PROGRAMS for WEEK BEGINNING JUNE 10

The Ear Inspires the Pen

Mrs. W. E. Burke, 525 West Orange Grove Avenue, Pomona, Calif.

Sirs: Please give us a story on "Life Can be Beautiful," my favorite daytime strip. I'd also like a feature on Betty Winkler, my favorite actress.

Do you know you occasionally make a mistake in some of your items? For instance, you spoke of "Betty Barbour" as Cliff's wife on "One Man's Family." She is the wife of Jack.

It is so nice to hear Helen Hayes' voice again.

Mrs. K. L. Schlesinger, 812 North Genesee Avenue, Los Angeles, Calif.

Sirs: There are countless shut-ins

Homemade JAMS and JELLIES HELP THE FAMILY FOOD SUPPLY!

Energy Breakfast Food!

ON OUR COVER

We give you pictorial proof that Art Linkletter has a way with youngsters, as he demonstrates during the children's quiz feature of his popular CBS "G.E. House Party" programs. Here, Art learns the ropes from his own trio of youngsters — 5½-year-old Dawn, six-months-old Bobby and 7½-year-old Ärthur Jack, affection-ately nicknamed "Link."

in and around Los Angeles for whom the radio is the only spark of sun-shine in their lives. They cannot attend audience participation pro-grams, but would like so much to share in the fun and prizes. Why not have more radio contests for this great listening audience?

Many stations run contests of short duration, occasionally, but they aren't advertised widely enough. I believe sponsors should give a little more thought to this subject. Besides giving shut-ins mental stimulation and time-passing pleasure, contests for listeners would aid advertisers and create a great deal of good will.

J. M. McNeely, 3346 Victory, San Diego, Calif.

Sirs: There are two complaints about radio programs made so often that I cannot understand why noth-ing has been done about them. One is the practice of announcing a piece of music before, instead of after, it is played.

The other complaint is the very prevalent and apparently irremedi-able problem of loud commercials.

In regard to one particular program, I'm wondering why Frances Scully changed from her unique type of program to being just another Hollywood reporter.

Mrs. C. R. Allen, Long Beach, Calif.

Sirs: Why are so many of the good programs such as "Fibber McGee and Molly," Frank Sinatra, Bing Crosby and others, on the air during supper time when the housewife, as a rule, is too busy to listen to them?

Many programs are heard at that time so that the rest of the country may enjoy them at a convenient hour. It may work a hardship on some West coast listeners. but others appreciate it as it allows them to hear their favorile airshows and still have their evenings free.

Mrs. Ruth Gardner, 254 South Rosemead, Pasadena, Calif.

Sirs: I echo the sentiments of other Radio Lifers. Can't we get "Those We Love" back on the air? It has long been a favorite of my family. If it is votes that are needed, I can

get at least twenty-five around my neighborhood.

Hallie Willard, West Hollywood, Calif.

Sirs: My sister and I would like to know why "Those We Love" are off. It was the best on the air. Also, what became of "Point Sublime"?

Bing Crosby is tops.

As yet, there are no plans for the return to the airlanes of either "Point Sublime" or "Those We Love."

Mary Ann Kraus, 1317 Fifth Avenue, Los Angeles, Calif.

Sirs: I also would like to see something in Radio Life about "Teen and Twenty Time." It is a super program with swell records, and I also think it helps prevent juvenile deliquency.

My other favorite programs are Frank Sinatra, Danny Kaye, "Lux Radio Theater," Alan Young, "Screen Guild Players" and "Suspense."

Mrs. Edith Larob, 645 Hillview Avenue, Los Angeles, Calif.

Sirs: I'm wondering if the "Glam-or Manor" cast are coming to Hollywood again this summer. I'm certainly hoping so, as I didn'w get to see them last year, and would love to see all of these very talented and extremely funny people, espec-

BROADWAY NEWS . . . hot off the wire . . . KHJ, every day at 12 noon and the night edition 10:15 p.m. Monday thru Friday. KMPC, every day at 8:00 a.m. and 6:00 p.m.

SEWING SCHOOL OF THE AIR . . . commentary on fashion news by Sally Spinner. KHJ, 10:30 a.m. Wednesdays.

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

FELIX DE COLA and His Musical Notebook. KHJ, 1:15 p.m., Saturday.

Broadway, 4th and Hill Where Los Angeles Shops with Confidence ially Cliff Arquette, who starts my day off perfectly with his refreshing wit and personality.

We enjoy the Judy Canova show very much and would like to know who plays the parts of "Pedro" and "the French count." They provide the highlights of the program. The Frenchman's dialect is perfect, and "Pedro," with his nonchalent jokes, keeps us laughing constantly. Wish he were on more often,

"Glamor Manor" is ramored to be coming this way again, but nothing seems to be definite as yet. Mel Blanc is "Pedro" on the Judy Canova program; Joe Kearns is the French count.

r.

Frank Graham, Hollywood, Calif.

Sirs: Please accept my somewhat belated thanks for your extremely kind presentation to me of one of your Second Annual Distinguished Achievement Awards. I am indeed flattered (and secretly proud) to have been one of the fortunate ones chosen. I hope I can continue to be worthy of your signal honor.

P.S. May you enjoy fifty happy and successful birthdays!

★ ★ RADIO LIFE ★ ★

June 10, 1945 • Volume 11, Number 14

- Published Weekly at Los Angeles 15, California, Itusiness Offices: 1829 West Washington Blvd., Phone Richmond 5262, Editorial Offices, 1558 North Vine, Hollywood 25, Phone HEmpstend 2025.
- Radio Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1879. Postpaid Bubscriptions, \$2.75 year, \$1.59 six months. Single Copies on sale at leading Independent Gracers in Southern California at 5c each. Reprinting in whole or in part without permission strictly forbidden.
- Publisher, Carl M, Bigsby; Editor, Evelyn A. Bigsby; Businets Manager, Vlason Vaughan; Office Manager, Georgia Caywood; Art Director, Allen Ricks; Log Editor, Pearl Ball.

Advertising Representative, Culbreth Sudier.

All material used by Radio Life is specially prepared by its own staff writers, and reprinting in whole or in part writhout publisher's permission strictly forbidden.

He Caught the Gold Ring

BIG JACK MATHER HAS HAD SO MANY JOBS that he doesn't dare retell them all for fear people won't believe him.

Jack Mather Says His Life Is Like a Merry-Go-Round; But He's Lucky Because He Snatched Prized Gold Ring

> Tuesday, 7 p.m.. NBC-KFI

ACK MATHER says he's so busy acting as "utility" man for the Bob Hope show and portraying the voices for Paramount's "Speaking of Animals" th at his fastwithering Victory garden is on its knees pleading, "Come out, come out, wherever you are."

Just a year ago, big, six-foot-one Jack abandoned all of his other mike chores and began traveling exclusively with the Bob Hope troope. "What an education," he grinned, "but we don't really have time to stop and sightsee. We travel three days for every one day our feet are on the ground."

During the twelve months Mather has been with Hope he hasn't yet been able to establish a definite character to please Bob or himself. As a "utility" man he plays everything—even cows. "And just about the most expensive cow in radio," Jack recalled. "One afternoon we found that the writers had forgotten to include me in that night's show. 'Jack'll moo like the cow,' Bob said, and I did. At my regular salary."

Just Skip It

The actor, who has been in radio since the late twenties, claims he has had so many different types of jobs in his lifetime that he doesn't dare name them all. "Somebody'll start adding up one day and figure I'm one-hundred and forty-four. It's easier not mentioning them."

Out in Sherman Oaks, the family, Jack Insists, is fast outgrowing its home. Mrs. Mather, the former Lynne Allen Malcomb, ten-year-old Jack, Jr., five-year-old Gregory, the bull-mastif, the horse, cow and chickens make the fences of the little valley place bulge.

According to their father, Jack and Gregory are chips off the old block. They think in terms of gags. While Jack, Jr. is developing into a competent artist, young Greg lives only to shoot airplanes, Japs, and to make up gags. "It's their life," Jack, Sr. assured us, "and they can do with it what they want. I'll never try to stop them."

One Ambition

Mather admits he is governed by one ambition. He wants to own a big red barn. "When I was a kid I left home to whip the world and buy a big red barn. I'm still going to have that barn and a farm to go with it." In addition to saving money toward the long-awaited purchase, Jack has been taking courses in animal breeding and husbandry. Lynne is going to raise horses, but Jack will take care of the cows.

Before he retires and goes to live in the wide open spaces where he (Please Turn to Page 31)

LITTLE MAUREEN Mansfield, two-year-old daughter of singer Ronny, shies away from the mike-light. Asked to sing into the microphone, Maureen demurred, "No, no-Daddy do it!"

It may be "Papa who pays", but, on at least one day out of every year, father gets his just desserts as folks everywhere salute good old Dad on the nationally-celebrated date annually set aside for this express purpose. Radio Life joins in this praiseworthy custom by hereby presenting pictures of some of radioland's top personalities who, away from the microphone, play the real life role of "Daddy".

> A PERFECT AUDIENCE for big Bill Bendix's comedy is his new fittle daughter, seven-months-old Ste.phanie, who, by the looks of her wide gay grin, thinks her father is a mighty funny man, indeed.

CROONER Dick Haymes takes it on the nose from his son, Richard Ralph (better known as "Skipper") while his daughter, Helen, age one, awaits her turn. Jad Has

i Day

AWAY FROM "DUFFY'S Tavern," Ed "Archie" Gardner can be found romping with one-year-old Ed, J_I. and the family dog, "Duffy."

HARRIET AND OZZIE'S ADVEN-TURES never cease with two lively young sons ruling the roost at the Nelson home, four-year-old Eric Hilliard and sevenyear-old David Ozzie.

"DAGWOOD," ALIAS Arthur Lake, has his hands full with son, Arthur, Jr., while wife Patricia Van Cleve takes care of their youngest, little Marion Rose.

Here are Some of Airlanes' Famous Males And the Youngsters Who Call Them 'Daddy'

AS IF THE DAY'S NEWS weren't enough to keep a man busy, newscaster Glenn Hardy proves he can handle this lapfut as well-five-months'-old Bobby and two-year-old' Jimmy. (In the foreground, "Pat," the family pup).

HARMONY rules the Bob Burns' household, blessed with these three happy youngsters-41/2-year-old Stephen, eight-year-old Barbara and six-year-old Billy.

that something has happened which shouldn't have.

Not in Script

Behind-the-scene on radio row, however, these are the things that are "sweated out," worried over and laughed about—the things that were not in the script.

Several weeks ago, listeners to the Blue's "Charlotte Greenwood Show" did not hear Wendell Niles announce the program. They heard, instead the voice of the program's producer, T h c m as Freebairn-S m it h, wh o stepped into the announcer's shoes when airtime arrived and Niles had failed to appear. The errant mikeman strolled into the studio with complete nonchalance fifteen minutes after the show went off the air!

Informed the week before that the program was going to change its airtime, Wen, for the first time in his brilliant career, had gotten his dates confused and thought the time change had gone into effect a week before it actually did.

BASIL "SHERLOCK MOLMES" RATH-BONE and his aide, Nigel "Dr. Watson" Bruce, encountcred a dire situation when the soundman switched effects during one of their broadcasts. But Bruce's guick ad-lib pleased the program's sponsor.

It Shouldn't Happen Here!

For the Countless Times that a Show Is Aired With Clock-Like Precision, There Is Always the One Time Something Goes Wrong

HEN motion pictures are made, if something goes wrong, the director shouts: "Cut!" The cameras stop rolling and the whole thing is done over again.

But when something goes wrong in radio, there is no turning back. What is being done—good or bad is going straight into the microphone, out over the airlanes and right into the homes of (more or less) millions of listeners.

This, needless to say, is the reason

Page Six

people in radio have such things as ulcers.

Nevertheless, radio and its workers--year after year, week after week, day after day, minute after minute, second after second--send into your loudspeaker a ceaseless chain of enjoyable, interesting and informative units of entertainment.

Only rarely does some flaw appear in his smooth-running output of radio production. When it does, radio handles it with such surefooted, quick-witted ingenuity that ofttimes listeners are not even aware Recently, NBC's Art Baker was to do one of his broadcasts from San Francisco, but at the last minute, his plans were changed and he prepared to broadcast from Hollywood as usual. NBC's traffic department, however, was somehow not notified of the switch and thinking that it was being handled in the Bay City, failed to put Art on the air until frantically contacted, after the network audiences had heard a full three and a half minutes of bewildering silence!

On the second week's airing of the Blue's "Tom Breneman Highlights" series, Tom opened the program by talking into a "dead" microphone. While the producer gestured wildly to Tom, the quick-thinking engineer turned on the other microphone in the studio fullblast, enabling dialers to hear Breneman's voice, although until he changed mikes, it sounded as though he were speaking from a great distance.

Many times, it is an unexpected sound effect that interrupts the smooth-flowing presentation of a well-rehearsed script. Once, when

(Please Turn to Page 26)

RADIO: West * National and International

Moving Day

After months of preparation, during which its new home was being completely rebuilt and newly equipped, KECA switched its broadcasting activities to Highland Avenue in Hollywood on Sunday, May 27, from its former base on Vermont in Greater Los Angeles.

KECA's hard-working staff—including general manager Clyde Scott, program manager John Edwards, production manager Bill Davidson, and chief engineer Ralph Denechaud breathed a long sigh of relief when the station's first day of operation in its new headquarters flowed smoothly by with no errors or calamities.

Weather Report

As a service to millions of Southern Californians who enjoy a trek to the beach each week-end, KECA is inaugurating week-end weather reports.

In cooperation with the weather bureau, official readings on the temperature, both of the air and the water, and fog conditions, will be taken from the weather station on Santa Monica pier, so that listeners will know, before they head beachward, just what to expect from the weatherman.

The reports will be given over KECA hourly, on the hour, beginning at 7:00 a.m., and continuing through \$1:00 p.m., on Saturday and Sunday, throughout the summer season. The readings will cover conditions from Malibu south.

There They Go

Joe Hernandez is back at the microphone nightly at 6:30 p.m. over KMPC, broadcasting his colorful and exciting delayed broadcasts of the horse racing at Santa Anita Park.

Hernandez, the official announcer at Santa Anita, transcribes his account of the races during the actual running, for the benefit of night-time radio dialers.

Buy Bonds

KGFJ has inaugurated a new bondselling campaign to boost the "mighty Seventh" War Loan Drive. The station has prepared its own campaign of spot announcements and ten-second jingles, broadcasting the rhymes every hour on the half hour, with special bulletins rotating throughout the day.

