlude. 4:55-KNX-Organ Interinde.
5*KFI-H. V. Kaltenboru. KNX-Man Named Jordan. RECA-Terry and the Pirates *KIIJ, KGB, KFXM, KVOE-Sam Hayes.
*KMPC-News, Teen and Twenty.
*KMTR-News, Music. KGFJ-Jive at 5.
*KPAB-Uncie Charlie. KRAB-Uncie Charlie. KWKW-Payroll Guarantee.
*KGER-News.
5:13*KEFI. KFSD-News.
*KCA-Dirk Tracy. KNX-Through a Woman's Eyes.
*KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman.
*KMTR-Salute to the Services
*KGC, KFVD, KFSD-News.
*KWKW-News, Western.
5:30-KEFI, KFSD-Voice of Fire-stone. KWXW—AWW—AWW, Western
 5:30-EFI, KFSD-Voice of Firestone,
 KNX-Harry Flannery,
 KECA-Jack Armstrong,
 KHJ, KGB, KFXM, RV0E-Adventures of Tom Mix,
 RMTR-irwin Alien,
 KFAC-Whoa Bill Club,
 KGFJ-Intermission,
 KFVD-90-90 Club,
 KRKD-South Seas Serenade,
 KWKW-American-Jewish Hr
 KGER-Rev, Gortner,
 5:45¢KNX-Captain Midmight,
 ★KHJ, KGF, KPXM, KV0E-Night News, Wire,
 KMTR-E, Louis Flatan, News,
 KGFJ-Console Encores,
 KFVD-Evening Concert.
 5:55¢KNX-Bill Henry. "MICHAEL 5:55 KNX-Bill Henry. -KFI-Hoagy Carmichael. KNX-Lux Badio Theater. KEIA.-Jerry Wayne Show. KHIJ, KGB, KFXM, KV0E-News, Gabriel Heatter. KKMC-News, Musie. KKMRC-News, Political. KFAC-Music for Everyone, KGFJ-Musical Digest 'till 8 p. m. KFAC-Music for Everyone, KGFJ-Musical Digest 'fill S.p. m.
KPAS-Hospitality House,
Status, KFR, KFVD-Neves,
KHJ, KGB, KFXM, KV0E-Reat Life Stories.
KMPC-Sports Time.
KFWB-Join B. Hughes.
KMTR-Tomasso Ensemble.
KFOX-Master Theater Radio
G:30-KFI, KFSD-Information Please.
KECA-Spotlight Bands.
KHJ, KV0E-Music for Worship.
KMPC-Hlumba Time.
KFWB-America Dances.
KFYD-Vaudeville.
KFAS-Church of Christ.
KGB-Eddy Orcutt.
KFXM-Parent-Teachers.
KFXM-Parent-Teachers.
KFAS-Dr. Frazee.
KGE-Music for Worship.
6:35-KECA-Coronet Story Teller.
7-KFI, KFSD-Carnation Con-Mon. 830PM KM P 8:45 KECA-News. KFWB-Pan-A-Musi-Cana. 7-KFI, KFSD-Carnation Con-7-KFI, KFSD-Carnation Contented Hr.
KNX-Screen Guild Players.
KECA-Guy Lombardo & Canadians.
KHJ, KGB, KVOE-Anita Ellis Sings.
*KMTC-News, Dinner Dance.
*KMTR-News, Music.
*KKD, KGER-News.
KPAS-Help Wanted.
7:15*KHJ, KGB, KFXM, KVOE-Lowell Thomas.
KMTR-W. B. Record.
KFAC-Floyd A. Allen.
KRKD-Three Quarter Time.
KPAS-C.1.0. Reporter. Miracles of Science Dr. Arthur I. Brown 8:45 - KGER, 1390 kc. Mon KGER-Miracles of Science. 8:55*KNX-News. 9-KF1, KFSI)-Telephone Hour. KNX-The Whistler. www.americanradiohistory.com

RADIO LIFE

patches

and

UNION OIL

PRESENTS

SHAYNE

КНЈ

8:30 P. M. MONDAYS

Tues.

PAGE 13 MONDAY LOGS

*KMPC-News, Sweet Leilani. *KMTR-News, Halley's KMRR-News, Halley's Swingtime. KWKW-Club 60. KGFJ-Town Crier Presents. KFOX-Organ Treasures. KRKD-P.T.A. KFFD-Timely Tunes. KGB, KFXM-Handy Man. KGER-Rolfe's Band. KGER-Rolfe's Band. 1:15-KFI, KFSD-Portia Faces Life. KNX-Sandra Martin. *KHJ-Today on Coast. KMPC-Pan Americana. KFAC-Paradise Isle. KFOX-Public Bulletin. 2:25-KNX-News. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. *KECA-Between the Lines. KMPC-Music Appreciation. KFWB-Hai Styles. *KRKD, KGER-News. KFOX-Songs of the West. 2:45-KFI, KFSD-Front Page 2:45-KFI, KFSD-Front Page Farrell. KECA—Frances Scully. KHJ, KGB, KVOE—Radio Tour. KMPC-Bing Crosby. KRKD-Salvatore Santaella. KFU-Road of Life.
 KNX-Housewives Protective Lengue.
 KKEA-Three n'Clock News.
 KKIJ. KFSD, KGER-News.
 KFWC-News, Local Events.
 KFWB-Melody Matinee.
 KMTR-News, It Pays to Know. 3 KFAC-Famous Musical KFAC—Famous Musical Favorites. KGFJ—Jack Pot. KFKD—Popular Tunes. KRKD—Matinee Meludies. *KPAS—Listeners' Digest. KWKW—Latin-American. KFOX—Buddy Cole. KGB, KVOE—Griffin Repart-ing. ing KFXM-Prayer, News, Devo-KFAM-FIASHAR 3:15-KFI-Star Playhouse, KHJ-Happy Homes, Norma 15-KFI-Star Pinyhouse, KHJ-Happy Homes, Norma Young, KECA-Bappy Homes, Norma KMPC-Swingshift, KWKW-Songs, KFAS-Juke Box Matinee, KFOX-Hawali Calls, KVOE-Civis Interest, KGER-U. 8, Navy,
*KNX-News, Afternoon Danes KECA-Appointment With Life. KHTME-Sweet Leilani, Vic-torious Living, KMTR-Pianos, KGFJ-Variation, *KKKKD-News Hendlines, *KKKKM-News Hendlines, *KKKKM-News Hendlines, *KKKKM-News Hendlines, *KKKKM-News Hendlines, *KKKKM-News Hendlines, *KKNM-Holywood Salon, KGB, KVOE-Musical Matines BGER-Cheerful Chat.
*KFID-Woman of America, *KNX-World Today, Joseph Harsch, KHJ-Bill Hay Reads the Bible, KFWB-Jazz, KMTME-Cifford & Clinica 3:30-3:45-KFWB-Jazz KWB-Jazz. KMTR-Clifford E. Clinton. *KPAC-News. KWKW-Light Classics. KGB, KFXM, KVOE-John-son Family. KFSD-Aunt Mary. 4-KFJ.-Auw Mary. 4-KFI. KFSD-Dr. Kate. KNX-Polluck Party. *KECA-General Pierce. *KHJ, KGB. KFNM, KVOE-Fulton Lewis, jr. *KMPC-News, Sweet Leilani, Auan Rolando. KFWB-Bert Fiske. *KMTR-News, Pictures in Music KGFJ-Air-o-torials. MUSICAL MASTERPIECES Gems of Melody 4 - 5 P. M., KFAC - 1330 Slavick Jewelry Co. KFAC—Musical Masterpieces. KFVD—Pinno Selections, KWKW—Light Clussics. *KGER. KFOX—News. 4:15*KFI KFSD—World News. *KNX—News. Music. *KNX-Naws. Music. *KNJ, KGB. KFXM, KVOE-Res Miller. *KECA-Raymond Gram Swing

*KFWB-Gospet tan *KFWD-News. KGFJ-Stylings in Blue. KWKW-Otitzens Committee. KWKW-Movieland Quiz. KRKD-Movieland Quiz. *KFWB-Gospel and Song, News KRKD-Movielund Quiz. 4:30-KFI-Art Baker's Notebook. KNN-American Melody Hour. KECA-Ozie Waiters. KHJ-Tempo Traie. KMFC-Our Fighting Herces. KRKD-Tunes of the Day. KWKW-Halian Melodies. KFVD-Tee Time Music. KGB, KVOE-House of Mys-ter. KGB, KVOE-House of Mys-tery. KFXM-Dr. Philip Lovell, KFSD-Black n White, 4:45-KHJ-Frolles, KECA-Hop Harrigan, KMPC-Twilight Tales, KFVB-Stuart Hamblen, KFVD-Art Dickinson, KRKD-Salvatore Santaella, KGER-Colonial Tabernacle, KGER-Colonial Tabernacle, KGER-Colonial Tabernacle, KGER-Chick Carter, KVOE-Rhythm and Romance KFXM-Musical Cocktail. CARFI, KFSD-Edward Jorgenann. KNX-Man Named Jordan. KNX-Man Named Jordan. ★KHJ, KGB, KFXM, KVOE-Sam Hayes, News. KECA-Terry and the Pirates. ★KMTR-News, Music. KPAS-Uncle Charlle. KRKD-Songs of the Saddle. Yes, Indeed . . . It's JIVE at FIVE! The latest, the hottest, the best in swing, jazz and plain HOT music. Today you'll hear: Leonard Feather's All Stars in "Esquire Bounce" and "Esquire Bounce" and Esquire Blues"; George Burnis Jazz Band in "That Da Da Strain"; King Cole Trio in 'Pitchin' Up a Boogie'' and 'F. S. T.'' Program emceed by Bob Hanna! KGFJ at 1230 on the Los Angeles dial KGFJ-Jive at 5, KFVD-Evening Serenade, KWKW-Payroll Guarantee, KFOX-Sunshine Pastor, KGER-News, 5:135 KFI, KFSD-News, KNX-Through a Woman's Eyes. KFCA-Dick Tages KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-RECA-Dick Tracy.
RHJ, KGB, KFXM, KVOE-Superman.
RMTR-Belle Martell, Sports.
*KFAC, EFVD-News.
*KWKW-News. Western.
5:30-EF1, KFSD-A Date with Judg.
*KNX-Harry W. Flannery.
KECA-Jack Armstrong.
KUJ, KGB, KFXM, KVOE-Aiventures of Tom Mix.
KMTR-Iryin Allen.
KFAC-Whon Elli Club.
KG2J-Internilssion.
KFVD-90-90 Club.
KRKD-South Seas Serenade.
KWKW-American Jewish Hr.
KGER-Rev. Gortner.
5:454KNX-Truman Bradley. News
KMTR-K. Louis Flatan.
KGEJ-Console Encores.
KFVD-Evening Serenade.
KGEB-God's Quarter Hour.
5:55*KNX-Bill Henry. **6** KNX-Inner Sanctur 5★KNX-Bill Henry. --KFI. KFSD-Mystery Theater. KNX-Inner Sanctum. ★KHJ, KGB. KFXM, KV0E-Gabriel Heatter. ★KECA. KFWB-News. ★KMPC KMTR-News. Music. ★KFON, KGER-News. KFAC-Music for Everyone.

RADIO LIFE

KGFJ-Musical Digest, 'till 8 p.m. KRKD—Early Dancette. KPAS—Future Planists. 6:15★KECA—Peter de Lima. KRJ, KGR, KFXM. Jimmy Fidler. KMPC—Sports Time. ★KFWB—John B. Bughes. KMTR—Tomasso Ensemble. ★KFVD—News. KMTR-Tomasso Ensemble. * KFVD-News. KFOX-Dick Ross. KGER-Rev. Burpo. 6:30-KFI, KFSD-Fibber McGee & Molly. KN-This Is My Best. KECA-Spotlight Bands. KEL, KFXM, KVOE-Ameri-can Forum. KMPC-Rhumba Time. KFWB-'America Dances'' KFAC-Brwin Yco, Organ. KFVD-Vauderille. KPAS-Church of Christ. KFAS-Church of Christ. KGER-Prophecy Speaks. *KGB-Eddy Orcutt. 6:45-KMTR-Clifford E. Clinton. KFAS-Dr. Frazee. 6:35-EKCA-Caronet Story Teller. 9:45-6:33-KECA-Coronet Story Teller, 7-KFI, KFSD-Bob Hope, KKN-Service to the Front, *KECA-Transatlantic Quiz, *KMTR-News, Dinner Dance, *KMTR-News, Music, *KRKD, KGER-News, KFAS-Help Wanted, 7:13*KHJ, KGB, KFYM, KVOE-Lowell Thomas, KMTR-W, B, Record, *KFVD-News, KRKD-Three Quarter Time, KPAS-C.1.0. Reporter, KGER-Rev. Lee, 7:30-KFI, KFSD-Raleigh Room KGER-Rev. Lee. 1:30-KFI, KFND-Raleigh Room with Hildegarde. KNX-Money on the Line. KECA-One Man's Family. HIJ, KGB, KFXM, KVOE-Red Ryder. *KFWB-News. KMTR-Dr. Clem Davies. KFAC-Casa Cugat. KRKD-Do Yon Know. KFAS-Rey and Lonny. KGKR-Kingdom Within. 7:45-KFWB, KFOA-Major Hubert Turner, Comment. Turner, Comment. KMPC-Rhumba Time. *KFAC-News, KFAS-Studio Frolics, KFI, KFND-Supper Club , KNX-Jack Kirkwood Show. *KECA-Ted Malone. KHJ, KGB, KFXM, KVOE-Count of Monte Cristo. *KMPC-News, Modern Vocal Gems. *KFWB-Dispatch from *KFWB-Dispatch from Reuters'. *KMTR-News, Grace Dotson. KFAC-Evening Concert. KGF1-OI Words & Verse. *KFAS-J. Frank Burke. *KGER-News. Rev. Bakari. 8:15*KF1, KFSD-Fleetwood Law-ton. KNX-Music that Satisfies ton. KNX—Music that Satisfies. KECA—Lum and Abner. KFWB—Warmer Bros. Orch. KGFJa—Show Time. ★KPAS—News. 10:15 10:30-8:30-KFI-Johnny Presents Ginny Simms. KNX—Theater of Romance. KNJ, KGB, KFXM, KVOE— Mysterious Traveler. KECA—Alan Young Show, KMPC—Symphonettes. KEFWB—News. KMTR—Central Church of Chuick 10:45-Christ, KPAS, KFOX—P. E. Gardner, KGFJ—Dancing Rhythms. 8:45—KGER—Mincles of Science. 8:55 KNX—News. KFI, KFSD-Everything for file Boys. KNX-Big Town. KKH, KGB, KFXM, KV0E-News, Glenn Hardy. KKCA-News. KKMPC-News, Musie Box. KKMPC-News, Musie Box. KKMTR-News, Musie Box. KKMTR-News, Musie Box. KKGEA-Dr. Louis Talbot. KGFA-Dr. Louis Talbot. KGER-News, Church of Naz-Arene. arene. 9:15 KHJ, KGB. KFXM. KVOE-Rex Miller. RECA-Voice of the Army. KFWB-Strollin' Tom. KHTR-TEAM Jim Lewis. 9:30 ± KN X-Edwin C. Hill. KECA-Murder Will Out. KHJ, KGR, & VOE-Roy Rogers Show.

TUESDAY LOGS

www.americanradiohistory.com

WEDNESDAY, MARCH 14

*Indicates News Broadcasts.

- -KFI—Johoy Murray. KNX—Mack Breneman. KECA—McNeill's Breakfast 8
 - KECA-McNeill's Breakfast Club. *KHJ, KGB, KFXM, KVOE-Arthur Gaeth. *KMPC-News, William Parker KFWB-Breakfast Club. *KMRR-News, Western Stars. KGFJ-Music Moderne. *KPAS, KGER-News. KRKD, KF0X-Dr. Louis T. Taibot. KFAC-Country Church.

 - KFAC-Country Church. KWKW-Pan-American Mis-
 - sion. -Covered Wagon
- Jubilee. 8:05-KGER-Soul Patrol.
- 8:15#KFI-Between the Lines. KNX-Valiant Lady. KHJ, KGB-Korn Kobblers. KMFC-Market Report, Sports KWKW-Reveille Revue.
- KWKW-Reveille Revoe. KGER-Mippah. 136-KFAS-Minute Prayer. KMPC-Hatlic Sports. 8:30-KFI-Annt. Mary. KNX-Light of the World. KHJ, KGB. KFXM, KVOE-Take It Easy. KMPC-Unity Dally Word. KFAC, KFSD-News.

KPAS, 8:30 A. M. HAVEN OF REST

Mon., Wed., Fri.

First Mate Bob and the Good Ship Grace

KPAS—Haven of Rest. KWKW-Hasten the Day. KKRD—News Headlines. KFOX—Rev. R. E. Reid. Star KFT, KFSD—David Harum. KNX—Aunt Jenny's Real Life KNX-Aunt Jenny's Real Life Storles. KMTR-Bible Treasury. KWKW-Revelilie Revue, Sec-ond. KGB-Leo Huff Trio. KFVD-Vocal Favorites. KGER-Rev. Bennington. 6:55-KHJ, KGB, KFXM, KVOE-Lanny & Ginger. 9*RFI-News. KNX-Kate Smith. KCA-Ciamor Manor. *KHJ, KGB, KFXM, KVOE-William Laor. *KMPC-News, Sweet Leilani, Ar Baler. *KMPC-News, Church Looks at Life. *KAC-American Legion Aux. KGFJ-Keyboard Magic. KWW-Reflections in Musle. KFAD-American Legion Aux. KGFJ-Keyboard Magic. KFMD-Sagebrush Serenade. KFMD-Sagebrush Serenade. KFMD-Waitz Time. RFM-Waitz Time. RFMX-Firebrands for Jesus. KGER-News. 9*KFI-News. Start -- Edward Jorgenson, Com-nient,
 Steffer -- Curtis H. Sprinker.
 Staffer, KFSD--Larry Smith, Commentator.
 KNX-Big Sister.
 KHJ, KGB, KFXM, KVOE-Morton Downey.
 KMPC--Say It With Music.
 KFAC--Voice of Health.
 KFAS--Mutual Messenger.
 KGER--Rev. J. A. Lovell.
 Staff--News.
 KNX-Romance of Helen KNX-Romance of Helen KNX-Romance of Helen Trent. KHJ-Time Out. WECA-Breneman's Breakfast in Hollywood. KMTR-W, B. Record. KMTP-Show Tunes. KGFJ-Swing Serenade. KGER-Radio Revival. KGER-Serenading You. KVOE-National Prayer, Your Army Service Forces. KVOE-National Prayer, Your Army Service Forces. KFXM-Future Unlimited. 9:35-KFXM-Old Family Almanne. 9:40-KFI-Musical Mood. BFWB-Sweet Leilani Time. 9:45-KFI-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KFWB-Midmorning Melodles. KMTR-Clifford E. Clinton. BFAC-Midmorning Serenade. KPAS-Harmony Homestead.

Willard Messenger. KFVD-Here Comes Parade. KGB-Army Service Band. KFXM-Design for Listening. 10 *KNX-Life Can Be Beautiful. KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KECA-Tony Morse. *KMPC-News, Hits for the Missus. KFWB-Kitchen Kollege, Chef KFWB-Kitchen Kollege, Cher Milaal, KGFJ-Upbeat Session, KFVD-Morning Serenade, KWKW-Moments of Melody, KGER-News, Music, KFOX-News, 11:15-**KGERH-News, Music.
**KFOX-News.
10:15-KFI-Hollywood Fan Maga-zine.
KNX-Ma Perkins.
KECA-Music for the Missus.
KHJ, KGR, KFXM, KVOE-Luncheon with Lopez.
KMTR--King's Men.
*KPAS-News.
*KGFJ-Saion Swing.
KKD-Dr. O. M. Richardson KGEE-Kingdom Within.
*KFOX-Rev. Emma Taylor.
10:30-KFI-Albers Hour.
*KNX-Bernadine Flynn, News.
KMYC-Stump Us.
*KECA-My True Story.
*KFWB-Henry Charles.
*KMTR-Floyd B. Johnson.
*KFAC, KWKW-News. 11:30-KGER-Rev. Chas. Greena-myer. 11:45-KFI-Hymns of All Churches. KNX-Tena & Tim. KKECA-News, Ted Meyers. KGFJ-Calling All Zones. KFAC-Plano Briefs. KFAC-Plano Briefs. KFAC-Plano Briefs. KFOX-Varietles. KFOX-Varietles. PIERRE NOW Maestro of the Chaling Dish With Marion Lee WOMAN'S WORLD on KPAS-10:30 A. M. KPAS-Woman's World. KRD-Samolloff. KFVD-Union Rescue Mission. KFSD-Your Albers Hour. KGER-Sunshine Pastor. 10:43-KFI, KFND-Art Baker, News KNX-The Goldbergs. KHJ-Handy Man. KHVC-Home Chais. KFWB-Science of Mind. KFWB-Science of Mind. KMTR-Care of the Body. KHKD-Midnight Mission. KFAC-Between the Lines. KFOX-Dr. A. U. Michelson. KGE, KFXM, KVOE-Ameri-can Women's Jury. 10:55-KECA-Aunt Jemima.

11-KFI, KFSD-Guiding Light. KNX-Joyce Jordan, M.D. KECA-Baukhage Talking.

WEDNESDAY Program Highlights

710

870

KHJ. KGB. KVOE-Cedric

600

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

Variety 5:00-Johnny Murray, KFT, 8:00-McNeill's Breakfast Club, KECA. 8:00-Breakfast Club, KFWB. 9:00-Kate Smith, KNX. 9:30-Breneman's Breakfast, KECA. 10:00-Chef Milant, KFWB. 11:15-Jane Cow, KHJ. 6:00-Feddie Cantor, KFT. 6:00-Frank Sinatra Show, ENX 7:30-Let Yourself Go, KNX. 8:00-Jack Kirkwood, ENX. 8:00-Supper Club, KFI. 9:15-Lum and Abner, KPCA. 8:30-Carton of Cheer, KFI. 9:00-Jack Carson, ENX. Variety

War 5:15-Salute to the Services, KMTR. 8:00-Reuters' News Dispatch, 8:00-Television, Test Pattern, W6XYZ. 9:00-Television, Amateur Box-ing, W6XYZ. 9:00-Television, Vaudeville, W6XYZ. 9:30-Spotlighting the War, KHJ War Drama 3:15—Star Playhouse, KFI. 6:30—Mr. District Attorney, KFI

12 -KEI-Farm Reporter. KNX--Mary Marin. KHJ-Broadway News. KECA--Mystery Chef. *KMPC-News, John Kirby. *KMTR-News, John Kirby. *KMTR-News, Meet the Band. KGEI-Concert Pastelle. KFAC-Luncheon Concert. KFYD-Editor of the Air. KFYD-Editor of the Air. KFYD-Editor of the Air. KKW-Bine Room. *KGER-News, Dr. Springer. KKGB. KVOE-News. KFSD-Woman of America. 12:15-KET, KFSD-Ma Perkins. KNX-Neighbors, Irene Beas-ley. KNX—Neighbors, irete is ley. RHJ—Johnson Family. EECA—The Gospel Singer. KMPC—Norman Nesbitt. KWKW—Open Bible Soc. KFVD—Luncheon Music. *KFOX, KFXM—News. 7:30-Lone Banger, KHJ. 8:30-Dr. Christian, J. Hersholt, KNX. 8:30-Counterspy, KECA. 8:30-True Detective Mystery, KHJ. 9:00-Mr. and Mrs. North, KFI. 9:00-Wird Circle, KECA. 9:30-Ellery Queen, KNX. Quiz Programs 6:30-Which Is Which, KNX. Outstanding Music 4:00-Musical Masterpieces, KFAC, 4:30-Inglewood Fark Concert, KNX. 6:00-Musical Digest, KGFJ. 7:00-Great Moments in Music, KNX. Concert LEAC KNX. 8:00-Evening Concert, KFAC. 8:00-Adohr Golden Hour, KMPC 9:30-Young Artist's Competi-tion, KFI. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newslcal, KFVD. 10:00-Eastside Club, KFWB. Public Affairs 7:00-Dale Carnegie, KHJ. Sports-Comment 12:30-Bridge Club, KMPC. 10:30-Sam Balter, Sports, KECA.