In cooperation with the Warner Brothers' Downtown Theater, KGFJ is selling bonds by telephone and mail, and on its 8:00 p.m. broadcast, "Of Words and Verse," featuring Rene Bozarth, the station is offering free autographed copies of Bozarth's book, "Sesame," with each bond purchased.

Indications at this time are that KGFJ will exceed its previous bondselling high of \$100,000, achieved in the Fourth War Loan Drive—a figure that has, until now, been the highest total for any independent station in Los Angeles.

The Call

Personality-voiced Terry O'Sullivan, one of the ether waves' most likable mikemen, answered Uncle Sam's call on no less a day than V-E Day.

Irish Terry kissed adieu a pretty wife and a trio of tiny colleens!

Enter Jamie

Jay Stewart, popular CBS mikeman, is currently passing out cigars, candy and little packets of cigarettes tied with pink ribbons and attached to match boxes engraved with the words, "It's a girl!"

Jay and his missus, Beverly Barnes,

NEXT WEEK

Your schedule for summer listen. ing is highlighted in the upcoming edition of Radio Life, in which we list for you the new stars and new shows which will hit the airlanes during these hot-weather months when your regular favorites take a brief respite from the microphone. The remainder of the issue is devoted to five more radio names well-known to every ether fancolumnist-commentator Lee Shippey, announcer-emcee Tommy Dixon, laugh-getters Florence Lake and Bob Jellison, and that man who knows what he likes about the south, Phil Harris,

Be sure to get your issue early. You'll want to keep it handy right beside your tadio! were blessed with a bundle of heaven Sunday at 4:55 a.m. when a sixpound, nine-ounce baby girl made her debut at the California hospital.

She has been named Jamie, in honor of Jay. Beverly chose the name when she saw the movie, "Without Love," in which Katherine Hepburn appeared as a girl named "Jamie."

Adieu Dinner

Listeners to the Blue's "One Man's Family" heard the "family" bid farewell to "Lt. Jack Barbour" last Tuesday when Carlton E. Morse wrote a special chapter concerning "Jack's" departure for overseas Army duty.

"Jack's" activities in uniform have been written to parallel those of actor Page Gilman, who plays the part. Gilman is due to leave for the Pacific war zone shortly.

Mr. Morse and the performers who comprise the famous radio family held a dinner for Page at the American Room of the Brown Derby after the broadcast.

Disapointment

Jimmy Durante is a disappointed man. He had planned to entertain overseas with his CBS comedy partner, Garry Moore, but a film commitment will keep Jimmy in Hollywood so late that only a plane could catch up with the troup heading abroad, and Durante's doctor has forbidden him to fly.

Father Dies

Last week Radio Row lost one of its staunchest fans when Frank E. Scully, father of KECA commentator, Frances Scully, passed away after a brief illness. Mr. Scully, who had been in railroading for fifty years, retired only last February 1. He was a native son and ever since his daughter started her climb to success in radio, he had followed the dial with extreme interest. Radio Life extends its condolences to Frances and her mother.

Harris Holdout

That man with the grin and the curly hair, Phil Harris, currently acting as the Professor on NBC's "College of Musical Knowledge," has been offered the emcee-singing spot on CBS' "Hit Parade," but Phil is holding out for his missus, Alice Faye, to be featured on the same show as the femme vocalist.

Summer Stars

Tenor Felix Knight and soprano Francis White will replace Nelson Eddy on the CBS airlanes this summer. Miss White is a Los Angeles girl who has previously been heard on the air with Eddy and with James Melton.

"Parkyakarkus" has been signed to replace Harold Lloyd's NBC "Comedy Theater" during the hot-weather months.

Rumor Scuttled

Word around radio row has been (Please Turn in Page 23) t takes a lot of people to put on a radio show—and here are the ones who have played an important part and served faithfully with the AMOS 'n' ANDY program during the past season...

BOB ROSS ARTIE STANDER BOB FISHER......who have written the scripts.

LOU LUBIN JIM BASKETTE...... featured players who respectively portrayed Shorty the Borber and Gabby the Lawyer.

LUD GLUSKIN who composed and directed the musical settings.

HARLOW WILCOX., whose announcements have told millions about Rinso,

KEN HODGE.....our producer, and his staff from Ruthrauff & Ryan, who have handled the production.

RAY FERGUSON who operated the control panel.

ED LUDES who supplied the sound effects.

THE MYSTIC KNIGHTS OF THE SEA QUARTET.

... without question, one of America's top singing groups.

And the many talented actors and actresses who played such convincing roles on our show,

To these writers, performers and technicians, and all others who have contributed to the success of "The Amos 'n' Andy Show" during the 1944-45 season, we extend our sincere thanks and appreciation.

FREEMAN F. GOSDEN and CHARLES J. CORRELL Amos n Andy JUNE 10, 1945

PAGE 9

TIME CHANGES

Monday, June 11—Ted Malone, KECA, 10:15 a.m. (15 min.) Monday through Friday. Formerly KECA, Monday-Tuesday-Wednesday, 8:00 p.m.

- Monday, June 11—Louise Massey and Westerners, KECA, 3:30 p.m. (15 min.) Monday · Wednesday - Friday. Formerly KECA, Monday · Wednesday - Friday, 10:15 a.m.
- Thursday, June 14 "The Shadow," KHJ-DLBS, 9:30 p.m. (30 min.) Formerly Monday, KHJ-DLBS, 6:30 p.m.

WHAT'S NEW

Comedy

Monday, June 11—"Easy Aces," KECA, 8:00 p.m. (15 min.) Monday through Wednesday, Jane and Goodman Ace and their friends return.

*

Mystery

- Sunday, June 10—"The Adventures of Father Brown," KHJ-DLBS, 2:00 p.m. (30 min.) G. K. Chesterton's lovable detective priest.
- Sunday. June 10—"The Abbott Mysteries," KHJ-DLES, 3:00 p.m. (30 min.) Sleuthing by the lova-ble "Abbott" newlyweds, Pat and Jean.
- Tuesday, June 12--"Man Called X," KFI, 7:00 p.m. (30 min.) Starring Herbert Marshall.

Wednesday, June 13—"Dark Venture," KECA, 9:00 p.m. (30 min.) Dramas of mystery and suspense.

Quiz

Thursday, June 14--"Phonocord Family Party," KFI, 8:30 p.m. (30 min.) A novelty program featuring families competing with each other.

* Music

- Sunday, June 10 "Family Hour,"" KNX, 2:00 p.m. (45 min.) Summer show will feature Eileen Farrell, Earl Wrightson and Jack Smith.
- Tuesday, June 12—Sigmund Romberg, KFI, 7:30 p.m. (30 min.) Romberg conducting a 45-piece orchestra, and a guest soloist.

* Variety

- Monday, June 11—"Smile Time," KHJ-DLBS, 7:15 a.m. (15 min.) Monday through Friday. Wendell Noble and Steve Allen.
- Monday, June 11—"The Fitzgeralds," KFI, 11:30 a.m. (30 min.) This program is in addition to Ed and Pegeen's weekend show.

WHO'S GUESTING

Drama

Tuesday, June 12—"The Doctor Fights," 6:30 p.m. (30 min.) Bob Cumming will star.

Variety

- Sunday, June 10—Andrews Sisters, KECA, 1:30 p.m. (30 min.) Tom Breneman will be guest.
- Saturday, June 16—"Everybody's Favorite," KFI, 5:30 p.m. (15 min.) Evelyn Ankers will be Vyola Vonn's guest.
- Sunday, June 10-Nelson Eddy, KNX, 1:30 p.m. (30 min.) Rice Saxon will be guest.

WHAT'S PLAYING

Drama

- Thursday, June 14—"Suspense," KNX, 9:00 p.m. (30 min.) "The Burning Court" starring Clifton Webb.
- Friday, June 15—"The Richest Man in Duluth," KECA, 7:00 p.m. (One hour) A special dramatic program featuring Alfred Drake, a stellar Hollywood cast and music by Earl Robinson.

WHAT'S SPECIAL

Public Affairs

Friday, June 15—Boy Scout Awards, KMPC, 7:30 p.m. (30 min.) All Scout troups in Southern California will participate in the program. www.americapradiobistory.com Radio Roundup

The Ozark story teller, Bob Burns, has drawled his way into the hearts of radio listeners with homespun humor and philosophy that is entirely his own. Each Thursday at 6:30 he hits the air with one half hour of

music and fun which might lead one to suspect him of being the non-serious type of fellow in his private 'life that he is over the radio. Such, however, is far from the fact, and an idea that Bob is promoting currently shows that he has a very serious side. It is his plan in his own home town of Canoga Park where he is mayor to plant memorial trees in

the community park for all residents killed while serving in the armed forces. Bob contends that there can be no finer memorial to a man than a beautiful tree and affixed to each tree will be a plaque bearing the name of the war hero i

REPORTS FROM ALL OVER: Com-mentator H. V. Kaltenborn (KFI M.W.F. 5:00) takes his vacation in long weekends with news analyst Robert St. John taking over his Friday spot through the summer. ... Mrs. Carveth Wells, wife of the news analyst aired nightly at 10:30 is off to Bermuda for a two months stay.... Leonard Sues, youthful maestro on The Eddie Cantor Show (Wed. 6:00) starts rehearsals only five hours before the program goes on the air and usually gets every. thing done in two Comedian Fred Allen returns to the air via KFI this fall in a Sunday afternoon spot ... Lat-est report on radio listening shows Hildegarde (Tues. 7:30) holds lead vocal-ist spot with Bing Crosby.... Mickey Rooney may head a variety show in the fall, pending his release from the Army.... Abbott & Costello (Thursday Army. . 7:00) with Connie Haines and Bob Matthews are scheduled for personal appearances in the east during the first three weeks of July.

Fritz Moritz, bassoon player with the Symphony Orchestra heard on the JOHN CHARLES THOMAS program Sundays at 11:30 and conducted by Victor Young is rated by Toscanini as the world's greatest bassoonist. The maestro has long tried to entice Moritz away from his present spot but to no avail. Fritz likes living in Hollywood and working with Victor Young.

Popular young actress, Evelyn Ankers will be Vyola Vonn's guest on EVERYBODY'S FAVORITE, Saturday at 5:30. Miss Ankers was born in Chile of British parents but she's now awaiting final American citizenship papers. —Advertisement.

SUNDAY, JUNE 10 THE RADIO FAMILY CIRCLE Sunday Morning with Worship KFWB WILBUR NELSON and his 7:30-8 AM FAMILY * Indicates' News Brondcasts. 8-KFI-The Eternal Light. *KNX, KPAS, KGER,-News, *KECA-News. ★KNX, KPAS, KGER, --News, ★KECA --News. KHJ, KGB, KFXM, KVOE-Westey Rudio League, ★KMPC-News. KMPC-News, Music, KEMT-News, Music, KEAC-Country Church, KRKD-Ranch Program, KWKW-Pan-American Bactual Revival. KGFJ—Arm Chair Concert. KFVD—Tempo Tanes. KFSD—Call to Worship. KFOX—Rev. Deau Reed. 5:05-KNX-Bine Jacket Choir, KGER-Kingdon Within, 5:15-KECA-Music of Americas, KMPC-Institute for the Bind Blind. KMTR—Chapel in the Sky. KFXM—Sunday Serenade, KFXM—Sunday Serenade, 30—KFT.—Successful Gardening, KRJ, KGR, KFXM, KVOE— Voice of Prophecy, KECA—Bour of Faith, KMPC—Wesley Raido League, KFWB—Union Rescae Mission, KMTR—W. B, Record, KPAS—Immanuel Baptist Church KFAS—Inmanuel Saptist Church, KWKW—Buenns Nueves, KFAC—Stroilin Tom, KFVD—Church of Christ, KFOX—Itev, R. E. Reid, KGER—Light of Truth, 8:45KKT, KRKD—Nevs, KGEJ—quict Moments, KGER—House of Don. KGER-House of Don. -KFI-Chicago Roundtable. KNX-Sait Lake Tabernacie. *KECA-Blue World Correspondents. KHJ, KGE, KFXM, KVOE--Pigrim Bour. *KMTR-News, Sunday Revue. KFAC-Liberal Catholic Hour. KFVD-Waits Time. KGER-Mid-Morning Melodies. KWKW-Little Halo. KFPD-CRev. Myron Nichols. *KGER-News, Dr. Springer. *KFD-CArveth Wells. 5+KECA-News 9 BILL DEVENS EMTR—Pastor K. G. Exertson. KFRC—Concert. KPPC—Prelade to Worship. KGER—Rev. J. A. Loyell. KFSD—America United. 9:30-KFI-Echoes & Encores. ★ENX—Transuttantic Call. KHJ, KGB, KFXM, KVOE— Lutheran Hour. KECA—Notes from a Diary KFWB—Peter Potter. ★EMTR—The World Tomorrow. Complete **Gilbert & Sullivan** Works KFAC-9:30 - 11 A. M. Sun. Sponsored by Marshall & Clampett KFAC-Glibert & Sullivan. KPPC-Dr. Frederic P. Woetiner KFVD-Victory Parade 'til 1 p.m. KGER-Radio Revival. KFSD-Sunday Concert, KECA-Canary Pet Shop. 9:45-Bind-KREA-Canary Pet Shop. Motherstein Steves. KENA-Church of the Air. KECA-John Kennedy, News. KHJ, KGR, KFXM, KVOE-News, Genn Hardy. KMPC-News, Western Federal Music Hour. KEWB, KGER, KFOX-News. KEWB, KGER, KFOX-News.

KWKW-Hollywood Lutheran. 10:15-KFI, KFSD-Chuck Collins. KGFJ-Song of Islands. KWKW-All Saints Episcopal. KFOX-First Christian Ch. 11:45-KHJ, KGB, KVOE-Dale COMMANDER SCOTT and The Romance of the Highways "Unreal Realities" **KHJ-KVOE** 10:15 A. M. Sundays KHJ, KGB, KFXM, KVOE-Commander Scott, KFWB--Peter Potter, KFOX--Rev. Russell. 10:30--KFI--Musical Milestones. *KNX--News. KECA--Samuy Kaye's Scremula BPCA-Shiniy Kaye's Seremde. KHJ, KGB, KFXM, KVOE-Sweetheart Time, KPAS-Czech Połkus. KPPC-Church News, KFPC-Church News. KWKW-Hangarian Baptist. KFSD-Chicago Roundtable. 10:45*KNX-Edward R. Murrow. KFPC-Tower Chimes. KFOX-Cumberland Church. 10:55*KECA-Leinnd Stowe, New Evtra. Extra. 11 -KFI-Stars of Future. KNX-Stradivari's Orch. *KECA-Washington Story. KHJ, KGB-Band Concert. *KMFC-News, Off the Record. *KFWB-News. *KMTR-News, Church of Christ Christ. KrAS—Church of Open Door. KrAS—Church of Open Door. KrAC—List Methodist Church. KWKW—Radio City Church. KGFJ—Specials in Music. KFXM—First Congregational Church KPKM—First Congregational Church KPPC—Church Service, Dr. Engene Circuson Biate. KV0E—Past. Present, Future. KFOX—Presbytering Church. KGER—Exangelists' Hour. KFBD—Ford Show. KF8D—Ford Show. 11:15≠KECA—Helind the War News. KFWB—Peter Potter. KGFJ—Romany, Time. KVOE—Word of Life. 11:30—KF7, KF8D—Westinghouse, Join Charles Thomas. ★KNX—World News Today, KECA—Remember Hour. ★KHJ, KGB—Bill Cunningham. SUNDAY Program Highlights Morning Programs Appear in Lightface Type; Evening Programs in Boldface. Variety

Slavic Program,

1:30-Andrews Sisters, KECA. 2:30-Charlotte Greenwood, 2:34—Charlotte Greenwood, KECA 3:00—Silver Theater, KNX 4:00—Wayne King, Kri. 5:00—Langford-Jones, KFI. 5:00—Quentin Reynolds, KNX. 6:35—Jinmie Fidler, KECA. 7:30—Harold Lloyd, Comedy Theater, KFI. 8:00—Great Gildersleeve, KFI. 9:35—Evelyn Bigsby, KECA. 9:30—Romance of the Ranchos, KNX. War 12:30-Army Hour, KFI, 1:00-Your America, KHJ, 11:15-Pacific Story, KFI, Quiz Programs 1:00-Darts for Dough, KECA. 1:30-Name That Song, KHJ 7:00-Take it or Leave it, KNX. 8:30-Quiz Kids, KECA. Drama 10.15-Commander Scott, KHJ, 12:30-Etilei Barrymore in "Miss Hattie," KECA. 2:30-Nick Carter, KHJ. 4:00-Calling All Detectives, KHJ. 4:00-Norman Carwin, KNX 6:20-Hollywood Mjstery Time, KECA. 7:00-Life of Riley, KECA. 7:15-Helen Hayes, KHJ. 7:30-I Was There, KNX

www.americanradiohistory.com

11:45-KHJ, KGB, KVOE-Dale Carnegie.
KMTR-Frank and Eruest.
11:55-KNX-Olin Downes.
12*KFI, KFSD-World Parade.
KNX-N, Y. Philharmonie.
KHJ-Broadway News.
KECA-Musical Bonquet.
KMPC-News. Frank
Hemingway. ★KMPC—News, Frank Hemingway, ★KFWB, KGER—News, ★KMTR—News, Bays' Chair, KGFJ—Say It With Music, KWKW→Lincoln Ave, Presbyterian Church, KGR—Strange As It Seems, KFYM—Hasten the Day, KYOE—Midday Melodies, KVOE-MIdday Metodies. 12:15*KECA-News. KHJ-Home Town Parade, KMPC-Off the Record. KFWB-Peter Potter. *KFAG, KFXM-News. KPPC-Music of Masters. KGB-Voice of the Army. KVOE-Canary Chorus. 12:30-KFI, KFSD-Army Hour. KECA-"Miss Hattle," Ethel Barrymore. KHJ-Memory Music, Ted Bacon. KFWB-Jean Leonard. KWKW-American Jewish Hour. *KKKD-News. KPC-Musical Moments, KGB. KFXM, KVOE-Hookey Hall, KGER-Sacred Harmonies. 12:45 KEAC, KPAS-News. KEAC, KPAS—News.
 KNX—N, Y. Philibarmonic.
 KECA—Darts for Dough.
 KHJ, KGB, KFXM, KVOE— Your America.
 XMPC—News, Manhattan Highlights.
 KEYWB—Henry Charles.
 KMTR—News, Modern Concert Hall. Hall. KRKD—Sunday on Ranch. Kl'AS—Lutheran Layman's KIAS—Jatineran Laymin's League.
 KFAC—Victory Players.
 KPOX—Unamber Music.
 KFOX—Diak Ross.
 KKFVD—News, McKee Plano.
 KGER—News, McKee Plano.
 KGER—News, Rev. Charles Greenamyer. 1:15-KFWB-"Musical Sweets." 2:45 Afternoon and 8:00-Crime Doctor, KNN. 9:00-Murder, My Hobby, KHJ. 8:00—Crime Doctor, KNX. 8:30—Blondle, KNX. 8:30—Blondle, KNX. 8:00—Bill Lance, KNX. 9:30—Boston Blackie, KHJ. 9:30—Boston Blackie, KHJ. Outstanding Music 9:00-Salt Lake Tabernacle KNX. 9:30-Gilbert & Sullivan, KFAC. 11:30-Stradivari's Orch., KNX. 11:30-Stradivari's Orch., KNX. 11:30-Stradivari's Orch., KNX. 11:30-New York Philharmonie KNX. 1:30-Nelson Eddy, KNX. 1:30-Nelson Eddy, KNX. 1:30-Summer Hour, KNX. 1:00-Summer Hour, KEC. 5:00-Inglewood Park Concert, 6:00-Mankatan Merry-Go-KNX. 6:00-Mankatan Merry-Go-KNT. 7:00-Hour of Charm, KFI. 1:30-Standard Symphony, KFI. 1:30-Newsical, KFYD. 10:00-Lucky Layer Time, KFAC. 11:30-Bridge to Dreamland, KECA. Public Affairs Outstanding Music Public Affairs a Harding Argans
 a Harding Argans
 b Harding Argans
 c Harding Argans

 EMTE
 KFI
 KECA
 KHJ
 KFVD
 KPAS
 KFSG

 KFSD
 KMPC
 KIEV
 KFWB
 KMX
 KRKD
 KRKD
 KIEV
 KIEV<

870

500 719 KEVD KPAS KESG KEEJ KEXM

980 1070 1110

Ĩ

1230

★KFAC--News. KFVD--Musical Revae. 1:30★KFI--These Make History. KNX--Neison Eddy. KECA--Andrews Sisters. KHJ, KGK, KFXM, KV0E-Name That Song. KMPC--Baseball 'til 6 p.m. KFWB--Peter de Linna. KMTR, KF0X--Young Peoples' Church. KMTN, KFON-THUR, Feelen Church, KWKW-Hoyos Hour, KFAS-Church in Barn, KFAC-Good Neighbor Salute, KFAC-Good Neighbor Salute, KFYD-Hawalian, KGER-Light and Life, KFSD-Music America Loves, 1:45*KFI-Edward Jorgenson, KFWB-Help Wanted, KFVD-Vocat Varieties, KTAS-Church of Christ. KAS—Church of Unrist. KKI, KFSD—Symphony Hour. KNX—Family Hour. KEUA—Mary Small Revue. KHJ, KGB, KFXM, KVOE— Father Brown. KMPC—Baseball. KFWB—News. KMTR—News. Trinky M. E. Church. KMTR—Fews, Truns, Church, KGFJ—Remembrance, KFVD—Informed Democracy, KPAS—Lamplighter Jazz 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 1664 No. Bronson-GL. 1268 2:15-KFWB-World Security Conference. KFOX-Civoru Group. 2:30-KECA-Charlotte Greenwood. KHJ, KGB, KFXM, KVOE-Nick Carter. KFWB-Youth Demands KFWB—Youth Demands Answer. MMTR—Wings of Healing. KPAS—Challenge to Youth KWKW—Itsilan Melodies. KFVD—Timely Tunes. KKFVD—Timely Tunes. KKFVD—William L. Shirer. KFVD—Milliant Democracy. KFVD-Militant Democracy. -KFI-Catholic Hoar. KNX-Silver Theater, Coursd Nagel KHJ, KGB, KFXM, KVOE-Abbott Mysterles. KECA-Samer Hour. KMPC-Baseball. EFWB-'Ezra.'' KMTR-News, Planos. EFAC-Famous Musical Facorites. Favorites. KPAS-California Council KPAN-California Connell Table. KJPC-Musical Varieties. KGFJ-Mississippi Show Roat. KFVD-Popular Favorites. KFSD-Convair Entertains. KGER-News, Gustaveson. KFOX-Rev. Earl Ivie. 3:15-KMTR-Betty Phillips. KFVD-Colored Revue, 3:30*KF1, KFSD-News, KNX-Unscheduled "SONGS OF AMERICA" KECA Sunday 3:30 to 4:00 P.M. Sponsored by Edwards Brothers Colonial Mortuary

J KFXM KFAC KGER KWKW KPPC KFOX KGB

1280 1360 1410 1490

1240 1330 1390

KECA-Sonys of Nations. KHJ, KGB, KFXM, KV0E-Upton Close. KFWB-Want To Be in Radio. KMTR-Bible Treasury Hour. KGFJ-Epecially For Yau. KFVD-Hank, Nightwatchmau. KWKW-Rev, Gagmoa. KGER-Back to God, SFSD-Music Marguerade.

JUNE 10, 1945

SONG OF NORWAY

KGJF presents the musical score to "Song of Norway" Friday, June 15 on "Musical Digest," 6:00 to 8:00 p.m. Based upon the life and music of Edvard Grieg, this score was arranged by Wright and Forrest, and stars Irra Petina and Robert Weede.

 \star * BATTLE-LINE BAEDEKERS

Both NBC's Jack Benny and Keenan Wynn are completing plans for overseas entertainment tours.

KECA-Gen, Junius Pierce. KMPC-Baseball. KHJ, KGB-Mediation Board. KMTR-News. Whispering Vespers. KWKW-Italian Novelties. KFAC-Bowling News. KGFJ-Twilight Time. KKFVD-Anchor of Hope. KFVD-Harlem Holiday. KFVS-Bes. KFVX-L, D. B. S. Hymns. KVOE-Bethel Tabernacle. KGER-News. Rev. Draper. 5:15-KECA-Footlight Favorites. KFOX-Dev. Lyle Hale. 5:30-KFI, KFSD-Eddje Bracken Show. Show. KNX—Art Baker. KECA—Jerry Wayne Show. KMTR—Reformed Witness KMTR-Reformed Witness Hour, KFAC-Christian Science, KRKD-Hour of Cheer. KFAS-Christian Memory Hr. KFOX-Calvary Echoes. KFOX-Calvary Echoes. KGER-Coloolal Vespers. 5:45±KHJ, KGR, KFXM, KV0E-Gabriel Heatter. KWEW-Varlety. 5:35±KNX-Ned Calmer. :55*KNX--Ned Calmer.
 -KFI, KFSD--Manhattan Merry-Go-'Round.
 KNX-Quentin Reynolds.
 *KECA--Walter Winchell.
 KHJ, KGB-Steel Horizons.
 *KMPC. KFWB. KRKD,
 KFOX--News,
 *KMTR-News, Bethel Chapel.
 KFAC--Music for Everyone.
 KGFJ-House Party.
 *KPAS-News
 *KWKW-Evening Serenade.
 KPPC--Light Classies. WORD OF PROPHECY Louis S. Bauman SUNDAYS, 6:05 P.M. KGER *KGER—News, "Prophetic Word," Louis S. Bauman, KFXM—Ave Maria Hour, 6:15—KFCA—Louella Parsons, Hollywood Mystery Time, KMPC—Gay Nhetics Revue *KFWB—Henry Charles, EPAS—University Explorers, 6:20—KFL KFSD—hburn of KFAS—University Explorers.
 6:30—KFI, KFSD—Album of Familiar Musle.
 KNX—Texneo Star Thenter.
 KKHJ, KGB, KFXM, KV0E— Cedric Foster.
 KMPC—Mother's Album.
 KFWB—Round Table KFWB-Round Anne Discussion. KMTR-Radio Bible Class. KNKD-Rev. Matthews. KFVD-Evening Serende. KPAS-Beyond Tomorrow. KWKW-Young America Evants. Speaks, KPPC—Speaking of Books, KFOX—Hal's Memory Room, KGER—Lutheran Layman's League. 6:45-KECA-Jimmy Fidler. KHJ, KGB, KFXM-Dorothy Thompson. KMPC-Mayor Fletcher KRKD-News, Browning, KRKD-Story Time, KV0E-Grace and Truth, -KFI, KFSD-Hour of Charm. KNX-Take It or Leave It.

RADIO LIFE KECA-Life of Riley. KHJ, KGB, KFXM, KV01 Earl Wilson. *KMPC-News, Adohr Goide ★KMPC—News, Adohr Goldet Hour, KFWB—Vets Talk It Over. ★KMTR—News, Music. KPPC—Sacred Song Recital, KPAS—Ethel Hubler. KWKW—James Towasend. KGFJ—Overture to Evening KFOX—Otra Graves. 7:15—KHJ, KGB, KFXM, KVOE This is Helen Hayes. ★KPAS—News. KPPC—Organ Recital. KGB—Ramona's Minstrels. 3:30—KFI, KFSD—Harold Lloyd 1:30-KFI, KFSD-Harold Lloyd Comedy Theater. KNX-I Was There. KECA-One Foot in Heave KFWB-Rabli Magnio. KMTR-Southwest Church Christ. KPAS--Church of Open Do *KWKW-News. KPPC-Youth Church. KFXM-High School Hillto KECA-Income Tax, KHJ-This Changing Worl KFWB-Catholic Answers. KPPC-Masterworks. KGB-Columbus Boys' Cho KVDE-Christian Youth. 7:45-KYUE-Christian Johns, -KFI, KFSD-The Great Gildersleere, KNX-Crime Doctor, KECA-Greenfield Village Chapel, KHJ, KFXM, KVOE-Born Be a Star, #KMPC-News, Frank Hemingway, FLOYD B. JOHNSON and King's Ambassador Quarte KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday *KMTR-News, Floyd B. ★KMTR—News, Floyd B. Johnson, KFWB—Hollywood Presbyterian Church. KFAC—First Methodist Church. KFOX—Christian Science, KGFJ—Waltz Invitation, KGFJ—Waltz Invitation, KGER—News, Chatauqua. 8:15-KECA-Pan-American

Rhythms KMPC—Washington Iuside

KMPČ—Washington Iuside Out.
 8:25—KNX—Song of the Week.
 8:36—KFI, KFSD—Standard
 Symphony.
 KNX—Blondie.
 KECA—Quiz Kids.
 Kid3, KGB, KFXM—Murde is My Hobby.
 KMPC—Everybody's Hour.
 KGFJ—Dancing Bhythm.
 KPC—Word of Life.
 KVDE—Modern Music.
 8:45—KPPC—Religious News.