KFI-Farm Reporter.

KMTB KFI KEGA KHJ KFVD KPAK KFSG KGFJ KFXM KFSD KMPC KIEV KFWB KNX KRKD KPC K \$70 640 700 930 1020 1150 1240 KPPC KFOX KGB V KVOE 1280 1360 1430 1490 1230 980 1070 1110 KHJ, KGB, KVOE-Cedrie Foster. *KMPC-News, Homemakers' Cub. KFWB-Al Jarvis. *KMTR-News, Dr. Louis Tabo. KGFJ-Sweet and Low. *KFAC-Floretts. KGFJ-Sweet and Low. *KFAC-Floretts. KGFA-Enlph Littlefield. *KWKW-News, Dr. Springer. KFXM-Voice of Experience. 5-KFI, KFSD-Today's Children KNX-Two on a Clue. KFXM-Voice of Experience. 5-KFI, KFSD-Today's Children KNX-Two on a Clue. KFXM-Voice of Experience. 5-KFI, KFSD-Today's Children KNX-Two on a Clue. KFVD-Musical Revue. KFVD-MUSICAC-Spotlight Bands. KGER-Songs of Calvary. Never Too Old. *KFAC, KIKED, KFOX-News. KGFJ-Rainbow Renderous. KFAS-Prasadena Independent. KGER-Rev. Chas. Greena-myer. 5-KFI-Hymns of All Churches. KGB, KVOE-Sweet Leilani. KFI, KFSD-Pepper Young's KGB, —KFI, KFSD—rep. Family. KNN—Bright Horizon. ★KECA—John B. Kennedy. ★KECA—John B. Kennedy. KHJ, KVOE—Mild and Mel-low. -idge Club, Robt. 12:30- KHJ, KVOE-Mild and Mellow.
 KMPC-Bridge Club, Robt.
 Lee Johnson.
 KKFWB-News.
 KMTR-Merl Lindsay & Band.
 KFAC-Pan Americana.
 KFVD-Violet Schram.
 KKWKW-News, Varietz.
 KGB-Molly Morse.
 12:45-KFI. KFSD-Right to Happi-ners. HERI, KESD-Right to Happi-ness. KNX-Bachelor's Children. KECA-Memories in Melody. KHJ, KGB, KFXM, KVOL-Gracious Livins. KMPC-Organ Melodies. KFWB-Al Jarvis. KFWB-Al Jarvis. KKFAC-News.

KFAC KGER KWKW

LUCKY LADY TIME with

BETTY ALLEN Gifts and contest prizes every day Mon. thru Fri. KFOX, 12:45 P.M.

- KFOX—Lucky Lady. KGER—Garden School.
- KFOX-Lucky Lady. KGER-Garden School. -KFI, KFSD-Backstars Wife. KNX-G. E. House Fnrty. *KECA-Time Views the News KHJ-Think Hard Now. *KMPC-News, Headline Bands *KFWB, KFVD, KGER-News *KMTR-News, Rhyme-Rhythm KFAC-Dr. Heien Collier. KGFJ-Easy Rhythm. KFOX-Dance Time. KGB, KV0E-Waiter Compton KFXM-Moods in Music. KGEA-Radio Parade. KHJ-Fashion Forum. KFWB-AI Jarvis. KFWD-Al Jarvis. KFWD-Moods in Music. KGE-Need Advice? KV0E-Newspix Melodies. 1:25*KNX, KWKW-News, 1:30-KFI, KFSD-Lorenzo Jones. KNX-School of the Air. KECA-This Moving World. KHJ, KGB, KFXM, KV0E-Tommy Hartis Time. KMTR-Swingtime. *KFAS-News.

NEWS HOURLY ON THE HALF HOUR From 9:30 a.m. to 3:30 p.m. KWKW - 1430 Kc. Pasadena - Los Angeles *KWKW-News, Memories, KGFJ-Bienvenidos Amigos, KFVD-Hawailan Music. 1:45-KF1, KFSD-Young Widder Brown, KECA-World of Tomorrow. KMFO-Family Bible. KRKD-Singing Waiters, KFAS-Folice Band, KFOX-Cancert Master. 1:50 * KECA-Ed Jorgenson, 2-KFI, KFSD-When a Girl KFI, KFSD-When a Girl Marries. KNX-Evelyn Winter : KKJ-This Changing World. KECA-What's Bolng, Ludles. KMI'C-News, Sweet Leilani. KMN'C-News, Halley's Swing-time. KGFJ-Town Crier Presents. KWW-Club 60. KGER-Long Bench Band. KFVD-Timely Tunes. KGB, KV0E-Handy Man. KFI, KFSD-Portis Faces Life KNJ-Today on the Const. KMPC-Pan Americana. 2:15-

www.americanradiohistory.com

KFAC.--Paradise Isle. KFOX.--Public Bulletin. KGB, KFXM.--Melody Time. XFSD--Classic Hour. 2:30--KINX--News. 2:25 + KN - News. 2:30 - KFI, KFSD-Just Plain Bill, KN - Neet the Missus, KHJ-Concert. * KECA-Between the Lines, KMPC-King Cole Trio. KFWB-Hal Styles. * KRKD, KGER-News. KFOX-Bougs of the West. 2:45-KFI, KFSD-Front Page Far-rell. KHJ, KGB, KVOE-Radio Tour. KMFC-Bing Crosby. * KFVD-News. KRKD-Salvatore Santaella. - KFI, KFSD-Road of Life. -KFI, KFSD-Road of Life. KNX-Housewives Protective KNX-HOUSEWICK A Cook News, Lengue. *KECA-Three o'Clock News, *KHJ, EGER-News, Local Events. KFWB-Melody Matinee. *KMTR-News, It Pays to War Know. KFAC-Famous Musical Favorites. KGFJ—Jack Pöt. KRKD—Victory Queen Contest. test. KFVD-Popular Favorites. *KPAS-Listeners' Digest. KWKW-Latin-America. KFOX-Buddy Cole. KGB, KVOE-Griffin Report-METXM-Prayer, News, Religious News. 3:13—KFI—Star Playhouse, KHJ—Happy Homes, Norma KHJ-Happy Homes, Norma Young. KECA-Footlight Favorites. KMPC-Swing Shift. KPAS-Juke Box Matinee. KWKW-Songs. KGB-three Suns. KVOE-Of Cirtle Interest. -KFI-Resemary. KNX-Lynn Murray's Mubic. KECA-Appointment with Life KEFWB-News, Victorious Liv-ing. 3:30-★KFWB—News, Victorious L Ing. KMTR—Pingos. ★KKKD—News Headlines. ★KWKW—Off the Press. KGFJ—Variation. KGFJ—Variation. KGFA—Vusical Matinee. KVOE—Variety. KFOX—Hollywood Salon. KGER—Cheerful Chat. →KFI—Woman of America. ★KNX—The World Today. KHJ—Bill Hay Reads the Bible. 3:45 KHJ-Bill Hay Reads the Bible. KFWB-Health Talk. KMTR-Clifford E. Clistos. KFAC-News. KWKW-Light Classics, KFTD-Rhumba. KGB, KFXM, KVOE-John-son Family. KFSD-Aunt Mary. 3:55 KNX-Joseph Harsch. -EII, KFSD-Dr. Kate. KNX-Polluck Party. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. *KECA-Gen. Pierce, Comment. *KMPC-News, Sweet Leilan, Juan Rolando. KFWB-Bert Fiske. *KFWB-Bert Fiske. 6 MUSICAL MASTERPIECES Gems of Melody 4-5 P. M., KFAC-1330 Slavick Jewelry Co. KFAC-Musical Masterpieces. KGFJ-Air-o-torials. KFVD-Plano Selections. *KGER, KFOA-News. *KGER, KFSD-News of the ★KGEK, KFUA-News. 4:1∂★KFI, KFSD-News of the World. ★KNX-News, Music. KHJ, KGB, KFXM, KVOE-Rex Miller. ★KECA-Raymond Gram Swing ★KFWB-Gospel and Song, News. *KFWB—Gospel and Song, News. *KFVD—News. KGFJ—Stylings in Blue. KRKD—Movieland Quiz. KWKW—Citizens Committee. 4:30—KFI—Art Baker's Notebook. KHJ, KVOE—Up to the Minute. 6:55-

KECA—Easy Listenin' KMPC—Paramount Parade. KFVD—Tea Time Melody. Helodies . America Loves RUTH GRANT Soprano HOWARD ROSS Tenor KNX-Wednesday, 4:30 P. M. Inglewood Park Cemetery Ass'n KNX—inglewood Park Concert, KHJ, KVOE—Tempo Time, KWKW—Italian Melodies, KGB—House of Mystery, KFXM—Dr, Philip M, Lovell, KFSD—Black 'n' White. KFSD-Black 'n' While. 4:45-KHJ, KFXM-Frolles. KECA-Hop Harrigan. KMPC-Hit Farade Tunes. KFWB-Stuart Hamblen. KGER-Colonial Tabernacle. KGER-Colouial Tabernacle. KFXM-Musical Cocktall. KVDE-Musical Cocktall. KVDE-Musical Mathee. ★KFSD-H. V. Kaltenborn. *KFID-H. V. Kallenborn.
 *KFI-H. V. Kallenborn.
 KNX-Man Named Jordan.
 KHJ, KGB, KFXM, KVOZ-News, Sam Hayes.
 *KECA-Terry and the Pirates.
 *KMTC-News, Iten and Twenty
 *KMTR-News, Music.
 *KPAS-Uncie Charlie.
 KFAS-Uncie Charlie.
 KKKD-Sougs of the Saddle.
 KKWW-Payroll Guarantee.
 KGFJ-Jive at 5.
 *KFYD-Evening Serenade.
 *KGER-News.
 *IJ5*KFI, KFSD, KFAC, KFVD-News. KGEER-News.
 5:15 KEI, KFSD, KFAC, KFVD-News.
 KNN-Through a Woman's Eres.
 KHJ, KGB, KFXM, KVOE-Supernan.
 KECA-Dick Tracy.
 KMKW-News. Western.
 5:30-KFI-Maj. H. S. Turner.
 KECA-Jack Armstronz.
 KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix.
 KMTR-Jack Armstronz.
 KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix.
 KKRD-South Seas Serenade.
 KKKW-Anerican Jewish Hr.
 KFVD-90-00 Club.
 KGER-Rev. Gortner.
 5:34 KFI. KFSD-Elmer Peterson.
 KNECA-Capital Midnight.
 KHJ. KGB, KFXM, KVQE-Night News. Wire.
 KMFC-Help Wanted.
 KMTC-Help Wanted.
 KGFJ-Console Encore. KGFJ-Console Encore. KFVD-Evening Serenade. 5:55 KNX-Bill Henry. -KFI, KFSD-Eddie Contor. KNX-Frank Sinatra Show. *KECA-Keeping Up With the World. *KHJ, KGB, KFXM, KVOE-Gabriel Heatter. *KMTR-Rhumba Time. *KMTR-News. Music. *KFWB, KFVD, KGER, KFOX -News. News KFAC-Music for Everyone. KGFJ-Musical Digest till 8 p.m. KPAS—Pasadena Playhouse. 6:15—KHJ, KVOE—Real Life Sto-ries. KMPC—Sports Time. ries, KMPC—Sports Time, *KFWB—John B. Hughes, KMTR—Tomasso Ensemble, KGB—Sshool Days, KFXM—Your Income Tax, 6:30—KFI, KFSD—Mr. District At-terner torney torney. KNX-Which Is Which? KECA-Spotlight Bands. KHJ, KGB, KFXM, KVOE-Brownstone Theater. KMPC-Dinner Dances. KFWB-America Dances. KFVD-Vaudeville. KFAS-Church of Christ. KFAS-Church of Christ. KFAX-Chifton fc. Clinton. -KMTR-Cliftord E. Clinton. -KMTR-Cliftord E. Clinton. 7-KFI, KFSD-Kay Kyser's Musical College. KNX—Great Moments in Music. KHJ, KGB, KVOE—Dale Carnegie. **BECA**—Niles and Prindle. **KMPC**—News, Dinner Dance.

www.americanradiohistory.com

RADIO LIFE

*EMTR—News, Music. *KRKD, KGER—News. KPRS—Help Wanted. KPPC—Pasadena Civic Music. KFXM—Trading Post. Hollywood Spotlight KFTC--Fasadena Civic Music. KFXM--Trading Poet. 1:15±KHJ, KGB, KFXM, KVOE--Lowell Thomas. KMTR--W. B. Record. KFAS--Clo Reporter. KFTC-Organ Recital. KGEB--Rev. Lee. 7:30-KNX-Let Fourself Go. KECA-On Stage Everybody. KHJ, KGB, KFXM, KVOE--Lone Ranger. KFWB-News. KMTR-Dr. Clem Davies. KFAC-Cass Cugat. KFAC-Cass Cugat. KFAC-Cass and Lonny. 7:45±KFWB, KFOX-Major Hubert Turner, Comment. KMPC-Rhumba Time. KFAC-News. KFAC-News. KFAC-News. KFAC-News. KFAC-News. KFAS-Studio Frolics. -KFI, KFSD-Supper Club. KFAS—Studio Frolics. KFI, KFSD—Supper Club. KKN—Jack Kirkwood. KECA—Ted Malone. KHJ—Main Line. KKPWB—Reuters' News Dispatch. KKTR, KGER, KPAS—News. KFAC—Evening Concert. KGPJ—Of Words & Verse. KPAS—J. Frank Burke. KMMPC—News, Adohr Golden Hour. Hour. Hour. KPPC-Midweek Detotional. W6XYZ-Television, Test-Pattern. KFXM-Treasury Salute. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday 8:05-KMTR-Floyd B. Johnson. 8:15*KFI, KFSD-Fleetwood L Sentre-rive D. sonnson. Setter, KrSD-Fleetwood Law-ton, Comment. KNX-Music That Satisfies. KECA-Lum & Abner. KEWB-Warner Bros. Orch. KGFJ-Show Time. KFXM-Land of Free. KGFJ-Show Time. KGFJ-Duncing Rhythm. KPCA-Pasadena City Schoole We XYZ-Television. Amateur Boulow. Kolog Boulow. Law-Theater. 8:30-11:15 Boxing Bouts. 8:45-EFWB-Pan-A-Musi-Cana. KPPC-Occidental College. KGER-Miracles of Science, 8:55 KNX-News. 9-KFI, KFSD-Mr. and Mrs. -EFI, EFSD-Mr. and Ars. North. KNX-Jack Carson Show. KECA-Weird Circle. *KHJK KGB, EFXM, EVOE-News, Glenn Hardy. *KMPC-News, Music Boz. *KMTR-News, Music. KGFJ-Saludos Amigos. KGPC-Comments on Classics W6XYZ-Television, Vaude-ville. KPPC-Comments on Ulassics WGXYZ-Television, Vaude. ville. 9:154KHJ, KGB, KFXM, KVOE-Cecil Brown, News. KFWB-Strollin' Tom. KMR-Texas Jim. SPC-Courtney Monsen. 9:30-KFI-Young Artists Compe-tition. KNX-Ellery Queen. 4KECA-News. 4KHJ, KFXM, KVOE-Spot-lighting War. 4KFAS-Spotlight Stories. KFAS-Spotlight Stories. KFAS-Spotlight Stories. KFAS-Allen Presect. KHJ, KGB, KFXM. KVOE-The Feeling Is Mutual. KFWB-Sam Balter. KHJ, KGSD-Richfield Reearnings. 10*EFI, EFSD-Richfield Reporter. +KNX-Ten o'clock Wire. +KNX-Ten o'clock Wire. +KHX, KGB, KFNM, KVOE-Fulton Lewis, jr. +KMFC-News, Ice Hockey. KFWB-Eastside Club. +KMTR-News, Music.

with George Fisher 10:00 P. M. --- KECA Inside the News with Carveth Wells 10:30 P. M. --- KFI THRIFTY DRUG STORES KECA-Hollywood Spotlight, George Fisher, KFAC-Lucky Lager Dance Time, *KFVD-Newsical, 3 Hrs. KGFJ-B, & R. Cowboys, KPAS-Texas Jim Lewis, 10:15-KFI-Reserve. ★KNX-Pacific War Report. KECA-Martha Mears. ★KHJ, KGB, KFXM, KWOE-KMTR-Bob Brooks. 10:30—KFI—Carveth Wells. KECA—Sports Rook. KNX—World's Most Hohored Music. KHJ-Johnson Family. EASTSIDE Club 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands KFWB—Eastside Club, KMTR—Solly's Ensemble, KGFJ—Western Music, KFXM—Mystery Theater, KGER—Blue Stars and Gold. KECA-Bue Stars and G KECA-Wint's New on B KHJ-Songs to Remember, KMTR-Al Donnhue Orch, KFXM-American Mercury, Theorem Blue. 11 *KFT. KNX, KHJ--News. KECA--Tunes, Tidings. *KMPC--News, Peter Potter. KFWB--Eastside Club. *KMTR--News, Music. KGFJ--Open Album. KPAC--Lucky Lager Dance Time. Time. KPAS-Grady King Orch, KFI-Post Parade. KHJ, KGB, KVOE-Curt Massey. Massey. 11:20-KFI-It Happened Today. KNX-Yaukho Monroe. 11:30-KFI, KFBD-London Column. *KECA-News, Dixi Hospitality KHJ, KGB-Carlos Molina's Orch. KGFJ-Blue of Evening. *KFVD-Newsical, till 1 a.m. 11:45-KFI-Ray Herbeck Orch. KNX-Horace Heidt. *KNX-Horace Heidt. *KNX, KFWB-News.

PAGE 17 WEDNESDAY LOGS

TEXAS HOUR

Jimmy Wakely, now on tour of Texas theaters, made a statewide broadcast from Boys' Ranch of Texas on the occasion of its third anniversary. Wakely supports Boys' Ranch (a Variety Club project) with 10% of his weekly

$\star \star$

LOVES ANIMALS

The one thing which bothers Roy Rogers, star of Mu-tual's "Roy Rogers Show," more than anything else is people who are mean to animals.

THURSDAY, MARCH 15

KMTR-W. B. Record. *KWKW-Off the Press. KGRJ-Swing Serenade. KGRA-Radio Revival. KFVD-Show Tunes. KGB, KVOE-National Prayer. U. S. Navy Band. KFXM-Future Unlimited. KFXM-Odd Foreits Above 9:35-KFXM-Old Family Almaoac. 9:40-KFI-Blood Bank Interviews. KFWB-Sweet Leilanl Time. KFWB-Sweet Leilanl Time. 9:45-KFI-Romy Mansfleld, Songs. KNX-Our Gal Sunday. KFWB-Midmorning Melodies. KMTR-Clifford E. Clinton. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAM-Design for Listening. KFND-Ann Gibson. 10-KNX-Life Can Be Beautiful. *KECA-Tony Morse. *KHJ, KGB, KFXM, KVOE-Glenn Hardy, News. *KMPC-News, Hits for the Missus Missus. KFWB—Chef Milani. KGFJ—Upbeat Session KFVD—Morning Screnade. KKGER—News, Music. KKFOX—News. Missus. KGER-News, Juste,
 KRYX-Nevs,
 KNX-Ma Perkins,
 KHJ, KGB, KFXM, KVOE-Luncheon with Lopez,
 KEOA-Music for the Missus,
 KMTR-Klag's Men.
 KMKW-Speaking of Sports,
 KFAS-News,
 KGER-Kingdom Within,
 KFOX-Rev, Emma Taylor,
 KFI-Albers Hour,
 KKTR-Bernaline Flynn, News,
 KECA-My True Story,
 KHT, KGB, KFXM, KVOE-Paula Stone, John Brito,
 KMTR-Floyd E, Johnson,
 KKFAS-Woman's World,
 KFAS-Woman's World,
 KFAS-Woman's World,
 KFAS-Sumshine Castor, 10:15-10:30-KFVD-Union Rescue Mission. KGER-Sunshine Pastor. KFSD-Your Albers Hour. 10:45±KFI. KFSD-Art Baker, News KHJ-Handy Man. KMPC-Home Chuts. KFWB-Science of Mind. KFWB-Windight Mission. KGB, KFXM. KVOE-Ameri-cun Women's Jury. KFOX-Dr. A. U. Michelson. 10:35-KECA-Annt Jemina. **THURSDAY** Program Highlights

Variety 8:00-Johnny Murray, KFI. 8:00-McNeill's Breakfast Club. KECA. 9:00-Kate Smith. KNX. 9:00-Rate Smith. KNX. 9:030-Paula Stone, KHJ. 1:13-Jane Cowl. KHJ. 1:13-Jane Cowl. KHJ. 1:13-Jane Cowl. KHJ. 1:13-Jane Cowl. KHJ. 1:03-Frails Stone, KHJ. 1:00-Krift Musie Hall, KFI. 6:00-Major Bowes, KNX. 6:00-Major Bowes, KNX. 6:00-Bob Buros, KFI. 7:00-The First Line, KNX. 7:00-Anita Klis, KHJ. 7:00-Anita Klis, KHJ. 7:00-Anita Klis, KHJ. 7:00-Anita Klis, KHJ. 7:00-Krift Varing, KECA. 7:00-Robby a Hobby, KNPC. 8:05-Sopper Club, KFI. 8:13-Lum and Abor, KECA. 8:00-Sopper Club, KFI. 8:00-Sopper Club, KFI. 8:00-Sopper Club, KFI. 8:13-Lum and Abor, KECA. 8:00-Sopper Club, KFI.

Quiz Programs 1:00-Think Hard Now, KHJ.

Drama

3:15—Star Playhouse, KHI. 5:30—Tom Mix, KHJ. 6:30—Corllss Archer, KNX. 8:00—Bulldog Drummond, KHJ.

Variety

11-KFI, KFSD-Gulding Light. KNX-Joyce Jordan, M.D. *KECA-Baukinge Talking. *KHJ, KGB, KVOE-Cedric Foster. *KMPC-News, Homemaker's KFWB-Al Jarvis. KMTR-News, Dr. Louis *KMIR-News, Dr. Louis Talbot, KFAC-Floretta. KGFJ-Sweet and Low, *KFVD, KGER-News, KWKW-Vocal Varities, KFXM-Volce of Experience, KFXM--Voice of Experience. KFT, KFSD--Today's Children KNX--Two on a Clue. KECA--Editel and Albert. KHJ, KGB, KFXM, KVOE--Jane Cowl. KFAS-J. Newton Yales. KFVD--Musical Revue. KFVD-Spotlight Bands. KGER-Songs of Calvary. KFT KFSD--Woman in White KGER-Songs of Calvary. 11:30-KFI, KFSD-Woman in White KNX-Perry Mason. KHJ, KGR, KFXM, KVOE-Kever Too Old. *KECA-Blue World-Corre-spondents. KMTR-Songs to Remember. *KFAC, KRKD, KWKW, KFOX-News. *KPAS-Casadena Independent. KGER-Rev. Greenanyer. 11:45-KFI-Hymns of all Churches. KNX-Tena & Tim. *KECA-News. KMTC-D'Arlega. KFAC-Piano Briefs. KPAS-Gibson's Painted Post. KFAC-Piano Briefs. KFAC-Piano Briefs. KFAC-Fiano Briefs. 12-KFI-Farm Reporter. KNN-Mary Marlin. KECA-Mystery Chef. *KHJ-Broadway News. *KMPC-News, John Kirby, Band. *KMTR-News, Meet the Band Hnnd.
KMTR-News, Meet the Band.
KPAS-Hal Hart.
KGFJ-Concert Pastelle.
KFAC-Luncheon Concert.
KFVD-Editor of Air.
KWKW-Blue Room.
KFSD-Women of America.
KRD-Prairle Schoner.
KGER, KGB, KVOE-News.
12:13-KFT. KFSD-Ma Perkins.
KNX-Neighbors, Irene Bensley.
KECA-Gospel Singer.
KHJ-Johnson Family.
KMPC-Norman Nesbilt.
KFVO.Lancheon Masical.
KFVO.KKFXM-Peyper Young's Family.
RNX-Bright Horizon.
*KECA-John B. Kennedy.
KHJ, KVOE-Mid and Meliov. Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface.