G-KNX-Adventures of Bill -KNX-ABURN Lance. ★KECA-Sam Hayes, News. ★KHJ, KGib, KFXM, KVO News, Glenn Hardy. ★KMPC-News, Organ Melou KFWB-Union Rescue Mis-KMTR-News, Figueros

KFWB-Union Rescue with KMTR-News, Figueroa Christian Church. KGFJ-Show Time. KPAS-Old Fashloned Rev KPAS-Old Fashloned Rev KFAC-Sunday Evening Club. *KGER-News, Bethel Church. 11:55*KFI. KNX, KFWB-News.

EVEN STEVEN LINKLETTER

touchy problem encountered by mothers who have two children was solved by Art Linkletter during a recent CBS "House Party" broadcast. Linkletter told the audience how he always has great difficulty with his two children, Dawn and Arthur Jack when it comes to dividing desserts. He finally adopted King Solomon's terring rulet Lot one of the children sterling rule! Let one of the children cut the dessert, and let the other have first choice!

w americanradiohistory com

PAGE 11 SUNDAY LOG

E	KFOX-County Barn Dance, 9:15 KHJ, KGB, KVOE-Rex
en	Miller. KECA—Evelya Bigsby. KFXM—Letters From
	Servicemen.
L Į	3:30-KF1, KFSD-The Haunting Hour KNX-Romance of the
	Ranchos. KHJ, KGB, KFXM-Boston
ıg.	Blackle. *KECA-News.
E	TT TTALE TO ALL ALL TALE AND A LAND
	KFAC-Gateway to Music. KFOX-Rev. Eddle Driver.
d,	KFWD-Facilic Laureria ar KMTR-Voice of Prophecy. KFAC-Gateway to Music. KFOX-Rev. Eddle Driver. KGER-Tuckin' In Hour. 9:45#KFCA-Washington Inside
.,	KPPC-Religious News,
en.	10*KFI, KFSD-Richfield Reporter.
of	★KNX—Ten o'Clock Wire. ★KNX—Ten o'Clock Wire. KHJ, KGB.—30th Air Force. KECA—Soldlers of the Pre: ★KMPC—News, Old Fashioner
00r.	*KMPC—News, Old Fashioner Revival.
es.	*KFWB-Henry Charles. *KMTR-News, Bob Brooks.
ld.	Revival. *KFWB-Henry Charles. *KMTR-News, Bob Brooks. KPAS-Volce of Calvary. KGFJ-Western.
olr.	*KFVD—Newsical, 3 Hours, KFOX—Rev. Fuller, KFXM, KVOE—Old Fashion
117.	Kevival.
	*KGER-News, Della Collins. 10:15-KFI-Chapel Quartet.
	KNX-Discussion.
n to	KFWB-Good News Hour.
	KHJ-Hawali Calls. KECA-Allen Roth's Orch. KFWB-Good News Hour. *KMTR-What's Up? *KFAC-News.
	Inside the News
	with
et	Mr. Carveth Wells
	10:30 P. M KFI
	THRIFTY DRUG STORES
	10:30 KFI-Carvelli Wells, Inside
	the News. KNX—Toniny Tucker ★KECA—News.
	KHJ, KGB-Chet Stewart's
	EMTR-Wingy Monone. KFAC-Music for Listening
	KMTR-Wingy Monone. KFAC-Music for Listening KPAS-Bright Corner Char KFVD-Sewiscal. KGER-Youth Center.
	10:40 BFL, BFSD-News,
e .	10:45 KFI, KFSD-News, KECA-Week-end Feature, KFWB-Musicale, KMTR-Denny Beckner Or MEFI-America United. KECA-Tunes Tidlags. KHJ, KGB-Sinfonletta, KMPC-News, Masters' Hot
	11-KFI-America United.
	KECA-Tunes Tidings. KHJ, KGB-Sinfonietta
ler	KHJ, KGB—Sinfonletta, KMPC—News, Masters' Hot KFWB—Gospel and Song.
	*KMPC-News, Masters' Hot KFWB-Gospei and Song. *KMTR-News, Music. KFAC-Lucky Lager Dance Time.
	Time. KGFJ-Open Album.
	KGFJ-Open Albant. KFVD-Newsical, 'til 2 a.t KFVX-Mert Lindsay's Ban Utit KFL Peelfie Story.
	11:20-KNX-Charlie Barnett.
OE—	KFWB-Johnny Comes Hor KMTR-Rev. L. C. Page.
odles. ision.	KPAS—Shep's Playhouse. KFWB—Johnny Comes Hor KMTR—Rer. L. C. Page. KGFJ—Hiler of Evening. 11:30—KECA—Bridge to Dreamla KPAS—Shep's Pleyhouse. 11:45—KFI, KFSD—St. Francis' Or ★KHJ, KGB—News. KGFJ—What's Up? 11:55—KFI, KNX, KFWB—News.
	KPAS-Shepp's Pleyhouse. 11:45-KFI, KFSD-St. Francis' Or
vival.	KFWB-Treasury Salute.
lub. urch.	11:55 KFI, KNX, KFWB-News.

NEW SONG HITS

KWKW's program "New Song Hi features original songs, never before heard on the air. Electrical tra scriptions, cut in Hollywood, introdu these hits of tomorrow. The show heard Monday thru Friday at 3:30 p

* *

Paul Scott brings poetry, philosop, and selected music to his listeners "In a Friendly Sort of Way" her over KMTR, Monday thru Sature at 12:05 p.m.

MONDAY, JUNE 11

* Indicates News Broadcasts. THE Wilbur Nelson Morning 30 minutes with Rible Hour the Hymn Book and the Bible KFOX * Mon. thru Sat. 7:30-8 A. M. 8-KFI-Fred Waring's -KFI-Fred Waring's Pennsylvanians KNX-Unscheduled KECA-Breakfast Club. *KHJ, KGB, KFXM, KVOE-Arthur Gaeth. *KMPC-News, Norman Nesbitt *KFWB-Pennell Rehorts. *KMTR-News, Western Stars. KGFJ-Musie Moderne. *KFAB, KGER-News. *KFAD, KFOX-DF. Louis T. Taibot. KWKW-Morning Devotions. KFYD-Covered Wagon Jubilec. KFVD—Covered view. Jubilee. KFSD—Finders, Keepers. 8:10—KFWB—Bands in Review. KGER—Soul Patrol. 8:15#KFI-Between the Lines. KNX-Valiant Lady. KHJ, KGB-Korn Kobblers. KMPC-Market Reports. KMPC-Market Report Sports, KWKW-Hasten the Day, EFXM-Morning Melodies, KVOE-War Casualty List, KGER-Mizpah. KGER-Mizpah. 8:25-KPAS-Minute Prayer. KMPC-Huttle Sports. 8:30-KFI-Mirandy. KNX-Light of the World. KHJ, KGB, KFXM, KV0E-Take It Easy. KMPC-Dou Otis. KFWB-Help Wanted. KMFR-Help Wanted. KMFR-Help Wanted. KMFR-Help Nanted. KMFR-Help Nanted. KMFR-Help Nanted. KPAS, 8:30 A. M. HAVEN OF REST

Mon., Wed., Fri.

First Mate Bob and the Good Ship Grace

KPAS-Haven of Eest, KERAD-News Headlines. KWKW-News, OPA. KFOX-Rev. R. E. Reid. 5:43-KEF, KEFAD-David Harum. KNX-Aunt Jenny's Real Life Stories. KFAC-Show Time. MFVD-Vocal Favorites. KFVD-Vocal Favorites. KVVE-Bing Crosby. KGER-New Tribes Mission. 5:55-KGS, KFXM, KVOE-Lanny & Ginger. 9*KFI, KGFJ-News. KMIAM LARS, News. KMIAM LARS, News. KECA-Glamor Manjor. *KMPC-News, Sweet Leilani, Art Baker. KMTR-News, From Treasury Scripture. *KHM-Sagebrush Serenade. KFWB-Dr. Reynolds.
KKIR-News, From Treasury Scripture.
KKD-Sagebrush Norenade.
KPAS-Polly Patterson.
KWEW-Rev. Thomas Reard.
KGER-Curtis H. Springer.
*154 KET, KFSD-Larry Smith, KNX-Big Sister.
KHJ, KGB, KFXM, KVOE-Moria Downey.
KMPC-Hollywood Meiodies
KFMC-Hollywood Meiodies
KFAC-Voice of Health.
KGFAC-Voice of Health.
KGFAC-Voice of Health.
KGFAC-Voice of Health.
KGFAC-Voice of Health.
KGFAC-Treasury Salute.
KGER-Dr. J. A. Loveil.
*KFI-From the Pacific.
KNA-Romance of Helen Treat.
KHJ-Time Out.
KEAC-A-Breeman's Breakfast in Hollywood.
*KFR-Rible Treasury Hour.

News. EMTR—Bible Treasury Hour. KPAS—Harmony Homestead. KGFJ—Swing Serenade.

KGER—Radio Revival. KFVD—Show Tunes. KGB—Serenadiag You, KFXM—Futore Unlimited. KVQE—Prayer, Service Band. . KVOE-Prayer, Service Band. 9:35-KFXM-Old Family Almanac. 9:45-KFI-Ronny Mansfield, Songs. KHX-Our Gal Sunday. KHXD-Tune Time. KFWB-Midmorning Melodles. KKWD-News. KKWD-Here Comes Parade. KGVD-Here Comes Parade. KGVD-Here Comes Parade. KGVD-Here Comes Parade. 10-KNX-Life Can Be Beaumen. *KECA-Tony Morse. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KMPC-News, Hits for the Missus. KFWB-Kitchen Kollege, Chef Milani. *KMTR-News, Marching to Victory. Nutre-News, Serenade, Victory, KGFJ-Racing News, KGFJ-Tacing News, KRKD-Turf Bulletins, KFWD-Morning Serenade, KWKW-Metropolitan Scratch Sheat Sheet, Sheet, *KFOX-News, *KGER-News, Pan-American Fellowship. ** & GER.—News, Pan-American Feliowship.
 10:15—KFI.—Hollywood Fan Magazine KNX.—Ma Perklas.
 & KECA.—Ted Malone.
 & KHJ, KGB, KFXM, KV0E.— Something to Talk About.
 & KMTR.—King's Meu.
 & KOFJ.—Upbert Session.
 & ERKD.—Dr. O. M. Richardson.
 * & RPAS.—Scott Newhall.
 & KWKW.—Hawailan Echoes.
 & KGER.—Kingdom Within.
 & KFVX.—Rev. Emma Taylor.
 10:30—KFI, KFSD.—Albers Hour.
 * & KMTR.—Bernadine Flyon, News.
 & ECA.—W True Story.
 & KMTR.—Forgd B. Johnson.
 * & KWKW.—News. Symphonic Strings.
 & KPAS.— Woman's World.
 & KFVD.—Union Rescue Missiou, & KGER.—Sunshine Pastor.
 10:45 * & KFI. & KFSD.—Art Baker, News. 12-KGER-Sunshine Pastor. 10:45*KFI, KFSD-Art Baker, News. KNX-Young Dr. Maione. KHJ, KVOE-Music, Lyrics. KHYC-Home Chats. KFWB-Science of Mind. KFWB-Science of Mind. KMTR-Care of the Body. KFAC-Between the Lines. KRKD-Midnight Mission. KWKW-Gaucho Serennde. KGB-John J. Anthony. KFXM-Volce of the Army. KFOX-Dr. A. U. Michelson. 10:55-KECA-Annt Jemima.

Variety 8:00-Fred Waring, KFI. 8:00-Breakfast Club, KECA. 9:00-Kate Smith, KNX. 9:30-Tom Breneman Breakfast,

9:30-Tom Breneman Breakfas KECA. 6:00-Hoagy Carmichael, EFI 6:30-Spotlight Bands, KECA. 7:00-Guy Lombardo, KECA. 8:10-Hedda Hopper, KNX. 8:13-Hedda Hopper, KNX. 8:30-Burns & Allen, KNX. 9:30-Vox Pop. KNX.

War

5:15—Snlute to the Services, KMTR. 6:15—GI Joe, KPAS. 8:00—Reuter's News Dispatch, KFWB. 10:15—Pacific War Analysis, KNX.

Outstanding Music

4:00-Musical Masterpieces, 4:00-Musical Masterpieces, 5:30-Voice of Firestone, KFI. 6:00-Musical Digest, KGFJ. 7:00-Contented Hour, KFI. 8:00-Evening Concert, KFAC. 9:00-Telephone Hour, KFI. 10:00-Lucky Lager Dance Time, KFAC.

10:00-Newsical, KFVD. Sec. 1

EFI.

11-KFI, KFSD-Guilding Light. KNX-Two on a Clue. *KHJ, KGB, KVOE-Cedrie Foster. *KECA-Baukhage Talking. *KMPC-News, Mail Bag Requests. KFWB-Al Jarvis. *KFWB-Al JARVIS. Americans. KFXM—Voice of Experience. KFXM-Volce of Experience. 11:15-KFI, KFSD-Today's Childreo. KNX-Rosemary. KECA-Ethel and Albert. KHJ, KGH, MFXM-Jane Cowl KPAS-J. Newton Yates. KYOE-Women's Clubs MFOX-Spotlight Bands. 11:30-KFI, KFSD-The Fitzgeralds KNX-Perry Muson. KHJ, KGB, KFXM, KVOE-Queen for Today. KECA-Blue World Correspondents. KMTR-Songs to Remember. *KRKD, KFAC, KPAS, KFOX --News. -News, KWKW-News, Spotlighting ★KWKW—News, Spannerser, Peace, KGER—Rev. Greenameyer.
 11:45—KFI—Hymns of All Churches, KNX—Tena and Tim.
 ★KECA—News.
 KMPC—Lud Gluskin, KFAC—Piano Briefs, KFAS—Western, KFAS—Western, KFVD—Violet Schram. KFOX—Varieties, KFOX—Varieties. →KFI—Parm Reporter. KNX—Neighbors, Itene Beasley. ★KHJ—Broadway News. ★KECA—Mystery Chef. ★KMTR—News, Frank Hemingway. ★KMTR—News, Paul Scott. KFAC—Luncheon Concert. KVKW—Blue Boom. KGFJ—Sweet and Low. ★KGFJ. KGB, KVOE—News. ★KGFJ—Sweet and Low. *KeEA-John B, Kenedy,
 *KGEA-News, Dr. Curtis H, Springer,
 KGB, KVOE-News,
 KFSD-Woman of America.
 12:15-KFI, KFSD-Ma Perkins,
 *KNX-Howard Petrie, News,
 *KHJ-Johnson Family,
 KECA-Gospel Singer,
 KMPC-Norman Nesbitt,
 KWW-Hawalian,
 KFVD-Lunchcon Musical,
 *KFVD-Lunchcon Musical,
 *KFVD, KFSD-Pepper Young's Family,
 KMS-Bright Horizon,
 KHJ--Mild and Mellow,
 *KECA-Bridge, Club, Robert Lee Johnson,
 *KFWB-News. *KFWB-News. **MONDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 10:00-Eastside Club. KFWB. Drama

Drama 5:30-Tom Mix. KHJ. 6:00-Linx Radio Theater, KNX. 6:15-Real Life Stortes, KHJ. 7:00-Screen Guild Players, KNX. 8:00-Michael Shayne, KHJ. 8:30-Cavalcade of America, KFI. 8:30-Hawthorne House, KECA. 9:30-The Whistler, KNX. 9:30-Orson Welles, KMPC

Quiz Programs 6:30-Better Half, KHJ. 6:30-Information Please, KFI. 7:30-Thanks to the Yanks, KNX. 7:30-Dr. I. Q., KFI. 8:30-Pay Day Quiz, KMPC: Public Affairs Stong W. Mars, KPKD.

2:00-O. W. Ideas, KRKD 7:00-United Jawish Appeal, KECA 11:15-Washington Today, KFI.

Sports-Comment

Sports--Comment 10:00-Met. Scratch Sheet, KWKW. 10:00-Racing. KGFJ KRKD. 3:45-Saata Anita, KWKW 5:45-Race Results, KGFJ, 6:30-Saatu Anita, KMPC. 6:45-Broadway Bill, KWKW. 10:30-Sam Balter, KECA.

KGFJ-Calling All Zones, KGFJ-Calling All Zones, KGB-Club Reporter, KFXM-Farm Front, KVOE-After the War, What⁹ RUB-Club Reporter. RYM-Firm Front. RVOE-After the War, What? KGER-Juke Bor. 12:45-KFI, KFSD-Right to Happlness. KNX-Bachelor's Children. KECA-Constance Bennett. KHJ, KGB, KFXM, KVOE-Graclous Living. KMPC-Memory Melodies. KFWB-Al Jarvis. *KFAC-News. KWKW-Singing Sweepstakes. KFVD-Violet Schram. KFOX-Lucky Lady. KGER-Gardening School. **1-**KFI, KFSD-Backstage Wife. KNX-G. E. House Party. KHJ-Think Hard Now. *KECA-Time Views the News. *KFCM-Wews, Headline Bands *KMTE-News, Music. KFAC-Dr. Helen Collier. KGFJ-Easy Rythm. *KFOS-Stink. KGB, KVOE-Waiter Compton. KFXM-Songs of Hawali, 1:15-KFI, KFSD-Stella Dailas. KECA-Radio Parade. KFXM-Songs of Hawali, 1:25-KFI, KFSD-Stella Dailas. KECA-Radio Matinee. KGFJ-Elenor King. KFXD-Mees, Headline Bands. KFXM-News. KECA-Radio Parade. KFXM-Songs of Hawali, 1:35-KFI, KFSD-Stella Dailas. KECA-Radio Matinee. KGFJ-Bienvenidos Amigos. KFYD-Moods in Music. 1:36-KFI, KFSD-Stella Dailas. KFYD-Moods in Music. 1:36-KFI, KFSD-Stella Dailas. KFYD-Moods in Music. 1:35-KFI, KFSD-Stella Dailas. KFYD-Noods in Music. KFYSM-Nows, Memories. 1:45-KFI, KFSD-Young Widder Brown. KNX-Deal and Win. KNX-Deal KFXM, KYOE-KFAS-News, Memories. 1:45-KFI, KFSD-Young Widder Brown. KNX-Deal KFYM, KYOE-KNX-Deal KFYM, KYOE-KFAS-News, KYNG-KKYSD-Noung Widder KNX-Daila AKKYMC-KNX-Daila AKKYMC-KYNS-NAMC-KYNS-NAMC-KYNS-NAMC-KYNS-NAMC-KYNS-NAMC-KYNS-NAMC-KYNS-NAMC-KYN 1:45-KFI, KFSD-Young Widder Brown, KNX-Danny O'Nell, KHJ, KGB, KFXM, KVOE-Handy Man, Wiss, News, KKPC-Juan Rolando, KRKD-Slaging Walters, KFVD-Music City, KFAS-Gardening, KFAS-Gardening, KFAS-Concert Master, 1:50-KECA-Reserve, 2-KFI. KFSD-When & Girl → KFI. KFSD-When a Girl Marries. KNX-Evelyn Winter. ★KHJ-This Changing World. KECA-What's Doln,' Ladies? ★KMPC-News, Sweet Lellani. ★KMTC-News, Dial and Win. KFAC-Paradise Isle. KRKD-0, W. Ideas. KGFJ-Town Crier. KFVD-Timely Tunes. KWKW-Club 60. KGER-Security Conference. KFXM-Qur Town, Social Security. Security, KGB-News. 2:15-KFI, KFSD-Portia Faces Life. Life. KNX-Service Time, KHJ-Today on the Coast, KHPC-Pan-Americana, KFAC-Wemory Musicale, KFOX-Public Bulletin. KFI, KFSD-Just Plain Bill. KNX-Meet the Missus, KHJ-The Smoothles. 2:30 KRIJ-INE SMOOTHES. KECA-Frances Scully. KMPC-King Cole Trio. KFWB-Bert Fiske. KRKD-Baseball Scores. KKWKW-News. KFOX-Western Songs. \$:45-KFI, KFSD-Front Page Farrell Farrell. KH.J. KGB, KVOE-Radio M.J. ROB, KVCE-RADO TOUR, KECA-Memories in Melody. KMPC-Bing Crosby. AKFVD-News. -KFI-Road of Life. KNN-Housewives Protective League. KNX-Housewives Protective League. *KECA-Three "Clock News. *KEAC-Three "Clock News. *KEAC-Famous Musical Favorites. *KMEC-News, Swing Shift. *KFWB-Melody Matinee. *KMTR-News, Music. KGFJ-Jack Pot. KGFJ-Jack Pot. KKED-Victory Queen Contest *KPAS-Listeners' Digest. KWE W-Studio Center. KGB, KVOE-Griffin Reporting. KFXM-Prayer, News, Brevities. KFOX-Buddy Cole.

www.americanradiohistory.com

MONDAY LOGS PAGE 13 *KECA--News, BMPC--Orson Welles, *KFWB--Henry Charles, KPAS--Life and Health, KGB--Lew Dilamond's Orch, KVOE--Music for Millions. KPAS—C.I.O. Reporter. KWKW—Evening Musical. 7:30-KFI, KFSD-Dr. I. Q. KNX—Thanks to the Yanks. KECA-Reunion U. S. A. KHJ, KGB, KFXM, KV0E-Lone Ranger. Lone Ranger. * KFWB-News. KMTR-Dr. Clem Davies. KFAC-Musical Jewel Box. * KWKW-News, Variety. KGER-Gospel Hour. 2:45*KFWB, KFOX-Major Hubert Turner, Comment. * KFAC-News. -KFI, KFSD-Perry Como. KNX-Jack Kirkwood Show. KECA-Easy Aces. NTE + Rucker Handware TRESENT HOBBY HOURS News and Views Sports and Hobbies ISST MUN WED HAT KECA 9:45—KECA—Hobby Hours. KHJ, KGB, KVOE—Mutual Musicale. *KFWB—Sam Baitere UNION OIL PRESENTS 10*KFI, KFSD-Bichfield. "MICHAEL Reporter. *KNX—Ten o'Clock Wire SHAYNE **Hollywood Spotlight Private Detective''** with George Fisher 10:00 P. M. --- KECA Adventure · Intrigue KHJ 8:00 P. M. Inside the News MONDAYS with Mr. Carveth Wells KHJ, KGB, KFXM, KVOE-Michael Shayne. *KMPC-News, Frank Hemingway. *KFWB-Reuters News Disputches 10:30 P. M. --- KFI THRIFTY DRUG STORES *KECA-Hollywood Spotlight, George Fisher. *KHJ, KGB, KFXM, KVOE-Fulton Lewis jr. *KMPC-News, Dance Parade. FLOYD B. JOHNSON EASTSIDE and Club King's Ambassador Quartet KMTR-8:05-9:00 P. M. 10 to 12 P. M. Also 10:30-10:45 A. M. Monday through Friday Every Nite Except Sunday KFWB *KMTR-News, Floyd B. KRAIN-News, Floyd D. Johnston. KFAC-Evening Concert, KGFJ-Of Words, and Verse. *KFAS-News. 8:15*KFI, KFSD-Fleetwood Lawton. KN-Hedda Honner America's Finest Bands KFWB-Easiside Club. KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance KFAC-Lucky Lager Dance Time, KGFJ-B. & R. Cowboys. KFAS-Western HI Parade. KFVD-Newsleal, 3 Hours. 10:15-KFI-Unseen Enemy. KNX-Pacific War Analysis. KECA-Martins Mears. KKCA-Martins Mears. KMTR-What's Up? 10:30%KFI-Carveth Wells, Inside the News. KNX-World's Most Honored Music. KECA-Sports Book. KHJ-Johnson Family. KMTR-Wingy Monone. KGFJ-Western. 10:45-KFI-Ole Corral. KHJ-Neblet's "So the Story Goes." Lawton. KNX-Hedda Hopper. KECA-Lum and Abner. KMPC-Floyd A. Allen. KFWB-Warner Bros.' Orch. KGFJ-Show Time. 8:30-KFI, KFSD-Cavalcade of America. KNX-Burns and Allen. KECA-Hawthorne House.

KMPC—Pay Day Quiz. KFWB—News. KGFJ—Dancing Rhythm. KPAS—Western Melody. 8:45 KECA, KPAS—News. KFWB—Pan-A-Must-Cana. KGFJ—Community Broadcasters. 8:55 * KNX-News. → KNX-News.
 → KFI, KFSD-Telephone Hour. KNX-The Whistler. KECA-Blind Date. ★ KHJ, KGB, KFXM, KV0E- News, Glenn Hardy. ★ KFWB-Peter de Lima. ★ KFWB-Peter de Lima. ★ KFWB-Peter de Lima. ★ KFWB-Peter de Lima. KMTR-News, Texas Jim Ecwis.
 KGFJ-Saludos Amigos.
 9:15±KHJ, KGB, KFXM, KVOE- Cecil Brown, News.
 #KMPC-Denn Dickason. KFWB-Manpower.
 9:30-KFI-Hallywood Bowl Auditions. KNZ-Vox Pop. KHJ-Feeling is Mutual.

www.americanradiohistory.com

Trio. KGFJ-Blue of Evening. KGFJ-Blue of Evening. HI 1454KHJ, KGB, KFSD-News. KGFJ-What's UP? 11:55±KFI, KNX, KFWB-News.

Goes

KMTR-Denny Beckner Orch.

KMTR-Denny Beckner Orch. 11 * KEI, KHJ-News. KECA-Tunes, Tidings. * KMTC-News, Motion Pictur Briefs. KFWB-Ensteide Club. * KMTR-News, Win Morro. KGFJ-Open Album. KFVD-Newsleal. 11:15-EFL-Sing for the 7th.

RAC Orosecat. 11:15-KFI-Sing for the 7th. KKNX-Name in News. KHJ, KGB, KVOE-Carlos Molina's Orch. KMPC-Rhythm 'til Midnight KFAC-Lucky Lager Dance Thus

Time. KFI--It Happened Today. KNX--Milton Charles. 11:30--KFI, KFSD--Eddie Heywood' Orch.

KECA−News, Dixie Hospitality. KHJ, KGB, KVOE−King Cole

TUESDAY, JUNE 12 Indicates 3 1ST NEWS OF THE DAY AM 7/ FEATURIZED КНJ newscast Scotch Triple Action Cleanser C-710KC . Central Chevrolet Co. presents "Sunny Side Up 7:05 a.m. Mon. thru Sat. A A A A A A KFI—Fred Waring. KNX—Unscheduled. KECA—Breakfast Club. KHAL, KGB, KFXM, KVOE— Arthur Gaetb. KKFWB—Pennell Reports. KKTR—News, Weatern Stars. KFAC—Country Church of Hollywood. Hollywood. KGFJ-Music Moderene. *KPAS, KGER-News. KRKD 8:00 A. M. HAVEN OF REST 10:15 Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace KRKD, KFOX—Haven of Rest. KWKW—Morning Devotions. KFVD—Covered Wagon KWAY-Covered Wagon Jubile. SFSD-Finders, Keepers. STS_KFI-Between the Lines. KNX-Vallant Lady. KHJ, KGB-Korn Kobblers. KMW-Revelle Revet. KFXM-Morning Melodies. KFXM-Melodies. KFXM-Morning Melodies. KFXM-KKW-KKKK KFXM-Morning Melodies. KFXM-KKK KFXM-Morning Melodies. KFXM-KKK KFXM-Morning Melodies. KFXM-KKK KFXM-KK KFXK KFXM-KK KFXK 10:30-Sports. KDX-DRUT KVOE-Take IT Easy. KMPC-Don Otis. KFWB-Help Wasted. KMTR-Christ Church Unity. KMTR-Christ Church Unity. KFAS-Baptist Brothers. KWW-News, Revelle. KFXM-Sunshine Service. KFXM-Sunshine Service. KFXM-Sunshine Service. KFXM-Rev. R E. Reid. 45-KF4, KFSD-David Harum. KNX-Annt Jenny's Stories. KFAC-Show Time. KF Partery 8:00—Fred Waring, KFI. 8:00—Breakfast Uub, KECA. 9:00—Kate Smith, KNX. 9:30—Breneman's Breakfast Party, KECA. 10:00—Chet Milani, KFWB 10:30—Paula Stone, KHJ. 11:15—Jane Cowi, KHJ. 4:30—Art Baker's Notebook, KFI. 6:30—Fibber McGee & Molly, KFI. 6:30—Fibber McGee & MCHy. 6:30—Smithight Bands, KFCA 6:30-Spotlight Bands, KECA. 8:00-Jack Kirkwood Show, KNX. KFI, KGFJ-News. KNX-Kate Smith. KNX-Kate Smith. KBHJ, KGB, KFXM, KVOE --William Lang. KECA-Glamor Manor. KMPC-News, Sweet Leilanl. Art Baker. KFWB-Health Talk. KMMPC-Repections in Music. KFWB-Reflections in Music. KWKW-Rev. Thomas Beard. KPAS-Folly Patterson. KFOX-Firebrands for Jesus. KGER-News. KNX. 8:00—Perry Como, EFI. 8:15—Lum and Abner, EECA. 8:30—Ghany Simms, KFI. 8:30—Alan Young Show, KECA. 9:00—Everything for the Boys, KFI. 10:15-Pacific War Analysis, KNX 6:00-Mystery Theater, KFI. 6:00-Inner Sanctum, KNX. 7:00-Sian Called X, KFI 7:30-Red Ryder, KHJ. 7:30-One Man's Family, KECA. 8:00-Count of Monte Cristo, KHJ. *KGER-News. 9:05*KFI-Edward Jorgenson. Comment. Comment. KGER-Dr. Curtis H. Springer 9:15 KER, KFSD-Larry Smith, Commentator. KNJ, KGB, Sister. KHJ, KGB, KFXM, KVOE -Morton Downey. KMPC-Hollywood Melodies KFWB-Rhumba Time. 9:00-Big Town, KNX. 9:30-Downstage Center, KFI.