8:30—Death Valley Sheriff, KNX 8:30—Hercule Poirot, KHJ. 9:30—The Saint, KFI. 9:30—The Saint, KFI. 9:30—Theater of the Air, KECA War

9:40-Blood Bank, KFI. 8:30-Dispatch from Reuters', KFWB. 10:15-Pacific War Analysis, KNX.

Outstanding Music 4:00-Musical Musicerpieces, KFAC. 6:00-Musical Direst, KGFJ. 6:30-Trensure Hr. Sonz. KHJ. 8:00-Evening Concert, KFAC. 10:00-Lucky Larger Dance Time, KFAC. 10:00-Lucky Larger Dance Time, 0:00-Eastaide Club, KFWB.

Public Affairs

8:30-Town Meeting of the Air, 8:30-Town Meeting of the Air, 9:30-Citizens Forum, KNN, 10:15-Mayor Fletcher Bowron, KFT, 10:15-Chester Bowles, O.P.A. KECA.

Sports-Comment

5:15-Belle Martell, KMTR. 10:30-Sam Balter, KECA. 10:45-Tem Hanlon, KNX.

KMPC-Bridze Club. KFWB-News. KMTR-Meri Lindsay & Band. KFAC-Pan Americana. KKWW-News, Dinah Shore. KFVD-Violet Schram. KFOX-March Time. KGB-Molly Marse. KFXM-Smoothles. KGER-1330 Club. K WISD-Richt fo Banl-KGER-J390 Club. 12:45-KFI, KLSD-Right to Hapl-ness. KNX-Bachelor's Children. KECA-Memories in Melody. KMPC-Organ Melodies. KFWB-Al Jarvis. KWKW-Singing Sweepstakes. KGR, KFAC-News. KGR, KFAM, KVOE-This is Music. KFOX-Lucky Lady. Music. RF0X-Lucky Lady. **1**-KFI, KFSD-Backstage Wife. KNX-G, E. House Party. KECA-Time Tiews the News. KHJ-Thing Hard Now. *KMPC-News, Hendliue Bands *KFWB, KFVD, KGER-News *KGFJ-Easy Rhythm. KGFJ-Easy Rhythm. KGFOX-Dance Time *KGR, KVOE-Walter Compton. 1:35-KFI, KFSD-Stella Dállas. KFVD-Moods in Music. KFVD-Lorenzo Jones. HNX-School of Air. KECA-This Moving World. KHJ, KGF, KFXM, KVOE-Tommy Harris Time. KMTR-Swinstime. *KWKW-News, Income Tax, *KWKW-News, Music. *KFKD-News, Music. *KFKD-News, Music. *KFXD-News. *KWKW-News. *KWW-News. *KWW-News.

Clubs.

KFVD-Vocal Varieties, 1:50 KECA-Edward Jorgenson.

KECA--Edward Jorgenson.
 -KFI, KFSD--When a Girl Marries.
 KNX--Evelyn Winter.
 KKHJ-This Chanaring World.
 KKCA--What's Doing Ladies.
 KKWCN-News, Sweet Leilanl.
 KMTR-News, Halley's Swingtime.
 KGFJ-Town Criter Presents.
 KWKW-Club 60.
 KFVD--Timely Tunes.
 KGB, KFXM, KVOE--Handy Man.

- KGB, KFXM, KVOE-Handy Man. SEER-Long Beach Band. S:15-KFI, KFSD-Portla Faces Life KNJ-Standra Martin. *KHJ-Today on the Ceast. KFPC-Paradise Isle. KFOC-Paradise Isle. KFOC-Standard Isle. KFOC-Standard Isle. KFOC-Standard Isle. KFOC-Scale Frances Scully. KFIA, KGB, KVOE-Hadio Tour. 2-KFI, KFSD-Road of Life.

3-KFI, KFSD-Road of Life. KNX-Housewives Protective League. KKECA-Three O'Clock News. KKHI, KGER-News. KKPC-News, Local Evenis. KFWB-Melody Matinee. KKNTR-News, It Pays to Know.

- *KMTR-News, B 1875 10 Know. KFAC-Famous Musical Favorites. KGFJ-Jack Pot. KFVD-Popular Faxorites. KRKD-Matinee Melodies. KPAS-Listener's Digest. KWKW-Latha-America. KGB, KVOE-Griffin Report-ioz.
- KFXM-Prayer, News, Devo-
- KFAN-Frayer, News, Deto tons, 3:15-KFI-Star Playhouse, KECA-Footlight Favorites, KHJ-Happy Homes, Norma Voing, KMPC-Swing Shift, KMTR-Eugenia Clair,

PAGE 19_THURSDAY LOGS

L. J. WHITNEY at the WURLITZER

MUTUAL

KPAS—Juke Box Matinee. KWKW—Popular Requests. KFOX—Hawaii Calls. KGER—Red Cross. KGER-Red Cross. - KEI-Rosemary. KNX-Afternoon Dance. KFWB-Sweet Lellanl, Victorious Living. KMTR-Finnos. * KWKW-Off the Fress. * KWKW-Off the Fress. * KWKW-Off the Fress. * KGEN-Variation. KFOX-Hollywood Salon. KGER-Vasical Makinee KGER-Cheerful Chat. - KFI-Woman of America. KNX-The World Today. KNJ-Bill Hay Reads the Bible. 3:30-KHJ--Bill Hay Reads the Bible. KFWB--Jazz. KMTR--Clifford E. Cliuton. KRCC-News. KWKW-Variety. R(IR, KFXM, KVOE--Johnson Yamily. KFSD--Aunt Mary. 3:55±KNX--Joseph Harsch. Music.

MUSICAL MASTERPIECES Gems of Melody 4 - 5 P. M., KFAC - 1330 Slavick Jewelry Co. KFAC-Musical Masterpleces. KFAC-Piano Selections. KFVD-Piano Selections. KFVD-Piano Selections. KFVD-News. Miler. KFVK-News, Music. Miler. KFKCA-Raymond Gram Swing. KFVD-Gospel and Song. KFVD, KFSD-News. KFVD, KFSD-News. KFVD, KFSD-News. KKPU-Stylings in Blue. KWKW-Italian Melodles. KWKW-Italian Melodles.

C-710 KC . Listen to the Enchanting **TWILIGHT TALES** ELINOR GENE Tues. - Thurs .- 4:45 P.M. <u>....</u> 4:45-5 *KFI, KFSD-Edward Jorgen-KNX-Man Named Jordan, KBX-Man Named Jordan, KBCA-Terry and the Finites, KHJ, KGB, KFXM, KVOE – Sam Hayes,
KMPC-News, Teen and Trenty,
KMTR-News, Musie, KPAS-Uncle Charlie., KGPJ-Jive at 5.
KFVD-Evening Seranade, KIRD-Sangs of the Saddle, KWEW-Sports Synopsis, KGOR-News, KFOX-Sanshine Pastor.
5:13 KF1, KFSD, KFVD, KFAC-News. KNX-Through a Woman's Eves. KECA-Dick Tracy. KHJ, KGR, KFXM, KVOE-

RADIO LIFE Superman. KMTR—Belle Martell, Sports. KWKW—American Jewish Hour. Hour. 5:30 ±KHI-Major H. S. Turner. *KNX-Harry W. Flannery. KECA-Jack Armstrong. KHJ, KGB, KFXM, KVOE-Adventures of Torn Mix. KNTR-Irwin Allen. KFAC-Whoa Bill Club. KGFAC-Whoa Bill Club. KGEN-South Seas Serenade. KFKD-S0-90 Club. KGER-Rev. Gortner. Statket EFSD-Educer Peterson. KHER-Rev. Gorder. 5:45 KEI, KFSD-Elmer Peterson. KEXA-Truman Bradley. KECA-Captain Midnight. KKHJ, KGB, KFXM, KV0E-News Night Wire. KMPC-Help Wanted. KMTR-K. Louis Flatau, News. KVOE-KMTH-K. Louis Flatau, News. KGFJ-Console Encores. KFVD-Evening Serenade. 5:55 KNX-Bill Henry. KFI, KFSD-Kraft Musie Hall,
 KNX-Major Bowes.
 KKEA-News.
 KKJ, KGB, KFXM, KVOE-Gabriel Heatter.
 KEMPO, KMTR-News, Musie.
 KFWB, KFOX-News.
 KFAC-Music of Everyone.
 KGFJ-Musical Digest, till 8 p.m. p.m. KRKD-Early Dancette. KPAS-Future Planists. KGER-News, Jack Martz. KPAS-Future Flamsts. KRAS-Future Flamsts. KHJ, KGB, KVOE-Real Life Stories. KMPC-Sports Time. KKPR-John B. Hughes. KMPR-Tomasso Easemble. KKPKB-John B. Hughes. KFAS-Technocracy. KFOX-Dick Ross. KGER-Rev. Burpo. 6:30-KFI, KFSD-Bob Burns. KNX-Corliss Archer. KHX, KVOE-Treasure Hour of Song. KECA-Spolight Bands. KMPC-Rhumba Time. KFVB-America Dances. KFVD-Vaudeville. KFVD-Vaudeville. KFVD-Vaudeville. KFXM-OPA. KFXM-OFA. KFXM-Corles. Clinton. 6:55-KMTR-Cifford E. Clinton. 6:55-KFCA-Hai's Memory Room. 6:55-KFCA-Hai's Memory Room. 7-KFI, KFSD-Abbott & Cos-tello. KNX-The First Line. KECA-Fred Waring Pennsyl-KECA-Fred Waring remay vanians. KHJ, KGB, KFXM-Anita Ellis Sings. *KMPC-News, Dinner Dance. *KMRC-News, Dinner Dance. *KMRC, KGER-News. KFAC-Musical Comedy. KFAC-Musical Comedy. KFAS-Help Wanted. 7:15 * KHJ, KGB, KFXM-Lowell Tbomas.
KNRL-W. B. Record.
KRKD-Three Quarter Time.
KRSD-Three Quarter.
7:30 - KFI, KFSD-Rudy Vallee.
KN-Here's to Romance.
KECA-March of Time.
KHJ, KGR, KFXM, KV0E-Anita Ellis Encore.
*KFWB-News.
*KFWB-News.
*KFWB-Roy & Lonny.
*KFAS-Roy & Lonny.
*KFAS-Roy & Lonny.
*KFAS-Roy & Lonny.
*KFAS-Roy & Lonny.
*KFWB, KFOX-Major Hubert Turner. Comment.
*KPWE-Rou You Know.
*KFAS-Studio Frolics.
-KFI, KFSD-Supper Club. 7:15+KHJ, KGB, KFXM-Lowell −KFI, KFSD—Supper Club. KNX—Jack Kirkwood Show. ★KECA—Earl Godwin. Excitement ! Mystery ! THRILL TO Bulldog Drummond ACE-DETECTIVE ADVENTURER THURSDAT, 8:00 P.M. KHJ and DON LEE Network "42" HAIR OIL and "42" SHAMPOO KHJ, KGB, KYOE-Bulldog Drammond. *KKWB-Reuters' News Dis-patch. *KMTR-News, Gospel Herald. KGFJ-Of Words & Verse. *KPAS-J, Frank Burke.

Bldg. & Loan Ass'n of Pasadena KPAS-Mutual Melodies. KMTR-Clifford E. Clinton. 10*KFI, KFSD-Richfield Re-Hollywood Spotlight with George Fisher 10:00 P. M. --- KECA Inside the News with Carveth Wells 10:30 P. M. --- KFI THRIFTY DRUG STORES KEOA-Hollywood Spotlight, George Fisher. *KNX-Ten O'clock Wire, *KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr. *KMPC-News, Spade Cooley. KKMPC-News, Music. *KMTR-News, Music. *KAC-Lucky Lager Dance Time. KFAC-Lucky Lager Dindes Time. *KFVD-Newsical, for 3 hrs. KGFJ-B, & R. Cowboys. 10:15-KFI-Mayor Bowron. *KNX-Practic War Report. *KHJ, KGB, KFXM, KV0E- TEHJ, KGB, KFXM, KVOE Nevs, KMTR-Bob Brooks. 10:304 KFI-Correth Wells. KNX-Sports. KHJ-Johnson Family. KECA-Sports Book, KMPC-Dance Parade, KMPC-Dance Parade, KMPC-Director Book, KMPC-Dance Parade, KGFJ-Western Music, KFXM-Mystery Theater. 10:45-KFL-Volce of the Nation. KNX-Gayle and Charles. KECA-Chester Bowles. KHJ-Songs to Remember., KMTR-At Donahue Orch. 11 *KFI, KNX, KHJ-News. KECA-Tunes, Tidings. *KMPC-News, Peter Potter. EASTSIDE Club 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Sands KFWB—Eastside Club. KMTR—News, Win Morro. KGFJ—Open Album. KFAC—Lucky Lager Dance * 1 Time. KFON-Mert Lindsay Band. 11:15-KFI-Post Parade. KHJ, KGB, KVOE-Curt Massey. 11:20-KFI-It Happened Today. KNX-Vaughn Monroe. 11:30-KFI, KFBO-Ships of War. *KECA-News, Divie Hospi-*KECA-News, Divie Hospi-tality. KHJ, KGB-Carlos Molina's Orch. KGFJ-Blue of Evening. *KFJD-Newsical, till 1 a.m. 11:43-KFI-Ray Herbeck Orch. KKJ, KGB, KFSD-News. KNX-Horace Heidt. New Honors Radio editors all over the country have voted Dinah Shore their Favorite Female Singer of Popular Songs, in the 14th annual poll just completed by Billboard.

FRIDAY, MARCH 16

Indicates News Broadcasts. Indicates News Broadcasts. -KII-Johnny Murray. KNX-Mark Breneman. KECA-MCNeill's Breaklast. Club. *KHJ, KGB, KFXM, KVOE-Arthur Gaeth. *KMPC-News, William Parker *KMPA-News, Weilten Stars. KGFJ-Music Moderne. *KFAS, KGER-News. KRED. KFOX-Dr. Louis T. Talbot. KFAC-Country Church. KWKAC-Country Church. KWKAC-Country Church. Stop. Sion. KFVD-Covered Wagon Jubilee. 8:05-KGEB-Soul Patrol. 8:05-KGER-Soul Patrol.
8:15+KFT-Between the Lines. KNX-Valiant Lady. KHJ, KGB-Korn Kobblers. KMPC-Market Report, Sports KFWB-Bands in Review. KWW-Reveille Revue. KGER-Mizpah.
KFXM-Morning Melodies. 8.25-KPAS-Minute Prayer. KMPC-Hattic Sports. 8:30-KFI-Aunt Mary. KNX-Light of the World. KHJ, KGB, KFXM, KVOE-Take It Easy. KMPC-Unity Daily Word. KFWB-Help Wanted. KFAC. KFSD-News. KPAS, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KPAS—Haven of Rest. KWKW—Dr. John Matthews. KRKD—News Headings. KFOX—Rev. R. E. Beid. KFUX-Her. R. E. Beid. 8:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories. *KFWB-News. KMTR-Bible Transury. KWKW-Hasten the Day. KGER-Rev. Bennington. KFYD-Vocal Favorites. KFYM-Sunshine Service. KVOE-Bing Crosby. KGER-Rev. Bennington. 8:55-KHJ, KGB, KFXM, KVOE-Lanny & Ginger. 9*KFI-News. KIT-News.
 KNX-Kate Smith.
 KEJ, KGB, KFXM, KVOE-William Lang.
 KECA-Glamor Manor.
 KMPC-News, Sweet Leilani, Art Baker.
 KFWB-Health Talk.
 KMTR-News, Church Views News. *EMTR-News, Church Views News. RFAC-J. Newton Yates, KGFJ-Keyboard Magic, KFAS-Polly Patterson. KRKD-Sagebrush Serenade. KWW-Reflections in Music KFVD-Waltz Ttime. KFVD-Waltz Ttime. KFOX-Firebrands for Jesus. *KGER-News. 9:05-KFI-Edward Jorgenson, Comment. Comment. 9:15#KFI, KFSD-Larry Smith, Comment. RNX-Big Sister. BHJ, KGB, KFXM, KVOE-Morton Downey. MPC-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. thru Fri. EFAC at 9:15 KFAC—Voice of Health. KGFJ—Medical, *KFVD—News. KGB—Rev. J. A. Lovef EGB—Serenading You. 9:30 *KFI—News. KNX—Romance of Helen Trept. Lovell.

KITE KEI KECA KILJ KEVD KRASKESS KGEJ KEXM KEAC KGER KWKM KESD KMPG KIEV KEWB KNX KRKD KPPC KEDX KGB S70 640 790 930 1020 1150 1240 1330 1360 KHJ-Time Out. KECA-Breneman's Breakfast in Hollywood. *KFWB, KFAC, KWKW-News KMTR-W. B. Record. KGF2-Swing Serennde. KGF2-Show Tanes. KFVD-Show Tanes. KVOE-National Prayer, 2920d Army Rand KVOE-National Frayer, 392nd Army Band. 392nd Army Band. 3938-KFXM-Polid Family Almance. 9:40-KFV-Musical Mood. KFWB-Midmorning Meiodice. 9:45-KFI-Ronny Manafield, Songs. KMX-Our Gai Sunday. KMX-Monthing Serenade KGR-Army Manafield. KGR-Army Band. KFXM-Design for Listening. 10-KFI, KFSD-Tillamook Kit-Chen. KNX-Life Can Be Beautifut. KKNJ, KGB, KFXM, KVOE-News, Glenn Hardy. ★KECA-Tony Morse. ★KMPC-News, Hits for the Missin. *KMPC-News, Hits for the Missus. KFWB-Chef Milanl. *KMTR-News, Music. KGFJ-Upheat Session. KWKW-Moments of Melody. KFVD-Morning Serenade. *KFVX, KGER-News. 10:15-EFI-Hollywood Fan Masa--KPI-Hollywood Fau zine. KNN-Ma Perkins. KECA-Music for the Missus. KECA-Music for the Missus. KHJR-Kings Men KMTR-Kings Men *KPAS-News. KRKD-Dr. 0. M. Richardson KWKW-Speaking of Sports. KGER-Kligdom Within. KGER-Kligdom Within. KGER-Klegdom Within. →KFI-Albers Hour. ★KNX-Bernadine Fiyan, News KECA-My True Story. KMPC-Stump Us. ★KFWB-Henry Charles. KMTR-Floyd B. Johnson. ★KFVD-Union Rescue Mission. KFYD-Union Rescue Mission. KFSD-Your Albers Hour. KFFD-Your Albers Hour. 10:30-KFSD-Your Albers Hour. 10.455 KFI, KFSD-Art Baker, News KNX-The Goldberge. KHJ-Handy Man. KMPC-Home Chats. KFWB-Science of Mind. KMTR-Care of the Body. KRKD-Midnight Mission. KFAC-Between the Lines. KWKW-Trensury Salute. Variety

600 710 870 990 1070 1110

1230

KGB, KFXM, KVOE-Amert-can Women's Jury. KFOX-Dr. A. U. Michelson. Styled for Luncheon 10.55-KECA-Aunt Jemima. 11-KFI, KFSD-Guiding Light. Listening, It's -KFI, KFSD-Guiding Light.
 KNX-Jorce Jordan, M.D.
 *KECA-Bankhage Talking.
 *KHK, KGB, KVOE-Cedric Foster.
 *KMPC-News, Homemaker's Club.
 *KMPK-News, Dr. Louis Taibot.
 *KFVD, KGER-News,
 *KFVD, KGER-News,
 *KFVD, KGER-News,
 *KFVD, KGER-News,
 *KFXM-Section of Experience.
 *KFI, KFSD-Today's Children KNX-Enol Littlefield.
 KKWS-News, Dr. Spripser.
 KFXM-Voice of Experience.
 *KFI, KFSD-Today's Children KNX-Two on a Clue.
 KECA-Ethel and Albert.
 KHJ, KGB, KFXM, KVQE-Jane Cowl.
 KFVD-Musical Revue.
 KFAS-J. Newton Yates.
 KFOX-Spetlicht Bands, KGER-Songs of Calvary. "Concert Pastelle" 12 Noon Until 1 P. M. from KGFJ at 1230 on the Los Angeles dial Featuring today: Piano 11:15-Concerto in A Minor by Grieg. Ray Bloch's styling of "Falling in Love," "Strange Music" from "Song of Norway." And other selections to feature 11:25-KHJ-Owl Program. 11:30-KII, KFSD-Woman in, White KNX-Perry Mason. KHJ, KGB, KFXM, KV0E-Never Too Old. *EECA-Blue World-Cor-respondents. Paul Whiteman, Lud Gluskin, Alfred Wallenstein, James Melton, John Charles Thomas and Emery Deutsch. respondents. KMTR—Songs to Remember. ★KPAS—Pasadena Independent. KGFJ—Rainbow Rendezvous. ★KFAC, KRKD, KWKW, KFUX KGFJ-Concert Pastelle. 12:15-KFI, KFSD-Ma Perkins. KNX-Neighbors, Irens Beas-12:13-KPI, KFSD-Mas / PEPRINS.
KXX-Neighbors, Irene Beas-key
KECA-Gospel Singer.
KHJ-Johnson Family.
KMPC-Norman Nesbitt.
KFVD-Luncheon Musical.
KWKW-Rev. Richey.
*KFOX, KFXM-News.
KGB, KVOE-Sweet Lellant.
12:30-KFI, KFSD-Pepper Youns's Family.
KNX-Bright Horizon.
*KECA-John B. Kennedy.
KHJ, KVOE-Sweet Lellant.
10w.
KMTC-Bridge Club, Johnson.
*KFWB-News.
KMTR-Meri Lindsay & Band KFAC-Fan American.
*KWKW-News, Varletz.
KFOX-March Time.
KGB-Molly Morse.
KFYM-Farm Front.
12:45-KFI, KFSD-Right to Happi-ness.
KVX-Bachalor's Culdras -News. 11:45-KIT-Betty Crocker. KNX-Tena & Tim. * KECA-News. KMPC-LuG Gluskin. KFAC-Plano Briefs. KGFJ-Chiling All Zones. KFAS-Gihson's Painted Post. KFAS-WKW-News. 11:55 KWKW-News. 12 - KFI-Farm Reporter. KNX-Mary Martin, KECA-Mystery Chof. *KIIJ-Broadway News. *KMPC-News, John Kirby. *KMTR-News, John Kirby. *KMTR-News, John Kirby. *KMPC-News, John Kirby. *KTAC-Luncheon Concert. KFAC-Luncheon Concert. KFAS-Hal Hart. KRKD-Prairie Schooner. KWKW-Biue Room. KFYM-Group Diagnostie. KFSD-Woman of America. *KGER, KFSD, KGB, KV0E-News. KFNM-Farm Front. 5-KFI, KFSD-Bight to Happi-ness. KNX-Bachelor's Children. KECA-Memories in Melody. KHJ, KGB, KFXM, KVOE-Gracious Living. KMPC-Organ Melodies. KFVD-Violet Schram. *KFAC-News. KFVD-Violet Schram. *KFAC-News. KGEB-Garden School. -KFI, KFSD-Backstage Wife. KNX-Lucky Lady. *KECA-Time Views the News. KHJ. C. E. House Party. *KECA-Time Views the News. KHJC-News. Headline Bands *KFMC-News, Rhyme-Bhythm KGFJ-Easy Rhythm. KGFJ-Easy Rhythm. KGFJ-Computer Compton KFXM-Moods in Music. *KGEA-News, Music Appreci-ation. **FRIDAY Program Highlights** Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Quiz Programs 6:30-Double or Nothing, H 8:30-Ignorance Pays, KNX. KHJ. 8:00-McNeill's Breakfast Club. KECA. 8:00-Johnny Murray, KFI. Drama Drama 3:15-Star Pläyhouse, KFI. 6:30-Those Websters, KNX. 7:30-Lone Ranger, KHJ. 8:00-The Green Hornet, KECA. 8:15-Erskine Johnson, KNX. 9:00-Aldrich Family, KNX. 9:30-Weird Circle, KPSD. 9:30-The Thin Man, KNX. 9:00-Kate Smith, KNX. 9:39-Breneman's Breakfast. KECA. KECA. 10:00-Chef Milanl, KFWB. 11:15-Jane Cowi, KHJ. 4:30-Art Baker's Notebook, KFI. 6:30-Poople Are Funny, KFI. 6:30-Spoilight Bands, KECA. 7:00-Moore-Durante Show, KNX 7:00-Amos & Andy. KFI. 7:00-Sammy Karye, KECA. 7:30-Stage Door Canteen, KNX 8:00-Supper Club, KFI. 8:30-Duffy's Tavern, KFI. 8:30-Duffy's Tavern, KFI. 8:00-Furlough Fun, KFI. 8:00-Joan Davis-Jack Haley, KFI. KFAM-Moods in Music.
*KGER-News, Music Appreciation.
1:13-KFI, KFSD-Stella Dallas.
KECA-Radio Parade.
KHJ, KGB-Concert.
KFWB-Al Jarvis.
KFWC-Melody Matinee.
KVOE-Newspix Melodles.
KFVD-Moods in Music.
1:25+KNX-News.
1:36-KFI, KFSD-Lorenzo Jones.
KN-School of the Air.
KECA-Rady of Charm.
KMTR-Swingtime.
*KRKD-News, Music.
*KFAS-News.
KWEW-News.
KWEW-News.
KWEW-News.
KWEW-News.
KWEW-News.
KWEW-News.
KWEW-News.
KWEW-News.
KWEW-News.
KEVD-Hawallan Music.
1:45-KFI, KFSD-Young Widder Brown.
KECA-Enddy Twiss 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 Club, KFWB. Public Affairs 2:30-Cabbages & Queens, KHJ. 7:30-Army Nurses, KECA. 10:15-World and America, KFI. 8:00-Heuters' News Dispatch, KFWB.
8:00-Television, Test Pattern, W6XYZ.
8:30-Television, T. B. Blakiston News Analysis, W6XYZ.
9:00-Television, Travel. Comment, W6XYZ.
9:43-Television-Comedy. W6XYZ. Sports-Comment 12:30-Bridge Club, KMPC. 7:30-Bill Stern, KFI. 8:00-Boxing Bouts, KHJ. 10:00-Legion Fights, KMPC. 10:30-Sam Baiter, KECA. KPC-Fauly Bible. KRKD-Singing Waiters. KPAS-Ken Baxter. KFAS-Ken Baxter. KFAS-Ken Baxter. KFAS-Ken Baxter. KFAS-Ken Baxter. L:50 KECA-Ed Jorgenson.