8:45-

8:55

WOMAN'S WORLD Voice of Health, Medical. 10:30-11:00 a.m. KPAS Monday thru Friday KPAS--woman's World. KHJ-Time Out.
 KFWB, KFAC, KWKW -News.
 KMTK-Bible Treasury Hour.
 KFVD-Show Tunes.
 KGFJ-Swing Serenade.
 KGER-Radio Revival.
 KGER-Radio Revival.
 KGER-U. S. Marine Band.
 KYM-Future Unlimited.
 KYM-Future Unlimited.
 KVE-Prayer, Service Band.
 S-KFXM-Old Family Almanac.
 S:40-KFT-G. I.s. Abroad.
 KFWB-Sweet Lellanl.
 S:5-KFTM-Our Gal Sunday.
 KNX-Our Gal Sunday.
 KHN-Tune Time.
 KFWB-Midmorning Melodies.
 KFWB-Midmorning Melodies.
 KFWB-Noves Cliftan.
 KWKW-Gospel Friends.
 KFWD-Here Comes Farade.
 KGEM-Ologin for Listening.
 KGER-Colonial Tabernacle.
 KYSD-Ann Gibson. KFSD-Ann Groson. 10-KNX-Life Can Be Beautiful. *KHJ, KGB, KFXH, KVOE -News, Glenn Hardy. *KECA-Tony Morse. *KMPC-News, Hits for the Missus. KFWB—Kitchen Kollege, Chef Milani. ★KMTR—News, Marching to Miland. *KMTR-News, Marching to Victor. RGFJ-Racing News. KFAC-Midmorning Screande. KKKD-Turf Bulletins. KWKW-Met. Scratch Sheet. *KGER-News, Pan-American Pellowship. *KFOX-News. -KFI-Rollywood Fan Magazine KNX-Ma Perkins. KECA-Ted Malone. KHJ, KGB, KFXM, KVOE -Luncheon with Lopez. KMTK-King's Men. *KGFJ-Upbeat Session. *KPAS-News, Scott Newhall. KWKW-Hawninn Echoes. KGFJ-Upbeat Session. *KPAS-News, Scott Newhall. KWKW-Hawninn Echoes. KFOX-Rev. Emma Taylor. KGFM-Dr. 0. M. Bichardoon. KFOX-Rev. Emma Taylor. KGER-Kingdon Within. KFSD-Heaven on Earth Club 0-KFI, KFSD-Albers Hour. *KNA. Bernadine Fiynn, News. KECA-My True Storr. KHJ, KGB, KFXM, KVOE -Paula Stone, John Brito. KMFWB-Henry Charlee. KMTK-Floyd R. Johnson. *KFAC-News, Rations. 11:15-11:30-**TUESDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface Variety

 ★KWEW—News, Symphonie Strings.
 KFVD—Union Rescue Mission.
 KGER—Sunshine Pastor.
 10:45 ★ KFI, KFSD—Art Buker, News.
 KN—Yaung Dr. Malone.
 KHJ, KGB, KV0E—John J. Anthony.
 KMPC—Home Chats.
 KFWB—Science of Mind.
 KMTR—Personal.
 KFAC—Between the Lines.
 KFKM—Merican Mercury Theater.
 Wickelson KFXM-American Mercury KFOX-Dr. A. U. Michelson. 10:55-KECA-Aust Jemima. 11-KF1, KF5D-Guiding Light. KKNA-Two on a Clue. *KECA-Baukhare Talkinz. *KKCA-Baukhare Talkinz. *KKMPC-News, Ball Bag Requests. KFWB-AI Jarvis. *KMTR-News, Dr. Louis Talbot. KFWB—A1 Jarvis.
★KMTR—News, Dr. Louis Taibot.
KWKW—Baseball, Fighting Americans, KGFJ—Concert Pastelle.
★KFVD, KGER—News.
KFXM—Volce of Experience.
►KFI, KFSD—Today's Children KNX—Rosemary.
KKFD—Concert and Albert.
KHJ. KGB, KFXM, KVOE — Jane Cowl.
KFVD—Musical Revue.
KFAS—J. Newton Yates.
KFVD—Musical Revue.
KFAS—J. Newton Yates.
KFVD—Musical Revue.
KFVS—Spotlight Bands.
➡KFI, KFSD—Woman in White.
KNJ, KFSD—Woman in White.
KNJ, KFSD—Woman in White.
KNJ, KFSD—Woman in White.
KKAC—Blue World-Correspondents.
KHJ, KGB, KFYM, KYOE — Queen for Today.
KMTR—Songs to Remember.
★KFAC. KFOX—News.
★KRAS—News.
★KPAS—News.
KFAS—News.
KFAS—News.
KFAS—News.
KFAS—News.
KFAS—News.
KFAS—News.
KKAC. Hencer. Chas. Greena-Peace. KGEK-Rev. Chas. Greena-RGER-Rev. Chas. Greena-meyer. 11:45-KFI-Hymns of All Churches. KNX-Tena & Tim. KECA-News, Ted Meyers. KFAC-Plano Briefs. KFVD-Violet Schram. KFVD-Violet Schram. KFON-Varleties. KG&R-Bible Treasury Hour. 11:55 KWKW-News. 9:30-Murder Will Out, KECA. Quiz Programs 12:30—Calling All Zones, KGFJ. 1:00—Think Hard Now, KHJ. Outstanding Music 4:00-Musical Masterpieces, KFAC. 4:30-American Melody Hour, KNX. 6:00-Musical Digest, KGFJ. 7:30-Sigmund Romberg, KFI. 7:30-Sigmund Romberg, KFI. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Lucky Lager Dance Time, KFAC. Public Affairs 12:43-Books, KVOE. 6:30-American Forum, KHJ. 7:00-Sumor Welles, KECA. 10:30-Congress Speaks, KNX. Sports-Comment 10:00-Met. Scratch Sheet, KWKW.

MARION LEE

KWKW. 10:00—Racing, KGFJ, KRKD. 3:45—Santa Anlta, KWKW. 5:15—Belle Martell, KMTR. 5:45—Race Results, KGFJ,

www.americanradiohistory.com

War

Drama

 ─KFI─Farm Reporter.
 KNX─Neighbors, Irene Bensley.
 ★KHJ─Broadway News.
 ★KECA─Mystery Chef.
 ★KMPC─News, Frank Beningway 12-★KMPC—News, Frank Hemingwar, KMTR—News, Paul Scott, KPAS—Hail Hart. KWKW—Blue Room. KPAC—Luncheon Concert, KGFJ—Sweet and Low. KRKD—Prairie Schooner. KFVD—Dedioto of Air. KFVM—Dingnostic Group, EFSD. Warnen of America KFYU-Boiltor of Alf. KFNM-Diagnostic Group. KFSD-Woman of America. KGB, KVOE, KGER-News. S-KFI, KFSD-Ma Perkins. *KNX-Howard Petrie, News. KKJ, KFSD-Ma Perkins. *KMKC-Norman Nesbilt. KWKW-Hawalian Echoes. KFYD-Luncheon Musical. KGB, KVOE-Georse Olson. 0-KFI, KFSD-Pepper Young's Family. KNXC-Bridae Club. *KFVD-Violet Schram. KGP-Kolling All Zones. *KWKW-News. KGB-KFXM-Smoothles. S-KFJ, KFSD-Eight to 12:15-12:30-12:45-KFI, KFSD-Right to KFI, KFSD-Right to Happiness, KNN-Bachelor's Children. KHJ-Lee Shippey. KECA--Constance Bennett. KMPC-Memory Melodies. KFWB-Al Jarvis.
 *KFAC-News. KWKW-Singing Sweepstakes KGR, KFXM-This Is Music. KYOE-Books. KFOX-Lucky Lady. KGER-Garden School.
 *KFI. KFSD-Backstarg Wife KGER-Garden School. -KFI, KFSD-Backstage Wife. KNX-G. E House Party. *KHZA-Time Vlers the News. KHJ-Think Hard Now. *KMI'C-News, Headfine Bands *KMIK-News, Musie. KGFJ-Easy Rhythm. *KGER. KFVD-News. KGAS.-Elesnon Kins. KGB, KVOE-Walter Comp-ton. KrAS-Eleanor Kinz.
KGB, KVOE- Walter Compton,
KFM-Songs of Hawali.
1:15-KFI, KFSD-Stella Dallas.
KMA-Radio Parade.
Elsa's Party Line.
KFAC-Melody Matinee.
KGFJ-Bienvenidos Amigos.
KFVD-Moods in Music.
1:30-KFI, KFSD-Lorenze Jones.
ENX-Feature Story.
KHY. KGB, KFXM, KVOE - Never Too Old.
KKCCA, KRKRD, KFAS-News.
KMFC-Lady of Charm.
KMFC-Dial and Win.
KGFJ-Intermission,
KFVD-Howalian.
KFVD-Howalian.
KFON-Concert Master.
KGER-Captains of Industry.
1:45-KFI. KFSD-Young Widder Brown.
KHXD-Danny O'Neil.
KKECA-Buddy Twiss.
KHXD-Singing Walters.
KFAS-Land of Mine.
1:30-KFI. KFSD-When A Girl Marties. -KFI, KFSD-When A Girl → EFI, KFSD→When A Girl Marries. KNX→Evelyn Winter. ★KHJ→This Changing World. KECA→What's Doing Ladies? ★KMPC→News, Sweet Leilani, ★KMPC→News, Dial and Win. KWKW→Club 60. KFAC→Paradise Isle, KGFJ→Town Crier. KFAC→Paradise Isle, KGFA→Town Crier. KFKON→Organ Treasures. KFKD→Timely Tunes. KGER→Rolfe's Band. KGER-Rolfe's Band. 2:15-KFI, KFSD-Portla Faces Life. *KNX-Service Time, News, KHJ-Today on Coast. KHPC-Pan-Americana, KFAC-Memory Musicale. KFOX-Public Bulletin, 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. *KECA-Frances Scully. KHJ-The Smoothles. KMPC-King Cole Trio. KFWB-Bert Fiske. KRKD-Baseball Scores. *KWW-News. KFOX-Songs of the West. KGER-Security Conference.

2:45-KFI, KFSD-Front Page Farrell. KECA—Memories in Melody. KHJ, KGB, KVOE—Radio Tour. KMPC-Bing Crosby, KFVD-News. KFI-Road of Life. KNX-Housewives Protective KNX-Housewives Protectiv League. *KECA-Three o'Clock News. *KHJ, KF3D, KGER-News. *KMPC-News, Swing Suift. KFWB-Melody Matinee. *KMTR-News, Music. *KMTR-News, Music. *KFAC-Famous Musical Favorites. KGFJ-Jack Rot. KFVD-Popular Tunes. KRKD-Matinee Melodies. *KPAS-Listeners' Direst. KWKW-Hollywood Melody Time. Time. KGB, KVOE—Griffin Reporting. KFXM—News, Devotions, Brouting Young. KECA—Walkle Talkies. KMPC—Swingshift. KWKW—Reflections in Music. KFAS—Juke Box Matines 'til KWKW-Reflections in Music. KPAS-Juke Box Malinee 'til 5:15 p.m. KFOX-Hawali Calls, KVOE-Oivic Interest. KFSD-Road of Life. 0-KFI-Woman of America. ★KNX-News, Affernoon Dance. KECA-Footlytic Favorites. KFWB-Sweet Lellanl, Vic-torious Living. KMTR-Planos. KGFJ-Orchestre de Jour. ★KRKD-News Headlines. ★KWKW-Off the Press. KFOX-Hollywood Salon. KGB. KVOE-Musical Matinee KGE, KVOE-Musical Matinee KGE. Cheerful Chat. 5-KFI, KFBD-Aust Mary. ★KNX-World Today, Bob Trout. 3:30-3:45 ★KNX—World Today, Bob Trout. KHJ—Bill Hay Reads the Bible. KECA—Beserve. KFWB—Jazz. KMTR—Hawajian Village. ★KFAC—News. KWKW—Santa. Anita Handlcap. KGB, KFXM, KVOE—Johnson Family. A-KFI, KFSD-One Woman's KFVD-Piano Selections. KGER, KFUX-News. MUSICAL MASTERPIECES Gems of Melody 4 - 5 P. M., KFAC - 1330 sk for free program Slavick Jewelry Co. KFAC-Musical Mosterpleces. 4:15 KFI. KFSD-World News. *KNX-News, Music. *KHJ. KGB. KFXM, KVOE -Rex Miller. *KECA-Raymond Gram Swing. KMPC-Garret's Varieties. *KFWB-Gospel and Song, Nave. ★KFWB-Gospel and Song, News: ★KFVD-News. KWKW-Theater Guide, Music KKKD-Movieland Quiz. KKX-Anterican Melody Hour. KECA-Gen. Pierce, Comment. KHM-San Fruncisco Stetches. KMPC-Our Fighting Herces. KRFD-Tunes of the Day. KGFJ-Air-o-torials, Stylings in Blue. KGFJ-Air-o-torials, Strings in Blue. KFVD-Tes Time Music. KWKW-Citizens Committee. KFXM-Dr. Phillip Lovell. KFSM-Dr. Phillip Lovell. KHJ-Frolics. KHCA-Hop Harrigan, KMPC-Twilight Tales. KFWB-Stuart Hamblen. KWW-Plano Moods. KGB-Tnemmy Harris Time. KVGE-Trensury Salute. SFXM-Musical Cocktall. KFOX-Art Dickinson. 4:45-

.

5+KFI, KFSD-Edward Jorgen, son, KNX-Man Named Jordan, KRJ, KGB, KFXM, KVOE -Sam Hayes, News. KECA-Terry and the Pirates, KECA-News, Teen and Twenters, Teen and *KECA-News, Teen and Twenty, *KMTR-News, Music, KGFJ-Jive at Five. KFVD-Evening Serenade. KWKW-Speaking of Sports. KFOX-Sunshine Pastor, *KGER-News. 5:13*KFI, KFSD-News. KNX-Through A Woman's Eves. Eyes, KECA-Dick Tracy, KHJ, KGB, KFXM, KVOE --Superman, KMTR-Felle Martell, Sports, KKFAC, KFVD-News, KWKW-Santa Anita, 5:30-KF1, KFSD-A Date with Judy, KWX-Seison Pringle Eyes Judy. Judy. JKKNX--Nelson Pringle. KECA--Jack Armstrons. KHJ, KGB, KFXM, KVOE Adventures of Tom Mix. KMTR--Irwin Allen. KFAC--Whon Bill Club. KGFJ-Race Recap. KFVD--00-90 Club. KTRKD--Race Results. KFAC--Juke Box Matinee. KWKW--American Jewish Hour. KGER--World Security Conference. Conference. semate. ★KFOX, KGER—News. KFAC—Music for Everyone. KGFJ—Musical Digest, 'till 8 KFAC-Music for Everyone.
KGFJ-Musical Digest, 'till 3 p.m.
KRKD-Early Dancette.
KWKW-Italian Melodies, KPAS-Fulure Planists.
6:13-KECA-Reserve.
KHJ, KGR, KFXM, KVOE - Jimmy Fidler.
KNWC-Dzie Waters.
*KFWB-John B. Hughes.
*KFCA-Spoilicht Bands.
KHZA-Spoilicht Bands.
KHZA-Spoilicht Bands.
KHZ-Senisticht Baces.
*KFWB-'Annerice Dances."
*KMTB-Clawson Triplets.
*KFAC-Envis Yeo. Organ.
*KFXB-Church of Christ.
*KFWB-'Anudeville.
*KFAC-Church of Christ.
*KFWB-'Anudeville.
*KFAR-Church Oboler.
5:45-KRDC-Hal's Memory Room.
*KGB-Arch Oboler.
*KMTR-Tressure Chess.
*KMTR-Tressure Chess.
*KWR-Therodyway Bill
6:55-KECA-Coronet Story Teller.
*KNA-Service to the Front. 7-KFI. KFSD, Man Called X KNX-Service to the Front.
*KECA-Summer Welles.
*KMPC-News, Dinner Dance.
*KMTR-News, Music.
*KFAC-Concert in Miniature.
*KKKD, KGEK-News.
*KFAN, KGE KFXM, KVOE -Jim Doyle, News.
*KNX-Ozle Waters.
*KCA-Reserve.
*KMTR-W. B. Record.
*KFVD-News.
*KRVD-News.
*KFXD-Kews.
*KFXD-News.
*KFXD-News.
*KRAS-Clo. Reporter.
*KGER-Dr. Fagan.
*KFWD-News.
*KFWB-News.
*KFAC-Musical Jewel Box.
*KFAC-Musical Jewel Box.
*KFAC-Do You Know. KFI, KFSD, Man Called X

RADIO LIFE

PAGE 15 TUESDAY LOGS

www.americanradiohistory.com

*KFWB-

KECA—Murder Will Out. KMPC—Frankie Masters. KFWB—Benry Charles. KFXM—This Is Poland.

WEDNESDAY, JUNE 13 +Indicates News Broadcasts. 8-KFI-Fred Waring, KFI—Fred Waring, KNX—Unscheidled, KECA—Breakfast Club, KHIJ, KGB, KFXM, KVAE— Arthur Gaeth, KMFC—News, Norman Nesbilt KMFE—LA. Breakfast Club, KMFL—News, Western Stars, KGFJ—Mode Inderne, KFAS, KGER—News, KRAN, KFOA—Dr. Loubs T. Talboi, KFAC—Outric Church, KWW—Morning Devations, KFVD—Covered Wagon Jubile,

KWKW-Marning Devoltons. KFVD-Covered Wagon Jubilee. KFND-Finders, Keepers. 8:55-KGER-Soul Patorl. 8:15-KFI-Between the Lines. KNX-Valinot Lady. KHJ, KGP-Korn Kobbers. KNFC-Market Report, Sports. KWKW-Children of Light. KGER-Milanh. KFRM-Moruing Melodles. KYOE-War Casunity List. 8:30-KFI-Mirandy. KNX-Light of the World. KHJ, KGB, KFXM, KYOE-Take It Ensy. KMTR-Christ Church Unity. *KFAC, KFSD-News.

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

First Mate Bob and the Good Ship Grace

KPAS—baven of Rest. *KWKW—News, Reveille Revue *KRKD—News Headlines. KFOX—Rev. R. E. Beid. KFI, KFSD—David Harum. KNN—Annt Jenny's Real Life Stories. KFAC—Show Time. KWKW—Rescuile Reque KFAC-Show Time. KWKW-Reveille Revue. KOH-Leo Haff Trio. KFYD-Vocal Favorites. KFM-Sunshine Service. RGER-New Tribes Mission. 8:55-KHJ, KGB, KFXM, KVOE-Lanny & Ginger. Lanny & Ginger. 9 * KFI, KGFJ, KGKR-Néws. KNX-Kate Smith. KECA-Glamor Manor. * KHJ, KGB, KFNN, KVOE-William Lang. * KMPC-News, Sweet Loilani, Art Baker, * KMTR-News, Church Looks at Life. RWKW-Rer, Thomas Beard. KFAS-Polly Patterson. KRKD-Sagebrush Serenade. KFYD-Waltr Time. KFOX-Direbrands for Jesus. 9:05 * KFI-Edward Jorgenson, Comment.

Comment. KGER-Cuctis II. Springer.

8:15 KFI, KFSD-Larry Smith, Commentator, KNX-Big Stater, KHJ, KGB, KFXM, KV0E-Marton Dawney, KMPC-Hollywood Melodies,

"THE VOICE OF HEALTH"

R. L. MCMASTER, D.C., Ph.G. Ph.D., F.R.S.A. (Londor) for the

MCCOY HEALTH SYSTEM Every morning-Mon. tijru Fri. KFAC at 9:15 - Na M

KFAC—Voice of Bealth, KWKW—Treasury Salute, KGFJ—Medical. & GER—Rev. J. A. Lovell, 9:30 & KFI—From the Pacific. KNJ—Time Out. KBJ—Time Out.

- KHJ-Time Out, KECA-Brenejman's Breakfast in Hollywood. *KFYB. KFAC, KWKW-News KMTR-Bible Treasury Hour.-KFVD-Show Tunes, KGFJ-Swing Serenade, KGB-Serenading You, KGB-Serenading You, KVGE-Natlong Prayer, Your Army Service Forces.

KFXM-Future Unlimited. 9:35-KFXM-Old Family Almanac. 9:40-KFWB-Sweet Leihani Time. 9:45-KFU-Roany Mansfield, Songs. KNX-Our Gal Sunday. KHJ-Tune Time. KHTR-Treasury Salute. KFWB-Midmorning Melodles. KWKW-Rev, Graves. KFYD-Here Comes Parade. KGB-Colonial Taberancie. KGB-Colonial Taberancie. KGB-Colonial Taberancie. KGB-Colonial Taberancie. 10*KNX-Life Can Be Beautiful. ★KNN—Life Can Be Beautiful.
 KHJ, KGB, KFXM, KVOE— News, Glenn Hardz.
 ★KBCA—Tony Morse.
 ★KMTC—News, Post Parade.
 KFWB—Kitchen Kollege, Chef Milani.
 ★KMTR—News, Marching to Victory.
 KGFJ—Itaring News.
 KFAC—Midmorning Serenade.
 KFAD—Hard Bulletins.
 KFYD—Morning Serenade.
 KFYD—Morning Serenade.
 KFYD—Morning Serenade.
 KFACA-Mary Waterstreet.
 KWK W—Met, Scratch Sheet.
 ★KFOX, KGER—News. 10:15-KFI-Hollywood Fan Maga- KFI—Hollywood Fan Magnaine
 KNN—Ma Perkins.
 KECA-Ted Malone
 KHM, KGB, KFYM, KVOE—Something To Talk About.
 KMTC—Hits for the Missus.
 KMTR—King's Men.
 KGFI-Upbeat Session.
 KUAS—News, Scott Newhall.
 KUKD—Dr. O. M. Michardson
 KGFBD—T. O. M. Michardson
 KGFBD—T. A.
 KUFM.—Albers Hour. KFND-P.T.A. 10:30-KFT, Ki75D-Albers Hour. *KNX-Bernadine Flynn, News. KHJ-Sewing School. KECA-My True Story. KMPC-Stump Us. *KFWIE-Henry Charles. KMTR-Floyd B. Johnson. *KFAC-News, Rations. AKWKW-News, Rations. Strings: KRKD—Sampiloff, KFVD—Union Rescue Mission, KGER—Sunihine Pastor. PIERRE NOW Maestro of the Chafing Dish With Marion Lee WOMAN'S WORLD on KPAS-10:30 A. M. KPAS-Woman's World. Variety Variety 8:00-Fred Wating, KFI 8:00-Ereakfast Club, KECA 8:00-L. A. Breakfast Club, KFWB 9:00-Kate Smith. KNX 9:30-Breneman's Breakfast, KECA 10:00-Chef Milani, KFWB 11:13-Jane Cowl, KHJ 6:00-Erdie Cantor, KFI 6:00-Fraak Sinatra Show, KNX 7:00-Kay Kyser, /KFI 6:00-Jack Kirkwood, KNX 8:00-Jack Kirkwood, KNX 5:15—Salute to the Services, KMTR 8:00—Reuters' News Dispatch, KFWB KFWB 8:00-Television, Test Pattern, W6XYZ 8:30-Television, Scanning the Gibbe, W6XYZ 9:00-Television, Teletravel, Puppet Show, W6XYZ

Drama

KFXM-Vincent Lopez' Orch. 10:45-KFT, KFSD-Art Buker, Nevs KKN-Young Dr. Malone. KHN-KOB. KYOE-John J. Anthony. KMPO-Home Chats. KFWB-Science of the Body. KKRKD-Midnight Mission. KFAC-Between the Lines. KWKW-Gaucha Sereanders. KFAC-Between the Lines. KFOX-Dr. A. U. Michelson. 10:55-KECA-Annt Jemisna. 4 - KFT, KFSD-Galding Lind. 11:55-KE(A-Agut deutame 11-KPI, KFSD-Gulding Light, KNA-Two on a Clue, KE(A-Baukhage Talking, KHJ, KGB, KVOE-Cedric Foster, Foster. ★KMPC-News, Mail Bag Re-quests. KFWB-Al Jarvis. ★KMTG-News, Dr. Louis Tethor. *KMTG-News, Dr. Louis Talbot. KOFJ-Concert Pastelle. *KFVD. KGER-News. Flash BASEBALL SCORES By Innings-Major and Pacific Coast Leagues. Daily KWKW 1430 Kc KWKW-Baseball; Fighting KWKW-Baseball, Fighting Americans. KFNM-Voice of Experience. -KFI, KFSD-Today's Children. KNX-Rosemary. KECA-Ethel and Albert. KHJ, KGB, KFXM, KV0E-Jane Cowl. KFYD-Musical Revue. KFAS-J, Newton Yates. KFOX-Spatight Bands. 11:15- KFUA-spougut Banos.
 11:30-KFI, KFSD-Woman in White KNN-Perry Mason, KHJ, KGB, KFXM, KVOE-Queen for Today.
 ★KFCA-Blue World Corre-spondents, KMTR-Songs to Remember.
 ★KFAC, KRKD, KTAN, KFOA +KWKW-News, Spotlighting Peace. KGER-Rev. Charles Greena-RGER-REV. Charles Greense myer. 11:45-KFI-Hymns of All Churches. KNX-Tenn and Tim. KECA-News, Ted Meyers. KFAC-Piano Briefs. KFAS-Weatern Melody. KFAS-Weatern Melody. KFVD-Violet Schram. KGER-Bible Treasury Hour. KF1-Farm Reporter. KNX-Neighbors, Irene Beasley. ★KIJ-Broadway News. WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 9:00—Dark Venture, KECA 9:00—Mr. and Mrs. North, KFI 9:30—Ellery Queen, KNX 9:30—Hollywood Theater, KFI 9:30—Arch Oboler Play, KHJ Ouiz Programs 6:30-Detect, Collect, KNX 7:30-Trans-Atlantic Quiz, KEUA Outstanding Music 4:00-Musical Masterpleces, KFAC 6:00-Musical Digest, KGFJ 7:00-Great Moments in Music, KNX 8:00-Evening Concert, KFAC 10:00-Lucky Laser Dance Time, KFAC 10:00-Lucky Laser Dance Time, KFAU 10:00—Newsical, KEVD 10:00—Eastside Club, KFWB Public Affairs 6:30-Readers, Writers, KWKW Sports-Comment Sports-Comment 10:00-Met, Scratch Sheet, KWKW 10:00-Rachg, KGFJ, KRKD 12:30-Bridge Club, KMPC 3:45-Santa Anita, KWKW 3:45-Santa Anita, KMPC 6:30-Santa Anita, KMPC 6:45-Broadway Sill, KWKW 8:13-Brasball, KMPC 10:30-Sam Balter, Sports, KECA 6:30-Mr. District Attorney, KFI 7:30-Lone Ranger, KHJ 8:30-Dorn Christian, J. Hersholt, 8:30-Gay Mrs. Featherstone, KNX 8:30-Gay Mrs. Featherstone, KFI 9:09-The Saint, KNX