KFAC KGER KWKW

1280 1360 1430 1490

War

-KFI. KFSD-When a Girl Marries. MATTIES. KNX—Evelyn Winter. *KHJ—This Changing World. KECA—What's Doin', Ladles? *KMPC—News, Sweet Leilani. *KMTR—News, Hally's Swingtime time. KRKD—Concert Matinee. KWKW—Club 60. KFOX—Organ Treasures. KFVD—Timely Tunes. KGFZJ—Town Crier Presents. KGFZ—Rolf's Band. KGFR, KVOE—Handy Man. KFXM—Redinads Nazarone. -KFI, KFSD—Portin Faces Life. 2:15-KFI, Life Life. KNX—Sandra Martin. KHJ—Today on the Coast. KMPC—Pan-Americana. KFAC—Parndise lsle. KFOX—Public Bulletin. 2:25 KNX—News. 2:30—KFI, KFSD—Just Plain Bill. KNX—Meet the Mrs. KNX—Meet the Mrs. \$:30-KF1, KFSD-Just Plain Bill. KNX-Meet the Mrs.
 ★KECA-detween the Lines.
 ★KHJ, KGB, KFXM, KVOE- Carbages and Queens.
 KYVE-KING Cole Trio.
 KFWB-Hial Styles.
 KFOX-Songs of the West.
 %KFKD, KGER-News.
 :45-KF1, KFSD-Front Page
 Farrell.
 KCA-Frances Sculty.
 KHJ, KGB, KVOE-Radio
 Tour.
 KHJ, KGB, KVOE-Radio Tour. KRKD-Bing Crosby. KRKD-Bing Crosby. KRKD-News. KKFVD-News. KKF, KFSD-Rond of Life. KNX-Housewives Protective League. KKJ, KGER-News. KHJ, KGER-News. KKPC-News, Local Events. KFWE-Melody Matinee. KKMTR-News, It Pays to KNW. Know. **EFAC**—Famons Musical Favorites. Favorites, KGFJ--Inck Pot. KFPAS-Listeners' Digest. KKRD-Victory Queen Contest KWKW-Latila-America. KFVD-Popular Favorites. KFOX-Buddy Cole. KGB, KVOE-Griffin Reporting. KFXM-Prayer, News, De-8:15-KFI-Star Playhouse. KHJ-Happy Homes, Norma votions. WHJ—Happy homes, Norm Young. KECA—Footlight Favorites. KMPC—Swingshift. KPAS—Juke Box Matines. KWKW—Songs. KFOX—Hawali Cails. KYOE—Of Civic Interest. KFOA-HAWINT CARS.
KFOA-OF Civit Interest.
KFT-Rosemary.
KNX-Lynn Murray's Music.
KECA-Appointment With Life torious Living.
KMTR-Pinnoe.
KWKW-Off the Press.
KRKD-News Headlines.
KGF-Variation.
KGB-Art Baker.
KVOE-Variety.
KFT-Woman of America.
KMTR-Cheerful Chat.
KGB-Art Baker.
KVD-Variety.
KFT-Mernen of America.
KMTR-The World Today, Joseph Harsch.
KHTHARD Hay.
KHTHARD HAY.</ 3.30-3:45 KMTR-Chitrord E. Clinton. *KFAC-News. KWFAW-Light Classics. KGB, KFXM, KVOE-John-non Family. KFSD-Aunt Mary. KFSD-Aunt Mary. *KFSD-C. Kate. KNN-Potluck Party. *KEC4-General Pierce. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr. *KMPC-News, Sweet Lelland, Jnan Rolando. KFWB-Bert Fiske. *KMTR-News, Fictures in Music KGFJ-Air-o-torinls. KRKD-Tonst to the Town. MUSICAL MASTERPIECES Gems of Melody 4-5 P. M., KFAC-1330

Slavick Jewelry Co.

KFAC-Musical Masterpleces.

KWKW-Light Classics. *KF0X-News. KFVD-Piano Selections. *KGER-News, Heleine Smith. 4:15*KIT, KFSD-News of the World. KHJ, KGB, KFXM, KVOE-Rex Miller. *KECA-Raymond Gram Swing KFWB-Gospel and Sons. KGFJ-Stylings in Blue. *KFVD-News. KRKD-Movieland Quiz. *KFVD-News. KRKM-Movieland Quiz. *KFVD-News. KECA-Ensy Listenia' KMPC-Paramount Parade. KWKW-Italian Melodles. KGB-House of Mystery. KFVM-DF. Phillip M. Lovell. 4:45-KECA, KFMB-Hop Harrigan KHJ-Frolics. KMPC-Parane Vistens. *KRKD-News. *KRKD-News. *KRKD-News. *KRKD-News. *KRKD-News. *KFSD-H. V. Kaltenborn. KGEH-K. V. Kaltenborn. KGEH-Musica Locktail. KYB-Musica Matinee. *KFSD-H. V. Kaltenborn. KGEK-Columial Vespers. KGER-Columial Vespers. 5 KRI-H. V. Kaltenborn. KECA-Terry and the Pirates. *KHJ, KGH, KFXM, KVOE-Sam Hayes. *KMTR-News, Teen and Twenty *KMTR-News, Music. KPAS-Uncie Charlie. KGEJ-Hive at 5. KWKW-layroll Gnarantee. *KGER-News. 8:15*KFI, KFSD, KFVD, KFAC-News. KNX-Through a Woman's Eyes. News, KNX-Through a Woman's Eyes. KECA-Dick Trney. KHJ, KGB, KFXM, KVOE--Buperman. *KWKW-News, Western. KNTR--Salute to the Services 5:30-KIT--Mayor H. S. Turner. KNX-Harry Flannery. KECA-Jack Armstrons. KHJ, KGB, KFXM, KVOE--Adventures of Tom Mix. *KMTR--Irwin Allen. KFAC--Whoa Bill Club. KGFJ--Intermission. KFVD--90-00 Club. KKKW--American Jowish Hr EKKD--On Club. KFVD--Wanetics. KGCR--Rev. Gortner. *KNX-News, Truman Bradley KECA--Contain Midnicht. *KHN, KGB, KFXM, KVOE--Nicht News Wire. KMTC--Heip Wanted. *KMTC--Heip Wanted. *KMTC--Hours Encores, KFOX--Bal Taberin. KGER--Goi's Quarter Hour. 8:555±KNX--Bill Henry. 6-KFI, KFSD--Waltz Time. KFI, KFSD-Waltz Time. KNX-Ona Munson. KHJ, KGB, KFXM, KVOE-Gabriel Heatter. KECA, KFWB, KGER, KFOX -News. *KMPC, KMTR-News, Music. KPAS-Pilgrim Inspirational Hour. KGFJ-Musical Digest 'till 8 D.m. KFAC-Music for Everyone. KKKD-Early Dancette. 6:15-KNX-Riders of Purple Sage. *KECA-Feter de Linn. KHJ, KGR, KFXM, KVOE-Real Life Storles. KMPC-Sports Time. *KFWB-John B. Huxtes. KMTR-Tomasso Ensemble. KFWB-John B. Huxtes. KMTR-Tomasso Ensemble. KFMS-V.C.T.O. KGER-Rev. Burpo. 6:30-KET, KFSD-People Are Funny. KNX-Those Websters. KECA-Spotlight Bands. KHU, KGB, KFXM, KVOE-Double or Nothing. KFWB-"America Dances." KFWB-"America Dances." KFWB-"Hai's Memory Room. KGEN-Truth on Winzs. 6:36-KWTE-Clifford E. Clinton. 6:35-KECA-Coronet Story Teller. 7-KFI, KFSD-Amos 'n' Andy. Hour. KGFJ-Musical Digest 'till 8 KFI, KFSD-Amos 'n' Andy. KNX-Moore-Durante. KECA-Summy Kaye Show. KKMPC-News, Dinner Danc KKMTR-News, Music, KFAC-Musical Comedy. KFAC-Musical Comedy. Dance.

6

RADIO LIFE

KPAS—Help Wanted. KFOX—Jano Ardeo. KGB—Inside Story. KFXM—Meet the Horse. ‡KGER—News, Dr. Loveli. 7:15★KHJ, KGB, KFXM-Lowell Thomas, KMTR-W. B. Record. KRKD-Three Quarter Time. KPAS-C.I.O. Reporter. KV0E-Hasten the Duy. KFOX-Salute to Services. KGER-Rev. Let. KGER-Rev. Lee. 7:30★KF1, KFSD-Bill Stern, Sports KNX-Stage Door Canteen. KECA-Army Nurses. KHJ, KGB, KFXM, KVOE-Lone Ranger, KMPC-Norman Nesbitt. ★KFWB-Neves. KMTR-Dr. Clem Davies. KFAC-Casa Cugat. KFAC-Cosa Cugat. KFAS-Roy & Lonny. KGER-FI. Wayne Gospel. 7:45-KF1-Cobburgs and Kings. KIER-FI. Wayne dosper. 7:45-KFI-Cabbages and Kings. KMPC-Rhumha Time. *KFWB, KFOX-Major Hubert Turner, Comment. *KFAC-News. KRKD-Fatther Vaughan. KFAS-Studio Frolles. KFSD-Roy Campbell. KFI, KFSD-ROJ Charper Club. KNX-Jack Kirkwood. KECA-The Green Hornet. KHJ, KGB, KFXM, KV0E-Boxing Bouts. KMPC-News, Vocal Gems. KFWB-Dispatch from Reu-ters. ters KMTR-News. KFAC-Evening Concert. KGFJ-Of Words and Verse. KRKD-South Sens Screnade. W6XYZ-Television, Test Pattern. KPAS-J. Frank Burke. KGER-News. \$:05-KGER-Aubrey Lee. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday KMTR-Floyd B. Johnson. 8:15#KFI, KFSD-Fleetwood Law-ton, Comment, KN-Erskine Johnson. KFWB-Warner Bros. Orch. KGFJ-Show Time. 8:30-KFI, KFSD-Duffy's Tavern. KNX-It Pays To Be Ignoraut KECA-Future Stars. KMFC-Three Sans. #KFWB-News. KGFJ-Dancing Rhythm. KGFJ-Dancing Rhythm. KGFJ-Dancing Rhythm. KGFJ-Dancing Rhythm. KGFJ-Television, T. B. Biakiston, News Analysis. 8:45-KMPC-Something for the 8:45-KMPC-Something for the Girts. KFWB-Pan-A-Musi-Cana. -KFI, KFSD—Furlough Fun. KNX—Aldrich Family. KECA—Tom Breneman, High-KECA-Tom Breneman, High-lights. *KHJ, KGB, KFXM, KVOE-Novs, Glenn Hardy. *KMPC-News, Music Box. *KFWB-Peter de Lima. *KMTR-News, Music. KGFJ-Saludos Amigos. KRKD-Western Hit Parade. WGXYZ-Television. World Travels. WGXYZ-Television. World Travels. KFAS-Dr. Louis T. Tubot. KFOX-Samuel M. Poin. *KGER-News, Aubrey Lee. 9:15*KHJ, KGB, KFXM, KVOE-Cecil Brown. News. KFWB-Strollin' Tom. KMTR-Texas Jim. *KFOX-News. WGXYZ-Television Comedy. 9:30-KFI-Jaan Davis-Jack Haley. KNX-Thin Man. *KECA-News. KHJ, KGB, KFXM, KVOE-Freedom of opportually. *KFWB-Henry Charles. KPAS-Pasadena Civic Dance KFSD-Weird Circle. KGER-Sunshine Pastor. 9:45-KECA-Allen Prescot. *KFWB-Sam Balter. KMTR-Clifford E. Clinton. Travels. is a licensed civil engineer.

PAGE 21 FRIDAY LOGS

2:00-Sports Parade, KHJ. 3:00-On Scouting Trail, KECA. 5:00-Sports, "NX. 5:00-Sports, KFI. 5:15-Belle Martell, KMTR. 8:30-Sports Bull Session, KMPU 10:30-Jere Hockey, KMPC. 11:00-Sports Review, KGFJ.

AT OF TOpline Favorites. -KNX-People's Platform. KFWB-Vocal Varieties. KMTR-Paul Scott. KWKW-Songs. KI'AN-jutke Box Mathnee. KGFR-Music Appreciation. KI OX-Hawaii Calls.

3:15-

www.americanradiohistory.com

30-KFI, KFSD-Hupert Hughes. KECA-Canary Pet Shop. KHJ, KGB, KFXM, KVOE-Hawall Calls. KMPC-Dick Haymes. KMRC-Dick Haymes. KKKD-News. *KWKW-Off the Press. KFOX-Hollywood Salon. 3:45-KFI, KFSD-Religion in News. KWA-The World Today. News. KX—The World Today. KECA—C.I.O. Lahor Show. KMPC—Sunny Days. *KFWB—Henry Charles. *KFAC—News. KFVD—Rhumba Music. KWKW—Light Classics. KGER—Life's Highway, Music. \$:555*KNX—News Analysis. 4-KFI-Traffic Tribunal. KINX—Men Who Make Music.
 KHJ, KGB, KFXM, KVOE— American Eagle in Britain.
 KECA—News.
 KKMPC—News, Charlie Spivak.
 KEMPG-Gospel and Song.
 KMTR—News, Music. VIEWS THE NEWS" MUSICAL MASTERPIECES KWKW-Ice Hockey. KFOX-Bal Taberin. KGER-Light for Today. 5:55%KNX-Ned Calmer. Gems of Melody 4 - 5 P. M., KFAC - 1330 Slavick Jewelry Co. 6 Dance KFAC-Musical Masterpieces. *KGFJ-Air-o-torials. KWKW-Light Classics. *KGER, KFOX-News. KFYD-Piano. KFSD-World's Great Novels. WIN This is M Alive wit STOOD 4:15 KFI-John W. Vandercook, 4:15*KFI-John W. Vandercook, Comment.
KECA-Voice of the Army.
KEVD-Mews.
KECA-Musical Tost.
KECA-Musical Tost.
KHPC-Jo Stafford.
KFWD-Tues of the Day.
KFWB-Shind Artists Guild.
KHW-Taylored Tunes.
KFWB-Shuart Hamblen.
KMPC-Loce Tax.
KWKW-Varlety.
KWKW-Varlety.
KWKW-Varlety.
KWKW-Narlety.
KWKW-Narlety. KNX-This Is My Story KMPC-News, American p.m. p.m. KPAS—Sunset Hour. 6:15★KFWB—Henry Charles. KRD—South Sea Serenade, ★KFVD—News. 6:30-KFI, KFSD-Can You Top This? KNX-That's a Good idea. KECA-Spotlight Bands. ★KHJ-News. 5-KFI-Sports. KNX-Danny Kaye. *KECA, KGB, KVOE, KGER-News. *KHJ-News. *KMPC-Nevs. American Music *KMTR-News. Music. KRKD-Songs of the Saddle. KFXD-Evening Screnade. KFXD-Songs of the Saddle. KGFJ-Jive at Five. KWKW-Payroli Guarantee. KFXM-Word of Life. KFXM-Jimmy Taran-tio. Youth for Christ Broadcast THE CHALLENGE TO YOUTH Overseas to Our Armed Forces 6:30 P.M. Also KPAS, Sunday 2:30 P.M. KMPC—Challenge to Youth, KFWB—America Dances, KMTR—Black Chapel. KFYD—Vaudeville, KFAS—Sweet Charlot Hour, KFAS—Sweet Charlot Hour, KFOX—Hal's Memory Room. KECA—Music of Manhattan. KMTR—Belle Martell, Sports. ★EFAC, KFVD—News. KWKW—News, Western. KGB—Music for Remembrance -KFI—Everybody's Favorite. ★KNX—Harry Flannery. 6:45-KNX-Saturday Night Sere-nade. 5:30-

KECA-Boston Symphony, KHJ, KGB, KVOE-Detroit Symphony, KMPC-Louis Vallon. KMTR-Irwin Allen. KFAC-American Lecion Aux. KGFA-Internilssion. KKKM-South Seas Serenade. KKW--Unity. KGEIt-Sister Despaine. KFOM-On the Band Wagon. KFYM-Let's Dunce. KFSM-Let's Dunce. KFSM-Letonore King. 5:45 KFI, KFSD-Elmer Peterson. KNX-Trumau Bradley, News. KHJ, KGB, KFXM, KVOE— Mutual Musicale. –KECA—Coronet Quick Quiz. –KFI, KFSD—Judy Canova 6:55-KECA-Coronet Quick Quiz. 7-KFI, KFSD-Judy Canova. Bhow. Patay Kelly. KECA-Andy Russell Show, KHJ-Quiz of Two Citles. *KMTC-News, Bay Bloch. *KTC-News, Bay Bloch. *KTRC-News, Bay Bloch. *KTRC-News, Bay Bloch. *KRAC-Dr. James Fifield, Jr. KFAS-Nazarene Church. *KRD, KGER-News. KFOX-Rev. Stuart Leroy Anderson. 7:15-KNX-Mayor of the Town. KMTR-W. B. Record. KKTR-W. B. Record. KKTR-W. B. Record. KKTR-W. B. Record. KKTR-W. B. Record. KMTR-OR. Bayor of the Town. KMTR-OR. B. Record. KMTR-Dr. B. Facebarg. KMTR-Dr. Clem Davies. KFAC-Dr. F. B. Fagerburg. KFAC-Dr. F. B. Fagerburg. KFAC-Dr. F. B. Fagerburg. KASD-Cory & Lony. KKDC-Thumba Time. *KFWB-Henry Charles. *KFWB-Henry Charles. *KFAC-News. KFAC-News. KFAC-NE 7-KFI, "A CHURCHMAN **Bishop Stevens** KMPC-710 kc.-5:45 P.M. EMPC-Bishop Stevens. EMTR-Editor's Notebook. KGFJ-Console Encores: KRED-Hollywood Tane-smiths. 8-KFI, KFSD-Truth or Consequences. KNX-America In the Air. KHJ, KGB, KFXM, KVOE-Chicago Theater of Air. KECA-Early American Dance Music. *KMPC-News, Dr. Fagan. KFWB-American Sketches. *KMPC-News, Trinity Methodist Church. KFAC-Evening Concert. KGPJ-Of Words and Verse. KFAS-Church of God. *KGER-News, Sister Sylvia. 8:30-KFI, KFSD-Gaslight Galites KMY-Inserve Theace and War. *KECA-Leland Stowe. *KMPC-Sports Bull Session. KMPC-Sports Bull Session. KMPC-Sports Bara Dance. KGFJ-Danchog Rilythm. KFAS-P. E. Gardner. KGRS-P. Sevening Pastor. 8:45-KNX-News. 8-KFI, KFSD-Truth or Con--KFI, KFSD-National Barn 6:00 P.M. KN ire and rom Alive with the fire and romance of stories written by actual per-sans? The drama of real humans. 42 OIL SHAMPOO

42 OIL SHAMPOO WITH EUCALVPTUS FRACEANCE
8130-KFI, KFND-Gaslight Gattles
KNX-This Is My Story.
KEMPC-News, Americaa Legioa.
KEWPC-News, Americaa Stardom.
KFWB, KGER, KFOX-News.
KKWTR-News, Stairway to Stardom.
KFAC-Music for Everyone.
KBKD-Early Dancette.
KGFJ-Musical Digest, 'till 8 D.M.
KPAS-Sunset Hour.
KEKPWB-Heary Charles.
KRKD-News.
KFYUD-News.
KFYUD-News.
KEYTD-Can You Top This?
KNX-That's a Good Idea.
KECA-Meet Your Naty.
KEHJ-News.
'outh for Christ Broadcast
THE CHALLENGE TO YOUTH
Yersteas to Our Armed Forces
SO F.M. KMPC-710 kc.
So KPAS, Sunday 2:30 P.M.
KMPC-Challenge to Youth.
KFWB-America Dances.
KMTR-News.
SUB-Saudo Start Flandes.
KECA-Soldiers with Wings.
KECA-Soldiers with Wings.
KECA-Soldiers with Wings.
KHJB-Songs of Good Cheer.
KMTR-Thas Is My Country.
KMTR-T

LUCKY LAGER Bloch, Bloc

KMTR—News, Music. KPAS—Texas Jim Lewis. KFOX—County Barn Dance

DANCE MUSIC AT ITS BEST

10 to 12 EVERY NIGHT KFAC-Lucky Lager Dance Time. *KFVD-Newsical, 3 Hours. KGEJ-B. & R. Cowboys. 10:15-KFI-Reserve. KNX-Hollywood Barn Dance. KECA-Income Tax. KMTR-Bob Brooks. 10:30*KFI-From London. KHJ, KGB, KFXM, KVOE-Chuy Reyes' Orch. KECA, Freddy Martin Oreh. KMTC-Ice Hockey. KMTR-Solly's Enstemble. KGFJ-Western Music. KFAS-Carter Wright. *KFVD-Newsical. KGER-Rev. Larson. 10:45*KFI-News. *KMX-Public Affairs. KMTR-Al Donahue Orch. KFWB-Dlamoud Dramas. **KFAC-Lucky** Lager Dance -KFI-Biltmore Orchestra. 11-KFI-BHUNS. KHJ, KGB, KVOE-Sid Hoff's Orch. KECA—Yanks in Orient. KMPC—News, Charlie Barnett EASTSIDE Club 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands KFWB—Eastside Club. *KMTR—News, Win Morro. KGFJ—Sports Revue. KFAC—Lucky Lager Dance KFAU-LUCKY Lager Dance Time. KPAS-Grady King Orch. 11:05-KNX-Vaughn Monroe. 11:30-KFI, KFSD-Barbara and the Boys. KNX-Horace Heidt. ★KECA-News, Dixle Hospital-it *KECA--News, Dirle Hospitat-ity, KHJ, KGB, KVOE-Carlos Molinas' Orch, KMPC--Rhythm till Midnight, KGFJ-Blue of Evening, SKFVD-Newsical, till I a.n., 11:35-KHJ-Concert. 11:55-KNX, KHJ, KFWB--News, KFI--Musical Interlude. 1:30 A.M. KFI SUNDAY Youth for Christ Broadcast THE CHALLENGE TO YOUTH Stracter's Orch. *KECA-News. KMPC-News, Spade Cooley. KFWB-Eastside Club. Overseas to Our Armed Forces

RADIO WEST

(Continued from Page 9) hundredth free show for servicemen. The unexpected dinner was held in the hangar, below decks of the aircraft carrier, by a group appreciative of the radio actress' fine work.

Once Upon A Dime

Thirteen-year-old Louise Applewhite daughter of Mr. and Mrs. G. C. Applewhite of Amarillo, Texas, submitted a real-life Cinderella story to CBS' "This Is My Story" air series, and received the \$1000 war bond that is offered as the grand prize of each twelve-week contest.

Her story, heard on the program January 27, is this:

Little Louise was stricken with infantile paralysis seventeen months ago. There were no facilities in the Texas town to care for her. She remembered then what her teacher had said about the March of Dimes, and she asked her mother to wire President Roosevelt because she knew that he would help her.

After they had tried to no avail to get the proper medical care for their child, Mr. and Mrs. Applewhite wired the President.

Not only did President Roosevelt arrange for a bed for the child in the Warm Springs Foundation in Florida, but he also had a B-17 flown to Amarillo, with a completely-equipped medical crew and doctor, to carry the girl to Warm Springs and a fair and promising chance for recovery.

www.americanradiohistorv.com

RADIO LIFE PAGE 23 SATURDAY LOGS

RADIO LIFE

ALPHABETICAL PROGRAM FINDER

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

 Andremen, Bob
 KNX, 11 p.m. M-F; 5:45 p.m. Su

 Andrews, Sisters
 KECA, 1:30 p.m. Su

 Andrews, Sisters
 KECA, 1:30 p.m. M-F

 Andrews, Sisters
 KECA, 1:30 p.m. M-F

 Andrews, Sisters
 KECA, 1:30 p.m. M-F

 Andrews, Sisters
 KNX, 5:30 p.m. Su

 Art Baker, News
 KFI, 10:43 a.m. M-F

 Art Baker, News
 KECA, 5:30 p.m. Su

 Art Baker, News
 KECA, 10:35 a.m. M-F

 Army Hour,
 KFI, 12:30 p.m. Su

 Aunt Jenny
 KNX, 8:45 a.m. M-F

 Backstage Wife
 KFI, 1 p.m. M-F

 Backstage Wife
 KFYA, 10:30 p.m. Su

 Barrymore, Ethel
 KECA, 10:30 p.m. Su

 Barrymore, Ethele
 KECA, 2:30 p.m. Su

 Barrymore, Ethele
 KECA, 2:30 p.m. Su

 Barrymore, Ethele
 KECA, 2:30 p.m. Su

 Bible Treasury Hour
 KNX, 8:30 p.m. Su

 Bible Sister
 KNX, 9:15 a.m. M-F

 Bible Sister
 KNX, 9:20 p.m. Su

 Bible Bible, KMTR, 6:30 p.m. Su

 Bible Sister

Indicates programs of news and commentation
Carter, Nick
KHJ, KGB, KFXM, KVOE, 8:30 p.m. Su
Catholic Hour KFU 3 n.m. Su
Challenge to YouthKMPC, 6:30 p.m. Sa
KPAS, 2:30 p.m. Su
Chaper Quartet (Pierce Bros.)
KFI, 10:15 p.m. Su
Chicago Roundtable
Children's Bible Hour
Christian Ssience
KFUX 4:15 nm Sa
Chuckwagon JamboreeKF1, 5:30 a.m. M-Sa
Church of the AirKNX, 7 a.m., 10 a.m. Su
C.I.O. Labor Show KNX, 3:45 p.m. Sa
Citizens' Forum
Close Unton KFOX, 2:15 p.m. Su
KGB, KFXM, KVOE, 3:30 p.m. Su
Cleveland Symphony KHJ, 4 p.m. Su
Cooper. Jerry KHJ, 6:45 n.m. Su
Collins Calling
KECA, 9:45 a.m. Sa
KGB, KFXM, KVOE, 7:30 p.m. Su
Comedy Theater
Contented House KHJ, 10:15 a.m. Su
Corliss Archer
Coronet Story Teller
Country Church of Hollywood
KFAC, 8 a.m. Tu-Su
County Medical Assn
Cowl, Jane KHJ, 11:15 a.m. M-F
Crime Doctor
Crosby, Bing KFI, 6 p.m. Th Cumberland Vesners KRKD 6-20 n.m. Su
*Cunningham, Bill
Dance Time (Lucky Lager)
Dance Tonite (Eastwide Beer)
KFWB, 10 p.m. M-Sa
Danny Kaye Show
Date With Judy
David Harum KF1, 8:45 a.m. M-F
Davies, Dr. Clem
Davis-HaleyKFI, 9:30 p.m. F
Death Valley Sheriff
Detroit Bible Class
Detroit SymphonyKHJ, 5:30 p.m. Sa
Dick TracyKECA, 5:15 p.m. M-F Doctors Look Ahead
Dock TracyKECA, 5:15 p.m. M-F Doctors Look AheadKF1, 1 p.m. Sa Don't You Believe 1t!KNX, 9:45 p.m. Sa
Dick TracyKECA, 5:15 p.m. M-F Doctors Look AheadKF1, 1 p.m. Sa Don't You Believe 161KNX, 9:45 p.m. Sa 'Dotble or Nothing, KRX, 9:45 p.m. Sa
Dick TracyKECA, 5:15 p.m. M-F Doctors Look AheadKF1, 1 p.m. Sa Don't You Believe 16!KNX, 9:45 p.m. Sa "Dotble or NothingKHJ, 9:15 p.m. F Downey, MortonKHJ, 9:15 a.m. M-F
Dick Tracy
Dick Tracy
Dick TracyKECA, 8:15 p.m. M-F Doctors Look AheadKF1, 1 p.m. Sa Don't You Believe It1KNX, 9:45 p.m. Sa "Double or NothinkKHJ, 9:15 a.m. M-F Downey, MortonKHJ, 9:15 a.m. M-F Downey, OinKHJ, 9:15 p.m. Su Downstage CenterKF1, 9:30 p.m. Tu DreamboatKHJ, 9:15 p.m. Sa Dr. ChristianKNX, 8:30 p.m. W
Dick Tracy
Dick Tracy_kECA, 5:15 p.m. M-F Doctors Look Ahead_KFI, 1 p.m. Sa Don't You Believe It1_KNX, 9:35 p.m. Sa "Bobble or NothingKHJ, 9:15 a.m. M-F Downey, MortonKNX, 11:55 a.m. Su Downstage CenterKFI, 9:30 p.m. Tu DeramboatKFI, 9:30 p.m. Ma Dr. A. U. Michelson_KKTK, 9:30 p.m. M Dr. A. U. Michelson_KKTK, 9 p.m. M-Sa "Dr. A. U. Michelson_KKTK, 9 p.m. M-Sa "Dr. A. U. Michelson_KKTK, 9 p.m. M-Su "KFOX, 10:45 p.m. M-F Dr. KateKFI, 4 p.m. M-F Dr. Stewart MacLennon KFWB, 4:15 p.m. Su Duffy's TavernKFI, 5:30 p.m. W Eddy, NelsonKFI, 5:30 p.m. Su Eddy, NelsonKFI, 5:30 p.m. W Eternal LightKFVD, 12 N, M-F Ellery QueenKFX, 9:30 p.m. W Eternal LightKFZ, 5:30 p.m. Ma Fhel and AlbertKFZ, 5:30 p.m. Ma Ethel and AlbertKFZ, 5:30 p.m. Ma Family BibleKMPC, 1:45 p.m. Su Farm ReporterKFI, 2:30 a.m. Su Farm ReporterKFI, 2:30 a.m. Su Farm ReporterKFI, 2:30 a.m. Su Farm ReporterKFI, 2:30 a.m. Su Farm ReporterKFI, 2:30 p.m. Su Farm ReporterKFI, 2:30 p.m. Su Farm ReporterKFI, 2:30 p.m. Su Farm ReporterKFI, 5:30 p.m. Su
Dick Tracy
Dick Tracy
Dick Tracy
Dick TracyKECA, 5:15 p.m. M-F Doctors Look AheadKF1, 1 p.m. Sa Don't You Believe It1KNX, 9:35 p.m. Sa "KGB, KFXM, KV0E, 6:30 p.m. F Downey, MortonKNX, 11:55 a.m. M-F Downey, OinKNX, 11:55 a.m. M-F Downey, OinKHJ, 9:15 a.m. M-F Downey, OinKF4, 9:30 p.m. Tu DreamboatKNX, 11:55 p.m. Sa Dr. ChristianKNX, 8:30 p.m. W Dr. A. U. MichelsonKNTE, 9 p.m. M-Sa Dr. ChristianKF1, 7:30 p.m. M Dr. KateKF1, 7:30 p.m. M Dr. KateKF1, 4 p.m. M-F Evenet MacLennon KFWB, 4:15 p.m. Su Duffy's TavernKF1, 8:30 p.m. W Eddy, NelsonKF1, 5:30 p.m. Su Eddy, NelsonKF1, 5:30 p.m. W Eternal LightKFY0, 12 N, M-F Evening ConcertKF4, 8 a.m. Su Ethel and Albert_KECA, 11:15 a.m. M-F Evening ConcertKF4, 5:30 p.m. M Ethel and Albert_KECA, 11:15 a.m. M-F Evening ConcertKF4, 5:30 p.m. Su Family BibleKMCC, 1:45 p.m. M-Sa Everybody's FavoriteKF1, 5:30 p.m. Su Family BibleKMCC, 1:45 p.m. M-Sa Firm ReporterKF4, 6:30 p.m. Tu Family BibleKMF0, 1:45 p.m. Su Farm ReporterKF4, 6:30 p.m. Su Firteld, J. WKECA, KFMB, 6:15 p.m. Su Firteld, J. WKECA, KFMB, 6:15 p.m. Su First LincKK7, 7 p.m. Tu Fisher, GeorgeKECA, 16:30 p.m. Su Fisher McGees MollyKF1, 5:30 p.m. Su Fisher McGees MollyKF7, 5:30 p.m. Su Fisher McGees Molly_McG, 5:15 p.m. Su
Dick Tracy
Dick TracyKECA, 5:15 p.m. M-F Doctors Look AheadKF1, 1 p.m. Sa Don't You Believe It1KNX, 9:35 p.m. Sa "KGB, KFXM, KV0E, 6:30 p.m. Fu Downey, MortonKHJ, 9:15 a.m. M-F Downey, OlinKF1, 9:30 p.m. Tu Downstage CenterKF1, 9:30 p.m. Tu Downstage CenterKF2, 9:30 p.m. M-F Downey, OlinKF1, 1:55 a.m. M-F Downey, OlinKF1, 8:30 p.m. M-F Dr. A. U. MichelsonKNX, 8:30 p.m. M Dr. A. U. MichelsonKF1, 4: p.m. M-Sa "KF0X, 10:45 p.m. M-Sa Dr. KateKF1, 4: p.m. M-Sa Dr. KateKF1, 4: p.m. M-Sa Dr. KateKF1, 5: 30 p.m. Su Eddie Bracken ShowKF1, 5: 30 p.m. Su Eddy, NelsonKNX, 1:36 p.m. Su Eddy, NelsonKNX, 1:36 p.m. Su Eddie Jarcken ShowKF1, 5: 30 p.m. W Eternal LightKF1, 5: 30 p.m. W Ethel and AlbertKF1, 8: 30 p.m. N Ethel and AlbertKF1, 5: 30 p.m. Su Eddie JoretKF1, 5: 30 p.m. Su Eddie JoretKF1, 5: 30 p.m. Su Ethel and AlbertKF1, 5: 30 p.m. Su Ethel and AlbertKF1, 5: 30 p.m. Su Ethel and AlbertKF1, 5: 30 p.m. Su Family BibleKMFQ, 1:45 p.m. M-F Family BibleKKFWB, 7: 30 a.m. Su Farm ReporterKKCA, 8: 50 p.m. Su Farm ReporterKKF4, 6: 30 p.m. Su Farm ReporterKKF4, 7 p.m. Su Farm ReporterKKF4, 7 p.m. Su First Church VespersKKF4, 7 p.m. Su First Church VespersKKF4, 7 p.m. Su First Church VespersKK74, 7 p.
rked wilh an asterisk (*) are of the contest, Indicates programs of news and commentation Carthole Answers. EFWH, 7:45 p.m. Su Cathole Insur EFX, 8:00 p.m. Su Changer Quarter (Perce KFI, 10:15 p.m. Su Chinage Roundtable KFI, 9:15 p.m. Su Chinage Roundtable KFI, 9:15 p.m. Su Chinage Roundtable KFI, 9:15 p.m. Su Chinage Roundtable KFI, 5:00 p.m. Su Chinage Roundtable KFI, 5:01 p.m. Su Chinage Roundtable KFI, 5:01 p.m. Su Context of the Ave. KFI, 7:01 p.m. Su Counts Calling KFI, 10:15 p.m. Su Contexted Hour KFI, 10:15 p.m. Su Counts Chinage KFI, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Counts Charles KFI, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Counts Medical Assen KFIAC, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Counter Charles KFIAC, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Counter Scott KHI, 10:15 p.m. Su Done Counter Scott KHI, 10:15 p.m. Su Done Counter Scott KHI, 10:15 p.m. Su Done Counter KHI, 10:15 p.m. Su Done Counter KHI, 10:20 p.m. Su Done

General Electric House PartyKNX, 1 p.m. M-F
G. I's Abroad
Glamor Manor KECA, 9 a.m. M*F
Woodwin, Earling KNY 10.45 a m M.F.
Golden Hom KMPC. 8 nm W
Gospel Herald KMTR, 8:06 p.m. Th
Gospel Singer
Grand Central Station
Grand Ole Opry
Grent Gildersleeve
Great Moments in Music
Green Hornet. KEUA, 8 p.m. F
Greenwood Charlotte KECA 19 N Ma
Guiding Light KFL 11 a.m M-F
GusKMPC, 7:30 a.m. M-Sa
Hall of Fame
Hal's Memory Room KFOX, 6:30 p.m. M-Su
Hamblen, Stuart
Handa Man KILL 10.47 am ME
DLRS 9 nm M.F
Hardy, Glenn KHJ, KGB,
KFXM, KVOE, 10 a.m.; 9 p.m. D
Happy Homes
Harrigan, HopKECA, 4:45 p.m. M-F
Harold Lloyd
Harsch, Joseph. KNX, 3:55 p.m. M-F
Haven of Rest KPAS 2-20 am M W K
KFOX, KRKD, 8 am To Th Sa
Bawail Calls KHJ, DLBS, 3:30 p.m. Na
"Hawk, Bob
Haworth, Bill. KNX. 7:30 a.m. M-F
Hawthorne House
Hay, Bill, KHJ, 3:45 p.m. M-F
Haver Som KET 3.4K and M So 0 and So
KHI 5 nm M-8
Heatter GabrielKHJ. DLBS. 6 p.m. W.F.
5:45 p.m. Su
Helen Hayes
Hello, Mom
Henry, Bill. KNX. 5:55 p.m. M-Sa
Here's to Remance KNN 2:20 p.m. th
Hill, Edwin C KNX 9:30 p.m. Tu
Hit ParadeKNX, 9 p.m. 8a
Hollywood Barn DanceKNX, 10:15 p.m. Sa
Hollywood Fan Club
KFI, 10:15 a.m. M, Tu, W, F, Sa
Hollywood Mystery Time KECA, 6:20 p.m. Su
Hollywood Spotlikhthter.A, 10 p.m. M-F
KH. KEVM 11-30 a m Su
Hollywood Story KFWB. 8:10 a.m. M-F
Hollywood Theater
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. M-F
Hollywood Theater KFR, 9 p.m. 8a "Homemakers Club KMPC, 11 a.m. M-F Home Chata KMPC, 10:45 a.m. M-F
Hollywood Theater
Hollywood TheaterKFI, 9 p.m. 8a "Homemakers ClubKMPC, 11 a.m. M-F Home ChataKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. 8a Hope, BobKFI, 7 p.m. 7a
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Sa Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hockey Hall KHI 10:20 a.m. Su
Holywood TheaterKFI, 9 p.m. Sa *Home ChatsKMPC, 11 s.m. M-F Home ChatsKMPC, 10:55 n.m. M-F Home What you Make 14KFI, 12:30 p.m. Sa Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKKJ, 8:15 p.m. M Hookey HallKHJ, 10:30 a.m. Su Hour of CharmKFI, 7 p.m. Su
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChataKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKHJ, 10:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of FaithKECA, 8:30 a.m. Su
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make HKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopkey HallKHJ, 10:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of FaithKECA, 8:30 a.m. Su Hour of FaithKECA, 8:30 a.m. Su
Holywood TheaterKFI, 9 p.m. Sa *Home ChatsKMPC, 10 :45 a.m. M-F Home ChatsKMPC, 10 :45 a.m. M-F Home What You Make HKFI, 12 :30 p.m. Sa Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKKJ, 10 :30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of FaithKECA, 8:30 a.m. Su Hoursevies' ProtectiveKNX, 3 p.m. M-F Hubsy's HobyKMPC, 8:05 a.m. Th
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChataKMPC, 11 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Sa Hope, BobKFI, 7 p.m. Tu Hopkey HallKNX, 8:15 p.m. M Hookey HallKRZ, 8:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKRZ, 8:30 a.m. Su 'Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKNPC, 8:05 a.m. Th +Hubbres, John BKFWB, 6:15 p.m., 12m, M-F
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKF1, 12:30 p.m. Sa Hope, BobKF1, 7 p.m. Tu Hopkey HallKHJ, 10:30 a.m. Su Hour of CharmKF1, 7 p.m. Su Hour of FaithKCA, 8:30 a.m. Su Hour of FaithKKN, 3:0 a.m. Su Hour of FaithKNX, 3:00 a.m. Su Housevives' ProtectiveKNX, 3:00 a.m. M-F Hubby's HobbyKMPC, 8:05 a.m. M-F Hubby's HobbyKMPC, 8:05 a.m. M-F Hubhes, BupertKF1, 3:30 p.m. Sa
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChaisKMPC, 10:45 a.m. M-F Home What You Make H. KFI, 12:30 p.m. Su Hoppe, BobKKI, 7 p.m. Tu Hopper, HeddaKHJ, 10:30 a.m. Su Hour of CharmKHJ, 10:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th *Hubbys, RupertKFI, 9:30 p.m. Su Hughes, RupertKFI, 9:30 p.m. Su Huunan AdventureKHJ, 9:30 p.m. Su
Hollywood TheaterKFI, 9 p.m. Sa eHomemakers ClubKMPC, 11 a.m. M-F Home ChataKMPC, 11 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Sa Hope, BobKFI, 7 p.m. Tu Hopkey HallKKX, 8:15 p.m. M Hookey HallKRCA, 8:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKRCA, 8:30 a.m. Sa 'Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th +Huches, John BKFWB, 6:15 p.m. 12m. M-F Human AdventureKHJ, 9:30 p.m. Su #Humley, ChetKNX, 3:55 p.m. F, Sa 7:45 a.m. Sa 10 p.m. M-F
Hollywood TheaterKFI, 9 p.m. Sa eHomemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKF1, 12:30 p.m. Su Hope, BobKF1, 7 p.m. Tu Hopkey HallKHJ, 10:30 a.m. Su Hour of CharmKF1, 7 p.m. Su Hour of CharmKF1, 7 p.m. Su Hour of CharmKK1, 3:00 a.m. Su Hour of FaithKCA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 s.m. Th Hubpy's HobbyKMPC, 8:05 s.m. Su Human AdventureKHJ, 9:30 p.m. Su #Human AdventureKHJ, 9:30 p.m. Su #Human AdventureKNX, 3:55 p.m. F, Sa Hymns of All Churches .KF1, 11:45 a.m. M-Th
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make H. KFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopkey HallKHJ, 10:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' Protective_KNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th *Hubres, John B. KFWB, 6:15 p.m. 12m. M-F Hughes, RupertKFI, 9:30 p.m. Sa Human AdventareKHJ, 9:30 p.m. Sa Human AdventareKHJ, 9:30 p.m. M-F Hymns of All Churches. KFL 11:45 a.m. M-Th Informed DemocracyKFVD, 2 p.n. Su
Hollywood TheaterKFI, 9 p.m. Sa eHomemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 11 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Ya Hope, BobKFI, 7 p.m. Tu Hopkey HallKKX, 8:15 p.m. M Hookey HallKKX, 8:15 p.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th *Hubbes, John BKFWB, 6:15 p.m. 12m, M-F Hughes, RupertKFI, 3:30 p.m. Su #Huntley, ChetKNX, 3:55 p.m. F, Sa 7:45 a.m. Sa 10 p.m. M-F Hymns of All ChurchesKFI, 11:45 a.m. M-Th Informed DemocracyKFVD, 2 p.m. Su %Hormation PleaseKFI, 6:30 p.m. M
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. MF Home ChaisKMPC, 10:45 a.m. MF Home What You Make it. KFI, 12:30 p.m. Su Hope, BobKHI, 10:30 a.m. Su Hope, BobKHI, 10:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of FaithKECA, 8:30 a.m. Su Hubby's HobbyKMPC, 8:05 a.m. Th *Hubbes, John BKFWB, 6:15 p.m. 12m. M-F Hughes, RupertKFI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. M-F Informed DemocracyKFYD, 2 p.m. Su Information PleaseKFI, 4:30 p.m. M
Hollywood TheaterKFI, 9 p.m. Sa "Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 11 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th +Hughes, BapertKFI, 3:30 p.m. Sa Human AdventareKFI, 9:30 p.m. Sa Human AdventareKHJ, 9:30 p.m. Sa Human AdventareKHJ, 9:30 p.m. Sa Human AdventareKHJ, 9:30 p.m. Sa Human of All Churches, KKI, 11:45 a.m. M-F Hymos of All Churches, KKI, 11:45 a.m. M-Th Information PleaseKFY, 6:30 p.m. W Information PleaseKNX, 6 p.m. Tu International SampleKNX, 6 p.m. Tu International SampleKNX, 6 p.m. Tu
Holywood TheaterKFI, 9 p.m. Sa eHomemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 11 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Ya Hope, BobKFI, 7 p.m. Tu Hopkey HallKNX, 8:15 p.m. M Hookey HallKKI, 7 p.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th +Hubpes, John BKFWB, 6:15 p.m. 12m. M-F Hughes, RupertKFI, 3:30 p.m. Su #Huntey, ChetKNX, 3:55 p.m. F, Sa 745 a.m. Sa 10 p.m. M-F Hymns of All Churches_KFI, 11:45 a.m. M-Th Informed DemocracyKFI, 6:30 p.m. M Information PleuseKFI, 6:30 p.m. M Inglewood Park ConcertKNX, 4:30 p.m. W Inter Sanctum MysteryKNX, 6 p.m. Tu International Sunday School
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. MF Home ChaisKMPC, 10:45 a.m. MF Home What You Make R. KFI, 12:30 p.m. Su Hope, BobKHI, 10:30 a.m. Su Hope, BobKHI, 10:30 a.m. Su Hour of CharmKHI, 10:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of FaithKECA, 8:30 a.m. Su Hubby's HobbyKMPC, 8:05 s.m. Th #Hubby's HobbyKHI, 9:30 p.m. Su Hubby's HobbyKHI, 9:30 p.m. Su Huuse SalorenterKHI, 9:30 p.m. Sa Human AdventureKHI, 9:30 p.m. Sa Human AdventureKHI, 9:30 p.m. Sa Human AdventureKHI, 9:30 p.m. Su #Huntis, ChetKNX, 3:55 p.m. F. Sa 7:45 a.m. Sa 10 p.m. M-Fh Informed DemocracyKFVD, 2 p.m. Su Information PleuseKFI, 6:30 p.m. Mu International Sunday School International Sunday School International Sunday School
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopkey HallKKAJ, 10:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hughes, John BKFWB, 6:15 p.m. 12m. M-F Hughes, BupertKFI, 9:30 p.m. Sa Human AdventareKHJ, 9:30 p.m. Sa Human AdventareKHZ, 11:45 a.m. M-Th Informed DemocracyKNX, 6 p.m. Tu International Sunday School KMTR, 8:45 a.m. Sa Investment NewsKMPC, 7:15 a.m. M-Sa Investment NewsKMZ, 6:30 p.m. Sa
Hollywood TheaterKFI, 9 p.m. Sa eHomemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 11 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Ya Hope, BobKTI, 7 p.m. Tu Hopkey HallKKX, 8:15 p.m. M Hookey HallKKZ, 7 p.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKRZ, 3:0 a.m. Su Housewives' ProtectiveKNX, 3:0 a.m. Su Housewives' ProtectiveKNX, 3:30 a.m. Su Housewives' ProtectiveKNX, 3:30 a.m. Su Housewives' ProtectiveKNX, 3:30 p.m. Sa Housewives' ProtectiveKNJ, 9:30 p.m. Su Housewives' All ChurchesKFI, 11:45 a.m. M-F Humha AdventureKNZ, 3:55 p.m. F, Sa 7:45 a.m. Sa 10 p.m. M-F Hymis of All ChurchesKFI, 11:45 a.m. M-Ib Informed DemocracyKNX, 4:30 p.m. Yu Inter Sanctum MysteryKNX, 8:45 a.m. Sa Investment NewsKMPC, 7:15 a.m. M-Sa Invitation to LearuingKNX, 8:30 p.m. Su 'H Pays To Use IgnorataL_KNX, 8:30 p.m. Su
General Electric House Party, KNX, 1 p.m. M-F Giamor Manor. KECA, 9 a.m. M-F Giamor Manor. KECA, 9 p.m. Th Golden Hour. KNX, 10(45) a.m. M-F Golden Hour. KMTR, 8:06 p.m. Th Gospel Heraid. KMTR, 8:06 p.m. Th Gospel Heraid. KMTR, 8:06 p.m. Th Gospel Heraid. KMTR, 8:06 p.m. Th Grand Ole Opry KET, 7:30 p.m. Su Great Moments is Music. KNX, 7 p.m. W Great Moments is Music. KNX, 7 p.m. W Green Hornet. KECA, 8 p.m. Su Green Hornet. KECA, 8 p.m. Su Hal's Memory Room. KFOX, 6:30 p.m. M-Su Handy Man. KHY, 19:45 p.m. D Hapy Homes. KHY, 1:445 p.m. D Hapy Homes. KHY, 1:445 p.m. D Hapy Homes. KHY, 1:445 p.m. M-F Harriga, Hop. KECA, 4:35 p.m. M-F Harriga, Hop. KECA, 4:35 p.m. M-F Harriga, Joseph. KNX, 7:30 p.m. Su Harven, of Kest. KPAS, 3:30 a.m. M. W.F Imavoli Lloyd. KFI, 7:30 p.m. Su Harven, Joseph. KNX, 7:30 p.m. M Haven of Hest. KHY, B. 8. m. Tu, Th, Sa Hawi, Bob. KNX, 7:30 p.m. M Haven of Hest. KHY, DLBS, 3:30 p.m. M-F Harvito. Bill. KHJ, DLBS, 3:30 p.m. M-F Havetin Hayes. KECA, 8:30 p.m. M-F Havetin. Bill. KHJ, DLBS, 3:30 p.m. M-F Havetin. Bill. KHJ, DLBS, 5 p.m. M-F Havetin. Bill. KHJ, DLBS, 5 p.m. M-F Havetin. Bill. KHJ, DLBS, 5 p.m. M-F Havetin. Bill. KHJ, DLBS, 6 p.m. Su Heito, Mom. KHJ, 7:15 p.m. Su Heito, Mom. KHJ, 7:15 p.m. Su Heito, Mom. KHJ, 7:15 p.m. Su Heito, Mom. KHJ, 8:40 p.m. Su Hollywood Baerl Dance. KNX, 10:30 a.m. Su Hour of Churne. KHY, 10:3
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of FaithKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3:30 p.m. M-F Hughes, John BKFWB, 6:15 p.m. 12m, M-F Hughes, RupertKHJ, 9:30 p.m. Su #Huntey, ChetKNZ, 3:35 p.m. F, Sa 745 a.m. Sa 10 p.m. M-F Hymns of All Churches_KFI, 11:45 a.m. M-Th Informed DemocracyKFI, 2:30 p.m. Su %HINTernation PleaseKFI, 6:30 p.m. W Information PleaseKNX, 6 p.m. Tu International Sunday School KMTR, 8:45 a.m. Sa Investment NewsKMYC, 7:15 a.m. Su News ThereKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. MF Home ChaisKMPC, 11 a.m. MF Home What You Make R. KFI, 12:30 p.m. Su Hoppe, BobKHI, 10:30 a.m. Su Hopper, HeddaKHI, 10:30 a.m. Su Hour of CharmKEI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of FaithKECA, 8:30 a.m. Su Hubby's HobbyKMPC, 8:05 a.m. Th *Hughes, John B. KFWB, 6:15 p.m. 12m. M-F Hughes, RupertKFI, 3:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 1:45 a.m. M-Th Informed DemocracyKFYD, 2 p.m. Su 'Information PleaseKFI, 6:30 p.m. M Information PleaseKFI, 6:30 p.m. M Information PleaseKFI, 6:30 p.m. M Information PleaseKFI, 6:30 p.m. M Information PleaseKFI, 8:45 a.m. Sa Investment NewsKMPC, 7:15 a.m. M-Sa Investment NewsKMPC, 7:35 p.m. F 1 Was ThereKNX, 8:30 p.m. Si Jack Kirkwood ShowKNX, 8:30 p.m. Su Hares Abba Obberves.KECA, 7:30 a.m. M-F James Abba Obberves.KECA, 7:30 a.m. M-F
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make R. KFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKECA, 8:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKRC, 8:05 a.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th *Huptes, John B. KFWB, 6:15 p.m. 12m. M-F Hughes, RupertKFI, 9:30 p.m. Sa Huutey, ChetKFI, 3:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 11:45 a.m. M-F Hymns of All ChurchesKKI, 11:45 a.m. M-F Hymns of All ChurchesKKI, 11:45 a.m. M-Th Information PleaseKFI, 6:30 p.m. W Information PleaseKFI, 6:30 p.m. W International Sunday SchoolKNX, 6 p.m. Tu International Sunday SchoolKNX, 8:30 p.m. Su Investment NewsKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8 p.m. M-F James A BellKMPC, 5:15 p.m. Su
Hollywood TheaterKFI, 9 p.m. Sa eHomemakers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3:30 p.m. M-F Hughes, John BKFWB, 6:15 p.m. 12m, M-F Hughes, RupertKH7, 3:30 p.m. Su #Huntey, ChetKNZ, 3:35 p.m. F, Sa 745 a.m. Sa 10 p.m. M-F Hymns of All Churches_KF1, 11:45 a.m. M-Th Informed DemocracyKF10, 2 p.m. Su %HIMITER Sunday School Informed DemocracyKY10, 2 p.m. Su Informed DemocracyKY10, 2 p.m. Su Informed DemocracyKNX, 6 p.m. Tu International Sunday School KMTR, 8:45 a.m. Sa Investment NewsKMPC, 7:15 a.m. M-Sa Investment NewsKMYC, 7:30 a.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su Jarvis, AlKF10, 21 a.m. M-F James Abbe Observes_KECA, 7:30 a.m. M-F
Hollywood TheaterKFI, 9 p.m. Sa Homemakers ClubKMPC, 11 a.m. M-F Home ChaisKMPC, 10:45 a.m. M-F Home What You Make R. KFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopker, HeddaKHJ, 10:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th *Hughes, John B. KFWB, 6:15 p.m., 12m. M-F Hughes, RupertKFI, 3:30 p.m. Sa Human AdventureKHJ, 9:30 p.m. Sa Human AdventureKHJ, 9:30 p.m. Sa Human AdventureKHJ, 9:30 p.m. Sa Human AdventureKHJ, 9:30 p.m. M-F Hymis of All ChurchesKFI, 6:30 p.m. M Informed DemocracyKFVD, 2 p.m. Tu International Sunday School International Sunday School In
Hollywood TheaterKFI, 9 p.m. Sa Home Makers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make R. KFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKECA, 8:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKFI, 30 a.m. Su Housewives' ProtectiveKNX, 3 p.m. M-F Hubby's HobbyKMPC, 8:05 a.m. Th *Huuhes, John B. KFWB, 6:15 p.m. 12m. M-F Hughes, RupertKFI, 3:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Sa Human AdventareKHI, 9:30 p.m. Su #Huntley, ChetKNX, 3:55 p.m. F, Sa 745 a.m. Sa 10 p.m. M-F Hymns of All Churches. KK1, 11:45 a.m. M-Th Information PleaseKFY, 6:30 p.m. W Information PleaseKFY, 6:30 p.m. W International Sunday SchoolKNX, 6 p.m. Tu International Sunday SchoolKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8 p.m. M-F James Abbe Observes.KECA, 7:30 a.m. M-F James W. BellKFWB, 11 a.m. M-Sa Johnny PresentsKFWB, 11 a.m. M-Sa Johnny PresentsKFY, 8:15 p.m. Tu Johnson, ErskineKNX, 8:15 p.m. Tu
Hollywood TheaterKFI, 9 p.m. Sa Home Makers ClubKMPC, 11 a.m. M-F Home ChatsKMPC, 10:45 a.m. M-F Home What You Make ItKFI, 12:30 p.m. Su Hope, BobKFI, 7 p.m. Tu Hopper, HeddaKNX, 8:15 p.m. M Hookey HallKECA, 8:30 a.m. Su Hour of CharmKFI, 7 p.m. Su Hour of CharmKECA, 8:30 a.m. Su Housewives' ProtectiveKNX, 3:30 p.m. M-F Hughes, John BKFWB, 6:15 p.m., 12m. M-F Hughes, John BKFWB, 6:15 p.m., 12m. M-F Hughes, John BKFWB, 6:15 p.m., 12m. M-F Hughes, BupertKHJ, 9:30 p.m. Su #Huntey, ChetKKI, 3:30 p.m. Su #Huntey, ChetKKI, 11:45 a.m. M-Th Informed DemocracyKKY, 6:30 p.m. W Information PleaseKFI, 6:30 p.m. W Inderwood Park ConcertKNX, 4:30 p.m. Su Invitation to Learning _KNX, 8:30 a.m. Su "It Pays To Be Ignorant_KNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Tu James Abbe ObservesKECA, 7:30 a.m. M-F James MabeKFI, 11 a.m. M-Sa Johnson FresentsKFI, 11 a.m. M-Sa Johnson FashinKFI, 8:30 p.m. Tu Johnson FrashinKFI, 8:30 p.m. Su Jack Kirkwood ShowKNX, 8:30 p.m. Tu Johnson FrashinKFI, 8:30 p.m. Tu Johnson FrashinKFI, 8:30 p.m. Tu Johnson FrashinKFI, 8:30 p.m. Tu Johnson FrashinKFI, 8:30 p.m. Tu
Jack Kirkwood Show

Legion Fights KMPC, 10 p.m. F Legion Fights KMPC, 10 p.m. Su Let's Fuce The Issue. KHVB, 3:15 p.m. Su Let's Pretend. KNX, 7:30 p.m. W *Lewis, Fulton jr. KHJ, KGB KFXM, KVOE, 4 p.m. M-F; 10 p.m. M-F Liberat Catholic Hour. KFAC, 9 a.m. Su Life Can Be Beautifut. KNX, 10 a.m. M-F Life of Riley. KECA, KFMB, 7 p.m. Su Lindlahr, Victor. KHJ, 7:30 a.m. M-F Liberat Catholic Hour. KNA, 10 a.m. M-F Life of Riley. KECA, KFMB, 7 p.m. Su Lindlahr, Victor. KHJ, 7:30 a.m. M-F Liberat Catholic Hour. KNA, 10 a.m. M-F Life of Riley. KECA, Stat. N.M.F Life of Riley. KECA, Stat. N.M.F Lindlahr, Victor. KHJ, 7:30 a.m. M-F Lindlahr, Victor. KHJ, 7:30 a.m. M-F Lombardo, Guy. KECA, 7 p.m. M Lone Ranger MKECA, 70 p.m. M.F Lorezo Jones. KFI, 1:30 p.m. M.F Lucky Lager Dance Time. KFAC, 10 p.m. M-F Lucky Lager Dance Time. KFAC, 10 p.m. M-F Lum and Abner. KECA, KFMB, 8:15 p.m. M-Th Luncheon with Lopez. KHJ, 9:30 a.m. Su Latheran Gospei Hour. KFAS, 6 p.m. M Make Beliere Bailroom. KFVB, 11 a.m. M-Sa Make Belleve Ballroom, KFWE, 11 ann, M.-M. Make Peckins, KFR, 12:15 p.m. M.-P. KNY, 10:15 a.m. M.-P. Manhaitan Merry-Go-Round, KFI, 6 p.m. Su Manhaitan Merry-Go-Round, KFI, 6 p.m. Su March of Time, KKCA, 8 p.m. M. Tu, W Manhaitan Merry-Go-Round, KFI, 6 p.m. Su March of Time, KKCA, 1:30 p.m. M.-P. Mary Marlin, KNX, 11:30 a.m. M.-P. Matine Theater, KNX, 11:30 a.m. M.-P. Master Radio Canaries, EECA, 9:45 a.m. Su: 3:30 p.m. Sa McCarthy, Charlie, KET, 8:30 p.m. M.-P. Mediation Board, KHZ, 7:15 p.m. Sa McCarthy, Charlie, KET, 5: p.m. Su McCarthy, Charlie, KET, 5: p.m. Su Mecor Martha, KECA, 10:15 p.m. M.-Y. Mears, Martha, KECA, 10:15 p.m. M.-Y. Mears, Martha, KECA, 10:15 p.m. M.-Y. Mediation Board, KHJ, DL85, 5: p.m. Su Meet Hours Nor, KKJ, 8:30 p.m. M.-Y. Meet Missus Meet Kar, 12:30 p.m. M.-Y. Menory Musie, (Ted Sacon) Metropolitian Opera. Mita and Mellow, K4J, 16:30 p.m. M. Mita and Mellow, K4J, 16:30 p.m. M. Mita Mellow, K4J, 16:30 p.m. M. Mita and Mellow, K4J, 16:30 p.m. M. Mita and Mellow, K4J, 16:30 p.m. M. Mita and Mellow, K4J, 16:30 p.m. M. Mita Mellow, K4H, 4:15 p.m. Su "Morse, Tony, KECA, 10:30 a.m. M-Mita Mellow, K4H, 4:15 p.m. M. Mita and Mellow, K4H, 10:30 p.m. M. Mita and Mellow, K5H,

Paula Stone, John Brito. KHJ, 10:30 a.m. Tu, Tu Ry Dary Que, KECA, KENR, 4 p.m. My Ry Pearson, Drew KECA, KENR, 4 p.m. My People Young's Family KECA, 6130 p.m. My People Young's Family KECA, 6130 p.m. My Printer, Bun, KECA, 6130 p.m. My Printer, Bun, KECA, 6130 p.m. My Printer, Boar, KER, 10:30 p.m. My Printer, Boar, KER, 10:30 p.m. My Printer, Boar, KER, 10:35 p.m. My Protection KECA, 6 p.m. My, Fry Poola, Cocye, KER, 10:35 p.m. My Poolar, Profiles KECA, 8:10 p.m. My Protection Kerk, 2:35 p.m. My Poolar, Profiles KECA, 8:10 p.m. My Protection Kerk, 2:35 p.m. My Read Life Storles Kerk, 3:35 p.m. My Read Life Storles Kerk, 3:35 p.m. My Report from the Battlefordt. Read Kerk, 2:35 p.m. My Report from the Battlefordt. Read Kerk, 2:35 p.m. My Report from the Battlefordt. Read My Mine Kerk, 4:35 p.m. My Report from the Battlefordt. Read My Mine Kerk, 4:35 p.m. My Report from the Battlefordt. Read My Mine Kerk, 4:35 p.m. My Static take Tabernace Kerk, 5:35 p.m. My S

RADIO LIFE

PAGE 25

Swap and Shop	
Sweet Charlot Hour	
*********	1 p.m. W
+Secing Parmand Gram	EFCA ANS D.M. SB
Symphony KHJ.	KGB. 10:30 p.m. M-F
Symphonies for Youth	
SymphonettesKM	PC, 8:30 p.m. Tu, Th
*Take It or Leave It	KNX, 7 p.m. Su
Take It Easy	KHJ, 8:30 a.m. M-F
Tapestries of Life	KNX, 9:45 p.m. T
Talaphone Hour	KFI 9 pm M
Television W6XY7	L. 8. 8:30. 9 p.m. W
KF	SD, 10:15 p.m. M-W
Tena & Tim	NX, 11:45 a.m. M-F
Thunks to the Venks	KNX 7.30 nm M
That's a Good Idea	KNX. 6:39 p.m. Sa
Theater of the Alr	.KECA, 9:30 p.m. Th
Theater of Today	KNX, 9 a.m. Su
The Feeling is Mutual	LHJ, 9:45 p.m. M. W
The Saint	KFI. 9:30 n.m. Th
The Shadow	
The Story Teller	KNX, 7:45 p.m. 8a
Think Hard Now	
This Changing world	7.45 nm Su
This Moving World	CECA. 1:30 p.m. M-F
This Is My Country	KFI, 9:45 p.m. Su
This Is My Best.	KNX, 6:30 p.m. Tu
This Is My Story	KNA, 6 p.m. Sa
Thomas Lowall	KHJ 7:15 nm M-K
Those We Love	
Those Websters	KNX, 6:30 p.m. F
Through a Woman's Eyes.	
Tillamook Kitchen	KET 10 p.m. Su
Time Views the News	KECA. 1 D.m. M-F
Tin Pan Alley	KFI. 2:45 p.m. Sa
Today's Children	KF1, 11:15 a.m. M-F
Toasties Time	KNX, 7:30 Su
Tourn Meeting KECA	KEMR 8:30 p.m. Th
*Trading Post	KNN 5:30 p.m. Su
Traffic Tribunal	KF1, 4 p.m. 58
Transatiuntic Call	KNX, 9:30 a.m. Su
Trans-Atlantic Quiz	KECA, 7 p.m. Tu
True Detective KHI	DIRS 8.30 p.m. In
"Truth or Consequences	KFL 8 p.m. Sa
Tunes, Tidings	KECA, 11 p.m. M-F
Turner, Major H. S	
KFWB, K	FOX, 7:45 p.m. M-F
Twillight Tales KM	IPC. 4:45 p.m. Tu. Th
B WEERE A GETELTER STREET, STR	ZNW 11.18 MAR
Two on a Ciue	FIA'VE TELEO BUILLY OF ALL
Two on a Clue	KPAS, 5 p.m. M-F
Two on a Ciue	KPAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F
Two on a Ciue	KPAS, 5 p.m. M-F KMPC, 8:30 s.m. M-F 8:30 s.m.: 9 p.m. Sa
Two on a Clue	KPAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 7VD, 10:30 a.m. M-Sa
Two on a Clue	KPAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 7VD, 10:30 a.m. M-Sa .KNX, 8:15 a.m. M-F
Two on a Clue	KITAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su VD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-S KIT, 7:30 p.m. Th
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70D, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 4:15 p.m. Sa KFI, 4:15 p.m. Sa
Two on a Clue Uncie Charlie Unity Daily Word Union Rescue Mission KFWB, Valiant Lady Valiant Lady Valiec, Rudy Valercook, John W Victory Players, Voice of Calvary	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70D, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Th KFI, 4:15 p.m. Sa KFAC, 1 p.m. Su KFAS, 10 p.m. Su, Th
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su VD, 10:30 a.n. M-Sa KNX, 8:15 a.m. M-F KFI, 7:30 p.m. Th KFA, 4:15 p.m. Sa KFAC, 1 p.m. Su (PAS, 10 p.m. Su, Th KFI, 5:30 p.m. M
Two on a Clue	KIAS; 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70D, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. M-Sa KFI, 4:15 p.m. Su KFA, 10 p.m. Su, Th KFI, 5:30 p.m. M KFA, 5:30 p.m. M
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70D, 10:30 a.m. M-Sa KFI, 7:30 p.m. Th KFI, 4:15 p.m. Su KFAC, 9:15 a.m. Su KFAC, 9:15 a.m. Su-F KFAC, 10:5 a.m. Su-F KFAC, 9:30 p.m. Su
Two on a Clue Uncie Charlie Unity Daily Word KFWB, Vallaet Lady Vallee, Rudy Vallee, Rudy Vallee, Rudy Vallee, Rudy Volco of Calvary Volco of Calvary Volco of Firestone Volco of Firestone Volco of Firestone Volco of Frestone Volco of Prophecy Spanish version	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Th KFI, 4:15 p.m. Su KFAC, 1 p.m. Su KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. Su KMTR, 9:30 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70D, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. M-Sa KFI, 4:15 p.m. Su KFI, 0:5, 10 p.m. Su KFI, 10:45 p.m. M-F ENTR, 9:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 7:30 a.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Th KFI, 4:15 p.m. Su KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. Su KMTR, 7:30 a.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 700 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFA, 9:15 a.m. Su KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KMTR, 7:30 a.m. Su KMTR, 7:30 a.m. Su KMTR, 7:30 a.m. Su KNT, 9:30 p.m. M KNT, 9:30 p.m. M KNT, 9:30 p.m. M KNT, 9:30 p.m. M
Two on a Clue Uncie Charlie Unity Daily Word KFWB, Valiant Lady Valiant Lady Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Voleo of Prestone Voleo of Firestone Voice of Firestone Voice of Frestone Voice of Prophecy Voice of Prophecy Voice of Prophecy Voice of Prophecy Voice of Prophecy Voice of Prophecy KHJ, KGB, Vox Pop Waitt Time Waat to Be in Radio? Waring Pennsylvanians	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Su KFI, 7:30 p.m. Su KFI, 10:45 p.m. M KFI, 10:45 p.m. M KMTR, 9:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 3:30 p.m. Su KMTR, 3:30 p.m. Su KMTR, 3:30 p.m. Su KMTR, 3:30 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Ma KFI, 4:15 p.m. Su KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. Su KMTR, 7:30 p.m. Su KFV B, 3:30 p.m. Su
Two on a Clue	KrAS, 15 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFA, 9:15 a.m. Sa KFAC, 9:15 a.m. Su KFAC, 9:15 a.m. Su-F KFA, 10:45 p.m. M-F KFAC, 9:15 a.m. Su-F KFAC, 9:30 p.m. Su KMTR, 7:30 a.m. Su KNTR, 9:30 p.m. M KFV6, 8:39 p.m. M KFV6, 8:39 p.m. Su KFV6, 10 a.m. Su KFW8, 10 a.m. M-F KECA, 7 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Ma KFI, 7:30 p.m. Su KFI, 5:30 p.m. Mu KFI, 5:30 p.m. Mu KFI, 5:30 p.m. Mu KFI, 10:45 p.m. Mu KMTR, 9:30 p.m. Su KMTR, 9:35 p.m. Su KECA, 9:45 p.m. Su KMCC, 5:45 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Na KFI, 7:30 p.m. Su KFAC, 1 p.m. Su KFAC, 10 p.m. Su KFAC, 10:5 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 9:30 p.m. Su KNX, 9:30 p.m. Su KNX, 9:30 p.m. Su KNX, 9:30 p.m. Su KNX, 9:30 p.m. Su KEVE, 3:30 p.m. Su KEVE, 9:45 p.m. Su KECA, 9:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 5:45 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su 70, 10:30 a.m. M-Sa KNT, 8:15 a.m. M-Sa KNT, 8:15 a.m. M-Sa KFAC, 9:15 a.m. Su KFAC, 9:15 a.m. Su-F KFAC, 9:15 a.m. Su-F KFAC, 9:30 p.m. Mu KMTR, 7:30 a.m. Su KMTR, 7:30 a.m. Su KMTR, 7:30 p.m. Mu KNY, 9:30 p.m. Mu KF4, 9:30 p.m. Mu KFV, 9:30 p.m. Mu KFV, 9:30 p.m. Mu KFV, 9:30 p.m. Mu KFV, 9:35 p.m. Su KFWB, 10 a.m. Su KFWPC, 5:45 p.m. Su CA, 4:30 p.m. Tu, Th KECA, 6 p.m. Mu
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Ma KFI, 7:30 p.m. Su KFA, 5:30 p.m. Mu KFA, 5:30 p.m. Mu KFA, 5:30 p.m. Mu KFA, 10:45 p.m. Mu KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 9:30 p.m. Mu KFA, 8:45 p.m. Su KMTR, 9:45 p.m. Su KMCC, 3:45 p.m. Su KECA, 7 9:45 p.m. Su KECA, 9:45 p.m. Su KMCC, 5:45 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Nu KFI, 4:15 p.m. Su KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFYB, 3:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 9:30 p.m. Su KFVB, 3:30 p.m. Su KFVB, 10 a.m. M-F KFWB, 10 a.m. M-F KFWB, 10 a.m. M-F KEPCA, 9:45 p.m. Su KMPCC, 9:45 p.m. Su KMPCC, 6:45 p.m. Su KAPAS, 6:15 p.m. Su KFAS, 6:15 p.m. Su KFAS, 6:15 p.m. Su
Two on a Clue Uncie Charlie Unity Daily Word KFWB, KFWB, Valiant Lady Valiant Lady Valiant Lady Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Valiec, Rudy Voreo of Calvary Voreo of Calvary Voice of Calvary Voice of Health Voice of Health Voice of Health Voice of a Nation Voice of Prophecy Waltz Time Waring Pennsylvanians Waring Pennsylvanians Waring Pennsylvanians Waters, Ozie Waters, Ozie Waters, Ozie We Deliver the Goode Wells, Carveth	KrAA, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KMPC, 8:30 a.m. M-Sa KN, 8:15 a.m. M-Sa KF, 7:30 p.m. Th KFAC, 9:15 a.m. Su KFAC, 9:15 a.m. Su KFAC, 9:15 a.m. Su KMTR, 7:30 p.m. Mi KMTR, 7:30 p.m. Mi KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KACA, 9:30 p.m. Su KFWS, 10 a.m. Su KFWS, 10 p.m. Su KFWS, 10 p.m. Su KFWS, 10 p.m. Su KMPC, 5:45 p.m. Su KACA, 6 p.m. Mi KFAS, 9:15 p.m. Su KMTA, 0:15 p.m. Su KMTA, 0:15 p.m. Su KMTA, 10:35 p.m. Su KHCA, 8 p.m. Su KHCA, 9 p.m. Su-F
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Ma KFI, 7:30 p.m. Su KFI, 10:45 p.m. Ma KFI, 10:45 p.m. Ma KFI, 10:45 p.m. Ma KVDE, 8:30 a.m. Su KMTE, 9:30 p.m. Su KMTE, 9:30 p.m. Su KMTE, 9:45 p.m. Su KKCA, 7 p.m. Su KKCA, 7 p.m. Su KKECA, 7 p.m. Su KKECA, 9:45 p.m. Su KKECA, 6 p.m. Su KKECA, 6 p.m. Su KKECA, 6 p.m. Su KKECA, 9 p.m. Su KKECA, 8 p.m. Su KKECA, 8 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Nu KFI, 7:30 p.m. Su KFAC, 1 p.m. Su KFAC, 1 p.m. Su KFAC, 1 p.m. Su KFAC, 1 p.m. Su KMTR, 7:30 p.m. M KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KFUE, 3:30 p.m. Su KMYC, 5:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9 p.m. Su KESD, 9 a.m. Su KMPC, 8:30 a.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFA, 7:30 p.m. Su KFAC, 9:15 a.m. Su KFAC, 9:15 a.m. Su-F KFT, 10:45 p.m. M-F KFT, 10:45 p.m. M-F KFVE, 8:30 a.m. Su KWTE, 7:30 p.m. Su KMTE, 7:30 p.m. Su KMTE, 7:30 p.m. Su KFVE, 8:30 p.m. Su KFVE, 8:30 p.m. Su KFVE, 10:55 p.m. Su KFVE, 10:55 p.m. Su KFVE, 10:55 p.m. Su KFVE, 10:35 p.m. Su KFPAS, 10:35 p.m. Su KECA, 9 p.m. W FI, 10:30 p.m. Su-F KENZ, 0:35 p.m. Su KECA, 9 p.m. Su
Two on a Clue	KIAN, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Su KFI, 6:15 p.m. Su KFI, 10:45 p.m. M KFI, 10:45 p.m. M-F EMTR, 9:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 9:45 p.m. Su KMCC, 3:45 p.m. Su KECA, 9:45 p.m. Su KMCC, 5:45 p.m. Su KECA, 9:50 p.m. Su KECA, 9 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KMPC, 8:30 a.m. M-F 8:30 a.m., M-Sa KIA, 8:15 a.m. M-Sa KFI, 1:30 p.m. Su KFI, 1:30 p.m. Su KFA, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFA, 9:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 9:30 p.m. M KFA, 9:30 p.m. Su KMTR, 7:30 p.m. Su KMYC, 5:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9:30 p.m. Su KECA, 9:30 p.m. Su KECA, 9:50 p.m. Su KECA, 9:50 p.m. Su KECA, 9:50 p.m. Su KECA, 9:50 p.m. Su KECA, 9 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 p.m. Su-F KFSD, 9 a.m. Su-F KFSD, 9 a.m. Su-F KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su-F KFSD, 9 a.m. Su-F KMPC, 8:30 a.m. Su-F KMPC, 8:30 a.m. Su-F KMPC, 8:30 a.m. Su-F KMPC, 9:30 a.
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Ma KFI, 7:30 p.m. Mu KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFY, 10:45 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KFWE, 3:30 p.m. Su KFVE, 3:30 p.m. Su KFVE, 3:30 p.m. Su KFWE, 3:30 p.m. Su KFWE, 3:30 p.m. Su KFWE, 3:45 p.m. Su KFWE, 3:45 p.m. Su KFWE, 5:45 p.m. Su KFVE, 5:45 p.m. Su KFVE, 5:45 p.m. Su KFVE, 10:33 p.m. Su KECA, 9 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KMPC, 8:30 a.m. M-F 8:30 a.m., M-Sa KIAS, 8:15 a.m. M-Sa KFI, 7:30 p.m. M-Sa KFI, 7:30 p.m. M-Sa KFI, 6:15 p.m. M-F KFI, 10:45 p.m. M-F KFI, 10:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. M- KFO, 9:30 p.m. M- KFO, 9:30 p.m. M- KFO, 9:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 8:30 a.m. Su KMPC, 9:30 p.m. M-F KKPC, 9:30 p.m. Su KMPC, 8:30 a.m. Su KMPC, 9:30 p.m. M-F KKPC, 9:30 p.m. Su KMPC, 9:30 p.m. M-F KKPC, 9:30 p.m. Su KMPC, 9:30 p.
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KFI, 130 p.m. Su KFI, 130 p.m. Su KFI, 130 p.m. Su KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. Su KMTR, 7:30 p.m. Su KFI, 6 p.m. F KFWB, 10 a.m. M-F KECA, 9:45 p.m. Su KECA, 9:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 5:30 p.m. Su KMPC, 5:30 p.m. Su KMPC, 5:30 p.m. Su KMPC, 5:30 p.m. Su-F KFAS, 6:15 p.m. Su KMPC, 8:30 a.m. Su KMPC, 5:30 p.m. Su-F KFAS, 6:15 p.m. Su KMPC, 3:30 p.m. Su-F KFAS, 6:30 p.m. Su-F KFSD, 9 a.m. Su-F KMPS, 3:30 p.m. Su-F KMPS, 3:30 p.m. Su-F KMPS, 4:30 p.m. Su-F KMPS, 5:30 a.m. Su KMPC, 5:30 a.m. Su KMPC, 5:30 a.m. Su KMPC, 5:30 p.m. Su-F KMPS, 5
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su WD, 10:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Th KFI, 7:30 p.m. Mu KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFY, 10:45 p.m. Sa KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KFV B, 3:30 p.m. Su KFV B, 5:45 p.m. Su KFV B, 5:45 p.m. Su KFV B, 0:35 p.m. Su KFV B, 0:30 p.m. Su KFV B, 0:30 p.m. Su KFV B, 0:30 p.m. Su KFV B, 0:30 p.m. Su KFV B, 9:30 a.m. Su KFV C, 9:30 a.m. Su KFV C, 9:30 a.m. Su KFV C, 9:30 p.m. M-F KFCA, 9 p.m. M-F KFCA, 9 p.m. M-F KFCA, 5:30 p.m. M-F
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su KMPC, 8:30 a.m., M-F 8:30 a.m., M-Sa KIX, 8:15 a.m. M-Sa KFI, 7:30 p.m. M-Sa KFI, 7:30 p.m. M KFI, 6:15 p.m. M KFI, 5:30 p.m. M KFAC, 9:15 a.m. Su-F KFI, 10:45 p.m. M KFAC, 9:15 a.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. M KFAC, 9:30 p.m. M KFAS, 3:30 p.m. M KFAS, 6:30 a.m. Su KMPC, 5:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 p.m. M-F KFX, 4:30 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KKIC, 8:15 a.m. M-Sa KKI, 8:15 a.m. M-Sa KKI, 1:30 p.m. Su KKI, 1:30 p.m. Su KKI, 1:30 p.m. Su KKI, 1:30 p.m. Su KKI, 1:5 a.m. Su-F KFI, 10:45 p.m. M-F KKI, 9:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KKIZ, 9:30 p.m. M KKIZ, 9:30 p.m. M KKIZ, 9:30 p.m. Su KKIZ, 5:45 p.m. Su KKIZ, 5:45 p.m. Su KKIZ, 8:30 a.m. Su KKIZ, 9:30 p.m. Su KKIZ, 8:30 a.m. Su KKIZ, 9:30 p.m. Su KKIZ, 9 p.m. M-F KIZ, 2:30 p.m. Su KKIZ, 5:30 p.m. M KKIZ, 5:30 p.m. M KKIZ, 5:30 p.m. Su KKIZ, 5:30 p.m. Su KKIZ, 5:30 p.m. Su
Two on a Clue	KIAS, 5 p.m. M-F KMPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KMPC, 8:30 a.m. M-Sa KNX, 8:15 a.m. M-Sa KNX, 8:15 a.m. M-Sa KFI, 7:30 p.m. Th KFI, 7:30 p.m. Su KFA, 9:15 a.m. Su-F KFI, 10:45 p.m. M-F KFI, 10:45 p.m. M-F KFVE, 3:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMY, 9:30 p.m. Su KFVE, 3:30 p.m. Su KFVE, 5:45 p.m. Su KFVE, 3:45 p.m. Su KMPC, 8:45 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KFVE, 9 a.m. Su KFVE, 9 a.m. Su KFVE, 8:30 a.m. Su KFAC, 9:530 p.m. Su KFAC, 9:530 p.m. Su KFAC, 5:30 p.m. Su KFAC, 5:30 p.m. Su KFAC, 3:30 p.m. Su KFAC, 3:30 p.m. Su KFAC, 5:30 p.m. Su KFAC, 5:30 p.m. Su KFAC, 5:30 p.m. M-F
Two on a Clue	 KIAN, S. D. m. MF KIMPC, S. 30 a.m., MF S. 30 a.m., S. D. MF S. 30 a.m., S. MF S. 30 a.m., S. MF S. 30 a.m., MF S. 30 a.m., MS KIA, S. 15 a.m., MS KFI, 7:30 p.m., MS KFI, 7:30 p.m., Su KFI, 5:30 p.m., MF KFI, 6:30 a.m., Su KMTR, 7:30 p.m., MF KFV, 9:30 p.m., MF KFVB, 10 a.m., Su KKCA, 7 p.m., Su KECA, 7 p.m., Su KECA, 9:45 p.m., Su KMPC, 8:30 a.m., Su KMPC, 8:30 a.m., Su KMPC, 8:30 a.m., Su KMPC, 8:30 p.m., MF KENX, 10:35 p.m., Su KMPC, 8:30 p.m., M-F KMYC, 8:30 p.m., M-F KMYC, 8:30 p.m., M-F KMYC, 5:30 p.m., M-F KECA, 9 a.m., Su KFAC, 5:30 p.m., M-F KECA, 9 p.m., M-F KAFAC, 5:30 p.m., M-F KHAC, 5:30 p.m., M-F
Two on a Clue	KIAN, 5 p.m. M-F 8:30 a.m.; 9 p.m. M-F 8:30 a.m.; 9 p.m. Su KIAPC, 8:30 a.m. M-F 8:30 a.m., M-Sa KIA, 10:30 a.m. M-Sa KIA, 10:30 a.m. M-Sa KIA, 10:30 a.m. M-Sa KIA, 10:30 p.m. Su KIAC, 10 p.m. Su KIAC, 10:30 p.m. M-F KIA, 9:30 p.m. M-F KIA, 9:30 p.m. Su KIAC, 9:30 p.m. M KIAC, 9:30 p.m. M KIAC, 9:30 p.m. Su KIAC, 9:30 p.m. Su KIAC, 9:45 p.m. Su KECA, 9 p.m. M KECA, 9 p.m. M KECA, 9 p.m. Su KECA, 9 p.m. Su-F KEYDB, 2 p.m. M-F KEYDB, 2 p.m. M-F KENA, 10:35 p.m. Su KECA, 3 p.m. Su KENA, 6:30 p.m. Su KENA, 5:30 p.m. Su
Two on a Clue	 KIA S. 2 p.m. M-F 8:30 a.m.; 9 p.m. Su KF1, 7:30 p.m. M-Sa KKR, 7:30 p.m. Mit KF1, 10:45 p.m. M.FE KMTR, 9:30 p.m. Mit KF4, 10:45 p.m. Mit KF4, 10:45 p.m. Mit KF4, 10:45 p.m. Mit KF4, 8:30 p.m. Su KMTR, 7:30 a.m. Su KMTR, 9:30 p.m. Mit KKPC, 8:30 p.m. Mit KECA, 7 p.m. Mit KECA, 7 p.m. Su KKCA, 9 p.m. Mut KECA, 9 p.m. Su KMTR, 9:30 p.m. Su KMTR, 10:33 p.m. Su KMTC, 8:30 p.m. Su KMTA, 10:30 p.m. Su KMTA, 5:30 p.m. Mit KMTA, 5:30 p.m. Mit KMTA, 4:30 p.m. Su KKFAC, 5:30 p.m. Mit KFAC, 5:30 p.m. Mit KFAC, 5:30 p.m. Mit KHAJ, 11 p.m. Su KKFAC, 7:30 a.m. Su KHAJ, 11 p.m. Su KKFAC, 5:30 p.m. Mit
Two on a Clue	 KIA 3: 5 p.m. M-F KIMPC, 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIA 3:30 p.m. M-Sa KNX 8:15 a.m. M-F KFI, 7:30 p.m. M KFI, 7:30 p.m. Mu KFA, 9:30 p.m. Mu KFA, 9:30 p.m. Mu KFA, 9:30 p.m. Mu KFA, 9:30 p.m. Mu KFY 0, 9:30 p.m. Mu KFY 0, 9:30 p.m. Mu KFY 0, 9:30 p.m. Mu KECA, 7 p.m. Su KECA, 9:45 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 p.m. Mu KFAS, 10:55 p.m. Su KMPC, 8:30 p.m. Mu KMPC, 5:30 p.m. Mu KMPC, 5:30 p.m. Mu KFAC, 5:30 p.m. Mu
Two on a Clue	KIAN, 5 p.m. M-F 8:30 a.m.; 9 p.m. Su KIAPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KIAPC, 8:30 a.m. M-Sa KIA, 1:30 p.m. Su KIFI, 1:30 p.m. Su KIFI, 1:30 p.m. Su KIFI, 5:30 p.m. M KIAC, 9:15 a.m. Su-F KIT, 9:30 p.m. Su KMTR, 7:30 p.m. Su KKY, 9:30 p.m. M KFOE, 5:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9:50 p.m. Su KECA, 9:50 p.m. Su KECA, 9:50 p.m. Su KECA, 9:50 p.m. Su KECA, 9 p.m. Su KECA, 9 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 5:45 p.m. Su KMPC, 8:30 p.m. Su-F KINA, 10:35 p.m. Su-F KINA, 10:35 p.m. Su-F KAFAS, 6:10 p.m. Su-F KAFAS, 6:30 p.m. Su-F KAFAS, 6:30 p.m. Su-F KAFAS, 5:30 p.m. Su-F KAFAS, 5:30 p.m. Su-F KAFA, 5:30 p.m. M-F KAFA, 5:30 p.m. M-F KAFA, 5:30 p.m. Su-F KAFA, 5:30 p.m.
Two on a Clue	 KIA S. 2 p.m. M-F KIAPC, 8:30 a.m. M-F 8:30 a.m.; 9 p.m. Su KIA, 7:30 p.m. M-Sa KIA, 7:30 p.m. Ma KIAR, 7:30 p.m. Ma KMTR, 9:30 p.m. Ma KECA, 7 p.m. Su KECA, 9 p.m. Su KMCA, 9:30 p.m. Su KMTX, 10:33 p.m. Su KMPC, 8:30 p.m. Su KMPC, 5:30 p.m. Ma KMPC, 5:30 p.m. Ma KMPC, 5:30 p.m. Ma KFAC, 5:30 p.m. Ma <!--</td-->
Two on a Clue	 KIA 3: 5 p.m. M-F KIMPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIA 3:30 p.m. M-Sa KNX 8:15 a.m. M-F KFI, 7:30 p.m. M KFI, 7:30 p.m. M KFA, 5:30 p.m. M KFA, 9:30 p.m. M KFY 8: 3:30 p.m. M KECA, 7 p.m. Su KECA, 9:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 p.m. M KEYAS, 10 p.m. F KEYAS, 10 p.m. F KEYA, 4:30 p.m. Su KMPC, 5:30 p.m. M KMX, 4:30 p.m. M KMX, 6:30 p.m. M KMX, 9:30 p.m. M KECA, 9 p.m. M KMX, 9:30 p.m. M KMX, 9:30 p.m. M KMX, 9:30 p.m. M KMX, 9:30 p.m. M KMYA, 10:15 a.m. Su KMYA, 10:15 a.m. Su KMYA, 10:15 a.m. Su KMYA, 10:15 a.m. Su KMYA, 9:30 p.m. M KMYA, 10:15 a.m. Su KMYA, 10:15 a.m. Su KMYA, 9:30 a.m. M+F KMPC, 9:30 a.m. M+F KMPC, 3:45 p.m. M
Two on a Clue	 KIAS, 5 p.m. M-F KIMPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIAC, 51 p.m. Su KIA, 515 a.m. M-Sa KIA, 515 a.m. M-Sa KIA, 515 a.m. M-Sa KIA, 515 a.m. Su-F KIA, 515 a.m. Su-F KIA, 515 a.m. Su-F KIA, 513 a.m. Su-F KIA, 9:30 p.m. M KNX, 9:30 p.m. M KNX, 9:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. Su KMTR, 7:30 p.m. M KKY, 9:30 p.m. M KYOE, 8:30 a.m. Su KNX, 9:30 p.m. M KYOE, 3:30 p.m. M KYOE, 3:30 p.m. M KECA, 7 p.m. Su KECA, 7 p.m. Su KECA, 6 p.m. Su KECA, 6 p.m. Su KECA, 6 p.m. Su KECA, 9:45 p.m. Su KECA, 9:45 p.m. Su KECA, 9 p.m. M KFAS, 6:15 p.m. Su KECA, 9 p.m. M KFAS, 6:15 p.m. Su KEYOE, 8 a.m. Su KHYOE, 8 a.m. Su KHYOE, 8 a.m. Su KHYA, 6:30 p.m. M-F KENCA, 9:30 a.m. Su-F KENCA, 9 p.m. M KEYAS, 6:30 p.m. Su-F KEYAS, 6:30 p.m. Su-F KHYA, 10:35 p.m. Su KMPC, 7:30 a.m. Su KHYA, 10:15 p.m. M-F KHYA, 10:15 p.m. Su KHYA, 10:16 a.m. Su KHYA, 10:17 p.m. Su KHYA, 10:30 a.m. M-F KHYA, 10:30 a.m. M-F
Two on a Clue	 KIA S. 2 p.m. M-F KIMPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su KIA S. 20 a.m. M-Sa KIN S:15 a.m. M-Sa KIN S:15 p.m. Su KIA S. 20 p.m. Su KIA S. 20 p.m. Su KIA S. 20 p.m. M. KECA, 7 p.m. M. KECA, 7 p.m. Su KECA, 7 9.30 p.m. Su KECA, 6 p.m. M. KECA, 9 s.m. Su KECA, 9 p.m. M. KENN, 10:33 p.m. Su KMPC, 8:30 p.m. Su KMPC, 8:30 p.m. Su KENN, 10:30 p.m. Su KENN, 10:30 p.m. Su KENN, 10:30 p.m. Su KEA, 9 p.m. M. KECA, 9 p.m. M. KECA, 9 p.m. M. KEA, 9 p.m. M. KEA, 9 p.m. M. KEA, 10 p.m. Su KEA, 10 p.m. M. KEA, 2 p.m. M. KEA, 3 p.m. M. KEA, 3 p.m. Su KHJ, 1 p.m. Su KHJ, 1 p.m. Su KHJ, 1 p.m. Su KKIA, 10:30 a.m. M. KEA, 3 p.m. M. KEA, 3 p.m. M. KEA, 3 p.m. M. KEA, 10 p.m. M.
Two on a Clue	 KIA 13, 5 p.m. M-F KIAPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIA, 130 a.m., M-Sa KIN, 8:15 a.m., M-Sa KIN, 8:15 p.m. M-Sa KIA, 1:30 p.m. Su KIA, 1:30 p.m. Su KIA, 5:30 p.m. Mi KIA, 9:30 p.m. Mi KIA, 9:30 p.m. Mi KIA, 9:30 p.m. Mi KECA, 9:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 5:30 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KAFAS, 10 p.m. Fi KENX, 6:30 p.m. Mi KENX, 6:30 p.m. Mi KECA, 9 p.m. Mi KAFAS, 5:30 p.m. Mi KAFAS, 5:30 p.m. Mi KAFAS, 10 p.m. Su KMPC, 5:30 p.m. Mi KMPC, 5:30 p.m. Mi KAFA, 10:15 a.m. Su KAFA, 5:30 p.m. Mi KAFA, 10:30 a.m. Su KAFA, 10:30 a.m. Mi KAFA, 5:30 p.m. Mi KAFA, 10:30 a.m. Mi KAFA, 10:30 a.m. Mi KAFA, 10:30 a.m. Mi
Two on a Clue	 KIAB, S p.m. M-F KIAPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIAC, Si Sam, M-Sa KIA, Si Sam, M-F KIA, Si Sam, M-F KIA, Si Sam, M-F KIA, Si Sam, M-F KIA, Si Sam, Su KMTR, 7:30 p.m. M KIA, 9:30 p.m. M KECA, 7 p.m. Su KECA, 7 p.m. Su KECA, 6 p.m. Su KECA, 6 p.m. Su KECA, 9:45 p.m. Su KEYDE, 8:30 a.m. Su KEYA, 6:30 p.m. Su-F KENZ, 0:35 p.m. Su-F KENZ, 0:30 p.m. Mu-F KENZ, 5:30 p.m. M KMPC, 7:30 p.m. Su KMA, 4:30 p.m. Su KMPC, 5:30 a.m. Su KHA, 10:15 p.m. Su KEA, 5:30 p.m. Mu-F KENZ, 9 p.m. M KECA, 9 p.m. Mu-F KENZ, 9 p.m. Mu-K KNX, 9:30 p.m. Mu-F KENZ, 9 p.m. Mu-K KNX, 9:30 p.m. Mu-F KHA, 10:15 a.m. Su KHA, 10:15 a.m. Su KHA, 10:15 a.m. Su KHA, 10:13 a.m. Su KHA, 10:13 a.m. Mu-F KEPA, 10:30 a.m. Mu-F KHA, 10:30 a.m. Mu-F
Two on a Clue	 KIA 13, 5 p.m. M-F KIAPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIA, 130 a.m., M-Sa KIA, 130 p.m. Su KIA, 130 p.m. Su, Th KIA, 1530 p.m. Mu KFA, 10, 530 p.m. Mu KFA, 10:45 p.m. Mu KFA, 10:30 p.m. Su KMTR, 9:30 p.m. Su KMTR, 9:30 p.m. Mu KECA, 7 p.m. Su KECA, 7 p.m. Su KECA, 6 p.m. Mu KECA, 6 p.m. Mu KEYA, 6:15 p.m. Su KEYA, 10:35 p.m. Su KEYA, 10:30 p.m. Su KEYA, 5:30 p.m. Mu KEYA, 7:30 p.m. Su KEYA, 7:30 p.m. Mu
Swap and Shop Sweet Charlot Hou. Sweet Charlot Hou. Sweet Charlot Hou. Sweet Charlot Hou. Symphones for Youth. Symphonestes. KM Take ft or Leave It. Take ft or Leave It. Take ft or Leave It. Take ft frav. Taystries of Life. Taylor, Mary Lee. Television. WEXXI Frems & Tim. Terry and the Pirates. "The Saint. The Saint. The Second Idea. Theater of the Air. The Star It. The Saint. The Star Teller. The Star Veller. The Star Veller. The Star Veller. The Star Veller. This Is My Rest. This Is My Rest. Those Websters. Through a Wonna's Eyes. Those Websters. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Those Websters. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wonna's Eyes. Those Websters. Through a Wond. Unit Pan Alley. We Detective. Weber the Song. Waitant Lady. Waiter, Aljor H. S. Waiter, Major H. S. Waiter, Rudy. Waiter, Major H. S. Waiter, Rudy. Waiter, Major H. S. Weber the Good Word? What's Cookin' Whiter. Webelive the Good Word? When A Gill Marries. Whiter, Marine. Weber His Parade. Weber His Parade. Weber His Parade. Weber His Parade. Weber His Parade. Weber His Club. Wwings Over othen. Wings Over othen. Wings Over othen. Wings Over othen. Wond Sords. Your America. Your America. Your America. Your America. Your America. Your America. Your America. Your America. Your America.	 KIA 13, 5 p.m. M-F KIAPC, 8:30 a.m., M-F 8:30 a.m.; 9 p.m. Su 8:30 a.m.; 9 p.m. Su KIA, 10 a.m., M-Sa KIA, 10 a.m., M-Sa KIA, 10 p.m. Su KIA, 10 p.m. Su, Th KIA, 15 p.m. M-F KIA, 15 p.m. Ma KIA, 15 a.m. Su-F KIA, 15 a.m. Su KIA, 15 a.m. Su KIA, 15 a.m. Su-F KIA, 10 p.m. Su KKYA, 9:30 p.m. M KECA, 7 p.m. Su KKYA, 9:30 p.m. Mu KKYA, 9:30 p.m. Su KECA, 7 p.m. Su KECA, 9:45 p.m. Su KMPC, 5:45 p.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 a.m. Su KMPC, 8:30 p.m. Su KMPC, 8:30 p.m. Ma KMPC, 8:30 p.m. Ma KFAS, 10 p.m. F KFYAS, 10 p.m. F KKYA, 10:35 p.m. Su KMPC, 5:30 p.m. Ma KMYA, 10:35 p.m. Su KMPC, 7:30 a.m. Su KMYA, 5:30 p.m. Ma KMYA, 10:15 a.m. Su KMYA, 10:15 a.m. Su KMPC, 5:30 p.m. Ma KMYA, 10:30 a.m. Su KHYA, 10:30 a.m. Su KHYA, 7:30 a.m. Su KKYA, 7:30 a.m. Ma KKNX, 3:45 p.m. Ma KNX, 3:45 p.m. Ma KNX, 3:45 p.m. Ma KNX, 5 p.m. Ma <

RADIO LIFE

Introducing the Introducer

(Continued from Page 3)

Smith, at that very eminent altitude, for a broadcast of the dedication of Al's magnificent structure.

Color for Clem

Later Jimmy teamed up with the beloved Graham McNamee and Phillips Carlin to cover Poughkeepsie regattas, Jimmy doing the color stuff for Mac, who did the coverage. During the racing season Jimmy, whose admiration for thoroughbreds is strictly non-financial, did the color for Clem McCarthy's pithy racecasts, and be cause he dearly loves a good fight or a good ball game, he covered some of the East's biggest in those days by himself.

But they couldn't keep him in special events work. The personality was too big, too warm, too alive. The variety show producers, with their eloquent check-books were after him, and so hardly before he could wind up his reporting chores, Jimmy was announcing radio's biggest variety shows, first the Rudy Vallee Fleishman Hour, which perched on the equivalent of the Crosley-Hooper pinnacle from 1930 to 1935. During the same period he brought first Floyd Gibbons, then Lowell Thomas before news-minded audiences for the same sponsor.

With Cantor

For seven joyous years you heard Jimmy and Eddie Cantor produce the most bewildering display of ad lib genius ever, by common consent, to assail the Great American Loudspeaker. What you didn't know, however, is that during this time, one of the things that contributed so much to this success was that big (Newfoundland) Jimmy and little (Terrier) Eddie were the very closest of friends, inseparable, literally.

"Cantor," says Jimmy, " is one of the nation's greatest showmen, sure, but what the heck,—he's the best friend I ever had."

See Jimmy, as I have, with his wife and kids. Never a more devoted husband and father in any town or county you ever were in. The terrific tension of the day's work—, well, Jimmy just drops it, that's all, before he gets home. He may be advising on the format of half a dozen new shows (his opinion is widely sought and highly regarded), he may have plenty on his mind, but if the kids want to play horse or Indians they always know Daddy is more fun to play with than anybody in the whole world, except maybe Mama, of course.

Jimmy is not conceited, is willing to be the butt of a joke, and can tell stories for four hours straight without ever repeating himself. Diplomatic and gracious, he is elaborately polite to waiters and waltresses, and if he has any misunderstanding with them, tries to save face by

TIME CHANGES

- Monday, March 12—"Ethel and Albert," KECA, 11:15 a.m. (15 min.) Monday through Friday. Formerly KECA, Monday through Friday, 12:00 noon.
- Monday, March 12—"Mystery Chef," KECA, 12:00 n. (15 min.) Monday through Friday. Formerly KECA, Monday through Friday, 11:15 a.m.
- Monday, March 12—"Dinner Dance," KMPC, 7:05 p.m. (55 min.) Monday through Friday. Formerly KMPC, Monday through Friday, 6:30 p.m.
- Monday, March 12—"The Feeling Is Mutual," KHJ-DBS, 9:45 p.m. (15 min.) Monday and Wednesday. Formerly KHJ-DLBS, Wednesday, 9:30 p.m.

WHAT'S NEW

Music

- Sunday, March 11—"Anita Ellis Sings," KHJ-DLBS, 7:30 p.m. (15 min.) The songstress adds this program to her Monday and Thursday, 7:00 p. m. air stints over KHJ-DLBS.
- Monday, March 12 "Lucky Lager Dance Time," KFAC, 10:00 p.m. (Two hours) Program will emanate from Music City in Hollywood, and feature interviews with Hollywood music personalities.
- Monday, March 12—"The Gospel Singer," KECA, 12:15 p.m. (15 min.) Monday through Friday. Edward McDonnell will again be heard locally.

×

Drama

Tuesday, March 13—"This Is My Best," KNX, 6:30 p.m. (30 min.) Orson Welles becomes producer-narrator of this dramatic series.

×

Narration

Sunday, March 11—"Story to Order," KFI, 6:15 a.m. (15 min.) A children's program written and narrated by Lydia Perera.

*

Discussion

Thursday, March 15—"Youth Interprets the News," KMPC, 2:30 p.m. (30 min.) High school youngters discuss today's headlines.

leaving a large tip (\$5 for a \$1 bill). Always bragging about being punctual, Jimmy has never missed the start of a show. But in personal life, he's the chap who leaves the other party standing indefinitely on the street corner.

www.americanradiohistorv.com

WHAT'S PLAYING

Drama

Thursday, March 15 — "Suspense," Knx, 9:00 p.m. (30 min.) "Cricket" stars Margaret O'Brien and Dame May Whitty.

* Music

- Sunday. March 11—"Hour of Charm," KFI, 7:00 p.m. (30 mln.) Phil Spitalny's all-girl orchestra presents a program of Irish music.
- Saturday, March 17—Boston Symphony Orchestra, KECA, 5:30 p.m. (One hour) Overture to "Iphigenia in Aulis," Gluck; Symphony No. 7 in A Major, Beethoven.
- Saturday, March 17—"Symphonies for Youth," KHJ-DLBS, 10:30 a.m. (One hour) Brandenburg Concerto in G Major, Bach; Leonore Overture No. 3, Beethoven; Minute from Serenade in D Major, Brahms; The Irish Washerwoman, Sowerby; The Irish Rhapsody, Victor Herbert.

*

WHO'S GUESTING

Variety

- Sunday. March 11—Andrews Sisters Show, KECA, 1:30 p.m. (30 min.) Marjorie Main will be the guest star.
- Friday, March 16—"Stage Door Canteen," KNX, 7:30 p.m. (30 min.) Bonita Granville will be among the guests.

^

Music

Monday, March 12—"Telephone Hour," KFI, 9:00 p.m. (30 min.) Marjorie Lawrence will be the guest artist.

$\star \star$

"TRUE STORY" IN 3RD YEAR

The "My True Story" program, heard Mondays through Fridays over KECA and the BLUE Network, from 10:30 to 10:55 a.m., started its third year on February 15. This is a new type of daytime dramatized story, each one of which is based upon stories taken from the romance publication, "True Story." Each morning a new complete story is dramatized. Casts for the program vary with each script.

It is believed that the "My True Story" represents one of the most extensive cooperative arrangements between a network and a publisher.

MODEST MEL IS A VERY UNAS-SUMING gentleman who never knows what he can do until he tries. Warner Bros. rasping tones of Bugs Bunny, below, came about through Mr. Blanc's trial and error method.

little Chinamen, and hated Japs, sputtering engines, and even hysterical women. Blanc can do 'em all and does.

Is Cartoon Character

His versatility doesn't stop with his ether performances. When he isn't "making like" somebody else on the airlanes, he's busy putting s a u cy words into the mouth of Warner's "Bugs Bunny" — or sputtering for "Porky Pig"—or whooping it up for "Daffy Duck." Tuesday — his usual day off in radio—is ofttimes devoted to bringing the above renowned cartoon characters to life.

If you've ever watched the fabulous Mr. Blanc at work, you're probably struck with one thought—what would happen if he got his characterizations mixed up? He switches from one dialect to another, from a character to a sound effect with rapidfire succession—and never misses.

"Um, once I almost read a big, bad wolf's lines with 'Porky Pig's' voice, but I caught myself just in the nick of time," he said. He may fluff a line but he never misinterprets a character.

He has no formula for developing a new type of voice. From a pleture of the character in mind, he experiments until he finds a voice to fit. He likes to outline his various parts in a script with different-colored pencils — "That's how I keep from getting confused." And he's superstitious about signing his own name to his script.

"Woops," exclaimed Mel pulling (Please turn to Page 31)

By Betty Mills

BECAUSE Mel Blanc is fifty-seven other people most of the time, nobody believes it's he when he portrays-Mel Blanc.

On a recent Jack Benny show, "the man from Esquire" made his air debut. "It was me all the time," grinned Blanc, "talking in my natural voice. The payoff came when I was asked a million times who did the part—and when I told 'em, they wouldn't believe me. They still don't."

But it doesn't surprise Mel that his natural voice isn't recognized on the air. It pleases him. For a man who specializes in at least fiftyseven voices, dialects, and intricate sound effects, he's surprised that he, himself, can remember what it sounds like. On a recent Thursday afternoon, busy Mr. Blanc again showed rare ingenuity. Not only did he sandwich a chat with Radio Life into his hectic schedule, but he located the only quiet spot, in the form of Dinah Shore's empty d r e s s in g room, at NBC.

You might sum Mel Blanc up by saying that he's probably your favorite 'radio character'. Remember "Moony" of the old "Point Sublime" —and of course, you're familiar with Burns and Allen's "Happy Postman," and Judy Canova's "Pedro"—and then there's that wonderful fellow, "Sad Sack," whom you civilians haven't had a chance to meet. But "Sad Sack" is the new favorite of all G.I.'s and is featured on the transcribed "G.I. Journal."

There are the voices of lovable

Versatile Mel Blanc Is Never Surprised When Folks Fail To Recognize His Natural Voice

1. SANDRA (played by Mary Jane Croft) and Editor Wilson (Grif Barnett) of the Daily Courier map out series of stories exposing vicious postwar homes racket. Detective Hack Taggart (Ivan Green) sits in on conference.

> Monday-Friday, 2:15 p. m CBS-KNX

PRODUCER GORDON Hughes and script-writer Les Edgely thought a fitting tag for this picture-story of "Sandra Martin" would

ture-story of "Sandra Martin" would be a close-up shot of them in a story conference—maybe pulling their hair and racking their brains!

"Getting Sandra Martin into and out of so many difficult situations causes a lot of sweat on the brow," confessed Edgely. "She's a pretty sharp little gal, you know."

Sandra Martin, girl-reporter, has to be a "sharp little gal" because she has a pretty heavy assignment to meet. According to p r o d u c e r Hughes, Sandra is not just a career girl in s e a r c h of excitement and dangerous adventure. Her latest effort (shown in plcture-story) in exposing the Post War Home real estate fraud is typical of the kind of humane and purposeful w o r k she does—even at the risk of her life.

It is only natural that in her job as newspaper woman for the Daily Courier, a Los Angeles newspaper, she would become involved in topical events of the city and of the times. And though all of the situ-

ations are fictitious, they nevertheless present real and threatening problems which should not go unheeded.

The new episode, which Hughes and Edgely are now planning, will lead Sandra into the very real problem of "black-market babies," discussed recently in the Readers' Digest. Because very few people are aware of this form of black-marketing, it will be the job of Sandra and her friends, Hack Taggart and Editor Wilson, to expose the racket to the public.

Originates Here

Because the daily serial originates in Hollywood, unlike most of the day-

2.-WILSON and youthful reporter, Eddie Dalton (Bob Lafting) engage in heated argument. Sandra, knowing that Eddie is really the editor's son, attempts to intercede.

www.americanradiohistony.com

3. WITH WILSON WOUNDED at his desk, Sandra, in a surprise entrance on scene, confronts Dalton.

4. SANDRA BECOMES INVOLVED with racketeer Steve Heywood (Howard McNear) who is actually responsible for the attack on Editor Wilson's life. -CBS-Ben Polin Photos.

time programs which air from New York and Chicago, Hughes and Edgely both are of the opinion that the program should center on issues of vital import to the community and to the country, as a whole.

"The set-up is right for it," Edgely pointed out, "because Editor Wilson's Daily Courier is a progressive news paper." The history of the Daily Courier has been famous for its interest in the welfare of the community and its crusading efforts to expose corruption and exploitation of innocent people.

Detective Hack Taggart also fits neatly into this setting, since he is an ex-serviceman (medically discharged from the Marines), now on the homicide squad and in close touch with the investigations carried on by the Courier. He is a rational and clever young detective-with an eye for Sandra.

"I don't quite know why Sandra and Hack don't get married," Edgely answered when the question was put to him. "I guess, it's because they

never really have time." They are always busy with some new detail in an investigation, which seems more important, at the time, than marriage.

Which, of course, is Sandra's problem as well as the problem that many young women are facing whether to go on with a purposeful, though dangerous career, or to seek security and love in a home and family. Can she have both—or must she choose between the two? That is "The Story of Sandra Martin."

5. HEYWOOD, ABOUT TO KILL Sandra before he makes his getaway, is trapped by Hack.

6. WILSON, COMPLETELY RECOVERED and reconciled with his son, informs Sandra of her assignment which is basis of new show sequence. **CBS-Ben** Polin Photos

Page Twenty Nine

LONE RANGER INSPECTS his trappings. Masked Rider and Tonto have put nearly two thousand crooks behind the bars without killing a man.

The Old West On the Air!

By Mary Ellen Ryan

Stories of the Range Afford Top Listening for Youngsters From Seven Years to Seventy

UT OF THE WEST to you" is a familiar theme signature on the Don Lee network. It might also apply to the stories of the old and new west as told by "The Lone Ranger," "Red Ryder," and "Tom Mix"—three of the best reasons KHJ-Don Lee is tops with children from seven to seventy.

Together, the Lone Ranger and Tonto have put nearly 2,000 crooks behind the bars, fought injustice on the Rio Grande, in the Panhandle, on the Barbary Coast, the Chisholm Trail and the Canadian border. In all of his adventures, The Lone Ranger has never killed a man. He shoots not to kill but only to disarm

Page Thirty

or prevent a trapped criminal from doing away with his own life.

Completely decked in white and silver from the silver spurs to the white sombrero, astride the famous horse "Silver," The Lone R anger mounts a \$2,500 saddle handtooled and silver crested. Not merely the dream horse of script writer Fran Striker, "Silver" is sixteen hands high, pure white with coal black eyes. An accomplished animal, he can cross-leg step, walk backwards in a straight line, bow, say "yes" and "no" and when The Lone Ranger "throws him away," he'll race from the scene and not return until called.

Brace Beemer, who portrays the role of The Lone Ranger, is just as

RED RYDER and Little Beaver bring to life the adventures of America's famous fighting cowboy, are portrayed by Brooke Temple and Henry Blair respectively.

crazy about horses in real life as he is on the air. His favorite recreation is riding atop the real life Silver. After World War I, where he learned to handle a gun and won the Purple Heart, Brace went back to work on his father's stock farm in Illinois. His first job was that of a singer on an Indianapolis radio station. Six feet three, 200 pounds, Bruce looks the part of the famous champion of justice. Married, he has three boys and one girl, all staunch Lone Ranger fans.

Hollywood Product

Red Ryder, "America's Famous (Please turn to Page 31)

Old West On the Air

(Contnined from Page 30)

Fighting C o w b o y," (Tues., Thurs., Sat., 7:30-8:00) was born in Hollywood. Red, his constant companions, Little Beaver, and Buckskin came to radio straight from the d r a w in g board wet with the ink of the comic page. In 1938, Fred Harmon, creator of Red Ryder was doing a series of short stories of western life called "On The Range." A cartoonist as well as a writer, he first introduced Red and his pals of Painted Valley in the Los Angeles Times. Soon the strip appeared in hundreds of newspapers all over the country.

Fred Harmon is equally at home with a drawing board or bridle. In fact, he can't remember his first riding lesson. "My first memories are of gun-totin' n e i g h b'o rs in a country where sheep, cattle and lumber were the only means of earnin' a livin'."

It is this intimate knowledge of the old West that brings Red Ryder fans the real feeling of the struggles in the settling of the early West. Fred still draws his material for the cowboy in the neighborhood of his ranch, a 320-acre layout called "Ryder Ranch," a few miles from the Continental Divide in Colorado.

To bring Red from the drawing board onto the galloping hoofs of "Thunder" riding the airlanes is the job of Albert Van Antwerp, writer for the series. Van Antwerp was riding horses in the pioneering days of motion pictures. "We worked without script and if a shot showed a door opening one way in the sequence and another way in the next scene, that didn't make any difference. The horse only knew two things — stop, and go like blazes." Jim Mather, a character actor on the show, is responsible for all of the Indian dialect appearing in the script. His mother was a fullblooded Crow Indian and he not only can give the complete speech needed in Indian but spells the dialogue phonetically for Van Antwerp.

The third man behind the mike who makes each thrilling episode of Red Ryder real, is Brad Brown, producer of the series. It is a great compliment to Brad's skillful handling of the show that Fred Harmon said, after hearing the first broadcast, "All the characters are just as I have pictured them since I drew the first sketches of Red's friends."

Real Life Basis

No roundup of western heroes would be complete without the story of the cowboy actor, Tom Mix, heard Mondays through Fridays 5:30-5:45 p.m.—the only children's program on the air based on a real life hero.

An adventurer in real life as well as in the movies and on the radio, Tom Mix was a U. S. Marshall and a Texas Ranger. He served with Col. "Teddy" Roosevelt's Rough Riders in the Spanish-American War, in the Philippines, and was soldier of fortune in the Boer War and China's Boxer Rebellion. But Tom Mix really came into his own in the great Wild West of the United States A national champion rodeo rider and steer thrower, he appeared in and managed his own "Wild West Show" which he made famous with h is "Wonder Horse, Tony." He played in 370 motion pictures and was the idol of the western movie fans. Tom Mix died in 1940 following an automobile accident near Phoenix, Arizona, but his spirit lives on in the serial named for the great cowboy star.

The task of bringing Tom Mix into vivid air action falls to Joe "Curley" Bradley. "Curley," so named because of his wavy black hair, feels right at home in the saddle. As a boy, he learned ranch and range chores in Oklahoma where he was born. Little did he realize that one day he would be bringing to life for millions of radio listeners the story of the famous Tom Mix. Neither could he have foreseen that the plaintive cowboy ballads he crooned in the evenings after the chores were done would be merely the build-up to his singing commercial which opens and closes each Tom Mix adventure story.

So whether it's the strains of "Roundup Time in Texas," with Joe Curley Bradley ushering in another western detective mystery for Tom Mix to solve, or the musically galloping William Tell Overture followed by the famous words—"A Fiery Horse with the speed of Light —and a hearty Hi-Yo, Silver—The Lone Ranger) or the approach of the redheaded fighting cowboy Red Ryder, the thrills and adventure of the West—Old and New—are to be found in plentiful abundance on your Don Lee dial.

57 Variety Blanc

(Continued from Page 27)

out the gorgeous pocket watch with which his wife had gifted him last Christmas. "I'm late for rehearsal. Come on in and I'll tell you about my watch."

"Santa was good to me," he laughed, pulling out his round, solidgold time-piece, an antique Pedek-Philippe. "All I have to do is press this button and it chimes the hour and minutes. Like to have people ask me the time of day because I don't have to look but can just listen. They think I'm wonderful."

Even Wears Carrots

People asking the time of day aren't the only ones who think Mel is wonderful. In tribute to his voice portrayal of that number-one cartoon character, "Bugs Bunny," his admirers have sent him real carrots to be autographed. In his coat lapel he now sports a plastic carrot, a gift from a fan—"Guess I'll never have to worry about starving."

Mel thinks one of the nicest trib-

utes paid to his radio work concerns "Sad Sack." It seems that the mostplayed portion of the "G.I. Journal" record the world over is that one spot featuring the Army's favorite character. In some instances the records have been so badly worn that from across the globe will come a request for another. Mel was genuinely touched that "Sad Sack" contributed so much pleasure to the boys in service.

When one talks with the unassuming Mr. Blanc it is easy to understand why he is so well liked by his fellow actors. He is friendly and modest. "I think I just have an ear for detecting sounds and dialects. I never know until I try what I can do."

In appearance Mel is of average height and weight. His heavilylidded brown eyes are usually twinkling in merriment for he always seems to enjoy life. He prefers performing at the mike in complete comfort with an unbuttoned coat and a loosened tie.

At home, Mel says, his six-year-old son still is trying to imitate him. "Every morning he asks me what shows I am going to do that day. When I get home he mimics me. He's pretty good. But imagine the poor neighbors if there were two of us."

If there were two Blancs at once, things might be tough for the other Radio Rowers. Because instead of fifty-seven other people there would be one hundred and fourteen.

But being one hundred and fourteen other people might not be a new experience to Mel, at that. There was the time when he was starting out and had a breakfast club type of show in Portland. A heavy blanket of snow encased the city one morning and nobody showed up for Mel's broadcast. But quickthinking Mel didn't turn blank. For an hour he interviewed himself and nobody knew the difference.

Radio is a Relief

(Continued from Page 6)

mouse." Shortly after Michael received the rat, he took off for summer camp, leaving his parents with the care and feeding of Oscar. "I had a hard time persuading him we lived in the house, too," I a ughed Barrier. The family also has a cat, named Pushkin (all their successive felines have been named the same because the nickname is so expressive). Pushkin, according to Barrier, seems very literary. Then there's a dog, a "d is g raceful mongrel or pseudo-sheepdog" who answers to Bosco.

Barrier, 5 foot 11 and 165 pounds, abhors physical exertion. "I'm a great let-down for "The Saint'," he grieved. "I just don't go in for sports. I'm the quiet type."

Asked if he owned a gun he exclaimed, "Heavens no! I'm much too near-sighted to use one. I even cut myself shaving!"

(Meaning, as of course you knew-)

"WELCOME, MY FRIENDS" TO

These arrangements of mine are being released exclusively in Los Angeles on

The Music Station 7:30 TO 7:45 P.M. MONDAY THRU FRIDAY

Presented by W. & J. Sloane

www.americanradiohistory.com