KECA-Mystery Chef. *KMPC-News, Frank Hemingway, *KMFR-News, Frank Geott, KGFJ-Sweet, and Low. KFAC-Lancheon Concert, KFYD-Editor of the Alr. KWKW-Blue Room. KIKD-Prairie Schooner. *KEER-News, Dr. Springer. *KFXM-Dingmostic Geoup. *KGER-News, Dr. Springer. KFN-Howard Petrie, News. KECA-The Gospel Singer. *KHX-Howard Petrie, News. *KECA-The Gospel Singer. *KHX-Howard Petrie, News. *KFXM-Vinneon Family. *KM2C-Norman Nesbitt. *KFW-Hawaiian Echoeg. *KFW-Kork. *KFW.-Sews. *KGK, KVOE-George Olson Orch. 12:30-KFI. KFSD-Pepper Young's Family. RCD, RTOL-Deerge Olson Orch. 12:30-KFI, KFSD-Pepper Young's Family. KNN-Bright Horizon. KECA-John B. Kennedy. KIJ, KVOE-Mild and Mellow. KNCC-Bridge Club, Robert Lee Johnson. KFWB-News. KGFJ-Calling All Zones. KFVD-Violet Schram, KFVD-Violet Schram, KFXM-Farm Front. KGB-The Emothies. 12:45-KFI, KFSD-Right to Happi-ness. KVL-Beakaris Culture NNX-Bachelor's Children. KNX-Bachelor's Children. KECA-Constince Bennett. KUJ, KGB, KFXM, KVOE-Gracious Living. KMFC-Memory Mefadles. KFWB-AI Jarvis. KFWB-AI Jarvis. KKFAX-Neuss. KKFAX-Lacky Lady. KGER-Garden School. KWKW-Singing Sweepstakes. KFON-Laneky Lady. KGER-Garden School -KFI, KFSD-Backstage Wife. KN-G. E. House Party. *KECA-Thine Views the Newy. dHA-Think Hard Now. *KMPC-News, Post Parade. *KMPC-News, Post Parade. *KMPC-News, Music. *KFAC-Dr. helen Collier. KGPJ-Easy Rhythm. *KFVD, KGER-News. KFAC-Easy Rhythm. *KFVD, KGER-News. KFAS-Eleanor King. *KFVD-Stella Dallas. KKCA-Eadio Parade. KHKA-Shadio Parade. KHKA-Shadio Parade. KHKA-Fandio Parade. KHKA-Fandio Parade. KHKA-Fandio Parade. KHKA-Fandio Parade. KHKA-Endio Mutinee. KFAC-Misk WW-News. I:30-KFI, KFND-Lorenzo Jones. KN-Feature Story. KECA-This Moving World. KHTE-Diat had Win. *KEXA-News. *KWW-News. Music. *KYA-News. *KWW-News. Memories. KGFI, KFND-Yong Widder Brown. KFYD-Hawaiian Music. I:45-KFI, KFND-Yong Widder Brown. KHYD-Ninzin Waiters. KHYD-Ninzing Waiters. KHYC-Lank, KWKM. KVOE-Handy Man. KHYC-Lank Rokundo. KHYD-Ninzing Waiters. KFA-Oncert Muster. I:30-KECA-Reserve. 2-KHY, KFSD-When a Girl Marries. KNX-Evelen Winter. 2-KFI, KFSD-When a Girl EFF, KFSD—When a Girl Marries. KNX—Evelyn Winter. KHJ—This Changing World. KECA—What's Doing, Ladles? KMITC—News, Dial and Win. KFAC—Paradise 1sle. KGFJ—Town Crier. KWK W—Club 60. KGFEM—Long Beach Bund. KFVD—Timely Tunes. KFXM—Sufety First. KFM.—Surger Time. 2.13-RFL, RESD-Totta Faces Life, KNX-Service Time, KHA-Today on the Coast, KNITC-Pan-American, KFAC-Memory Musicate, KGR, KFXM-Melody Time, KV0E-Meet a Friend, KFSD-Classic Hour. 2:35 KNX-News, 2:30-KFT, KFSD-Just Plain Bill, KNX-Meet the Missus, KLJ-The Smoothies, KECA-Frances Sculy, KMC-King Cole Tho, KFWB-Rert Fiske, KRKD-Baseball Scores.

KECA-Mystery Chef. *KMPC-News, Frank Hem-

*KWKW, KGER-News, KFON-Songs of the West. 2:45-KFI, KFSD-Front Page Farrell. KECA-Memories in Melody. KHJ, KGB, KVOE-Radio Tour. KMPC-Bins Crosby. *KFVD-News. -KFI-Road of Life. -KFI--Road of Life. KNX-Housewives Protective League. *KECA--Three o'clock News. *KHA, KGER, KFSD-News. *KMPC-News, Swing Shift. KFWP-News, Music. KMTR-News, Music. KFAC--Famous Musical Feacurity. KFAC-Famous Musical Favorites. KGFJ-Jackpot. KRKD-Victory Queen Contest KFVD-Popular Favorites. KFPAS-Listeners' Digest. KWKW-Studio Center. KFOX-Buddy Cole. KGB, KVOE-Griffin Report-KFXM-News, Religious News, Brevities. 3:15-KFI-Joyce Jordan, M.D. KHJ-Happy Homes, Norma Young, KECA—Walkie Talkies, KMPC—Swing Shift, KPAS—Juke Box Matinee 'til 5:15 p.m. KWKW-Reflections in Music. KFOX-Hawali Calls. KGER-Food Makes Difference KGB-Casa Loma Time. KVOE-Of Civic Interest. KFSD-Road of Life. KFSD—Road of Life. 0-KFI-Woman of America. KNX-Jimmy Carroll Siggs. KECA-Louise Massey & Westerners. ★KFWB—News, Victorious Living. KMTR—Pianos. ★KFKD—News Headlines. ★KFKD—News Headlines. ★KFGD—Housical Matinee. KYOE—Newspix Melodies. KFOX—Hollywood Salou. KGER—Cheerful Chat. 5-KFI. KFSD—Aunt Mary. 3:30 KPI, KFSD-Aunt Mary. KNX-The World Today. KHJ-Bill Hay Reads the KHJ-Bill hay Reads the Bible. KECA-Reserve. KMPC-Paramount Parade. KFWB-Health Talk. KMTR-Hawalian Village. KFAC-News. KWKW-Santa Anita Handicap. **BFVD**—Rhumba. **KGB, KFXM, KVOE**—John-son Family. 3:33 **★ KN X**—Bob Trout. 4-KFI, KFSD-One Woman's -KFI, KFSD-One Woman's Secret. KNX-Potluck Party. ★KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr. ★KECA-Headline Edition. ★KMPC-News, Sweet Leilanl. KFWB-Woman's World. ★KMTR-News, Win Morro. MUSICAL MASTERPIECES Gems of Melody 4 - 5 P. M., KFAC - 1330 k for free program Slavick Jewelry Co. KFAC-Musical Masterpieces. KGFJ-Variations. KFVD-Piano Selections. *KGER, KFOX-News.

 ★RGER, KFOA-News.
 4:15★KFT, KFSD-News of the World.
 ★KNX-News, Music.
 ★KNX-News, Music.
 ★KFWB-Gospel and Song, News.
 ★KFVD-News.
 ★KFVD-News.
 KKKD-Modeland Quiz.
 KWKW-Thenter Guide. KRKD-Movieland Quiz. KWKW-Thenter Guide, Melody. 4:30-KFI-Art Baker's Notebook, KNX-Sunset Ranch. KHJ, KVOE-San Francisco Sketches. KECA-Gen. Pierce, Comment. KMFC-Hit Parade Tunes. KGFJ-Air-o-torinis, Stylings in Blue

in Blue. KFVD-Tea Time Melody.

KWKW-Clitizen Committee. KGB-Songs of Praise. KFXM-Dr. Philip M. Lovell. KFSD-Black 'n' White. KFSD-Black 'n' White, 5-KHJ-Frolics, KNX-The Todds, KECA-Hop Harrigan, KMPC-Modern Romances, KFWB-Stuart Hamblen, KWKW-Plano Reverles, KGB-Tonny Harris Time; KFXM-Musical Cocktall, KV0E-Music Matinee, *KFND-H, V. Kaltenborn, Threb-H. V. Kaltenborn.
 KRI-BU-H. V. Kaltenborn.
 KNJ-Man Named Jordan.
 KHJ, KGB, KFXM, KVOE-News, Sam Hayes.
 KECA-Terry and the Pirates.
 KMPC-News, Teen and Twenty *KMPC—News, Teen and Twenty. *KMTR—News, Music. KRKD—Songs of the Saddle KWKW—Speaking of Sports. KGFJ—Jive at 5. KFVD—Evening Serenade. *KGER—News. 5:15+KFI. KFSD, KFAC, KFVD-News. KNX-Through a Woman's Eyes. KHJ, KGB, KFXM, KVOE- KHJ, KGR, KFXM, KVOE-Superman.
 KMTR-Salute to the Services.
 KMTR-Salute to the Services.
 KRAS-News, Sidney Roger.
 KWKW-Santa Anita.
 Si30 KRI-Ma, H. 8. Turner.
 KKXX-Beison Pringle.
 KECA-Jack Armsfrons.
 KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix.
 KMTR-Irwin Allen.
 KGFJ-Race Recap.
 KFAC- Whos Bill Club.
 KRKD--Race Results.
 KPAS-Juko Box Matinee.
 KWKW-American Jewish Hour. KWKW -American Jewish Hour. *KGER-News. 5:45*KFI. KFSD-Elmer Peterson. *KNX-News. KECA-Captain Midnight *KHJ, KGB. KFNM, K Night News Wire. KMPC-Help Wanted. *KMTR-K. Louis Flatat. News. News., *KGFJ-Notes, Sketches, KFVD-Evening Serenad 5:55*KNX-Bill Henry. *KMTR-News, Tomasso. Ensemble *KFWB, KFVD, KGER, KFOX KFAC-Music for Everyone. KGFJ-Musical Digest 'till 8. KGAU-Musical Direct 'till 8. p.m. KGAS-Pasadena Playhouse. KWKW-Italian Melodies.
6:13-KHJ, KFXM, KVOE--Real Life Storice. KMPC-Ozie Writers. *KFWB-John B, Hughes. KFOX--Miracles of Science.
6:30-KFI, KFSD-Mr. District Attorney. KNX--Detect and Collect KECA-Spotlight Bands. KHJ, KGB, KVOE-Brown-stone Theater. KMTR-Clawson Triplets. KFWD-America Dances. KFWD-Vaudeville. KFVD-Vaudeville. KFVD-Vauderille. KFVD-Vauders, Writers. KFVD-Vauders, Writers. KFVD-Hai's Memory Room.
6:45-KMPC-Rhumbs Time. -KMPC—Rhumba Time, KMTR—Treasure Chest. KRKD—Hollywood Tune-6:45smiths KPAS—Inside Facts. KWKW—Broadway Bill. -KECA—Coronet Story Teller, 6:05-KFI, KFSD-Kay Kyser's -KFI. KFSD.-Kay Kyser's Musical College.
KNN.-Great Moments In Musie.
RHJ. KGB.-Curt Massey.
KECA.-Niles and Prindle.
KMTR.-News. Diamer Dauce.
KFAC.-Concert in Miniature.
KFRKD, KGER.-News.
KFPC-Pasadena Ciric Musie Association.
KFAS-Help Wantel.
KWKW.-Maurice Joinson.
KV6E.-Voice of the Arms.
7:13 KHJ, KGB, KFXM, KVOE.-Jim Doyle, News.

www.americanradiohistory.com

RADIO LIFE

4:45-

6

7

KNX-Ozie Waters. KMTR-W. B. Record. KPAS-ClO Reporter. KPCC-Organ Recital. KGER-Dr. Fagan. -KNX-Let Yourself (m. KHJ, KGB, KFXM, KVOE-Long Ourges KHJ, KUB, KFAM, KVUE— Long Ranger. KECA—Trans-Atlantic Quiz ★KFWB—News. KMTR—Dr. Clem Davies. KFAC—Musical Jewel Box. ★KWKW—News. Variets. KFPC—Let's Talk If Over. 7:45★KFWB, KFON—Major Hubert Turner. Comment. ★KFAC—News. → KFT, KFSD-Supper Club. KNX-Jack Kirkwood Show. KECA-Easy Accs. KHJ-The Main Line. ★KMPC-News, Frank Hemingway. ★KFWB- Reuter's News Dispatch. ★KMTR, KGER-News. KFAC-Evening Concert. KGFJ-Of Words and Verse. ★KPAS-News. KPPC-Midweek Devotional. W6XYZ-Television, Test-Pattern. -KFI, KFSD-Supper Ciub. 10:15-RG3. KV.0E—The Shadow. KFXM—Soldiers of Press. 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-Flord B. Johnson. 8:15*EFI, EFSD-Fleetwood Law-ton, Comment. KNX-Music That Satisfies. EECA-Lum and Abner. KMPC-Baseball. KFWB-Warner Bros. Orch. KGFJ-Show Time. KGFJ-Show Time. D-KFI, KFSD-Gay Mrs. Fentherstone. KNX-Dr. Christian, Jean Hersholt. KECA-Counterspy. KHJ, KGB, KFXM, KVOE-Preah Up Time. *KFWB-News. KGFJ-Dancing Rhythm. KGAS-Western Melody. KPFC-Pasadena City Schools. WGXYZ-Television. News, Scanning the Globe. *KFWP-Can.A.Musi-Can. 8:30-10:45-KGFJ-Community Brondensters. KPFC-Occidental College. KGER-Gartten School. 8:05±KNX-Ne 9-KFI. KF J-Mr. and Mrs. KFI. KJ → Saint.
 KNX→Th:s Saint.
 KECA→Dark Venture.
 ★KHJ. KGB, KFXM, KVOE→ News, Glenn Hardy.
 ★KFWB→Peter de Lima.
 ★KMTR→News, Texas Jim Lewis.
 KGFJ-Saludos Amigos.
 KPPC-Comments on Classics. Classics. W6XYZ-Teletravel, Varieties. 2:15 KENJ, KG", KENM, KVOE-Cecil From, News, KFWB-/ rollin' Tom, KECA-(inermost "orchestra, KPPC-Courtney, Monsen, KEPC—Courtney, Monsen,
 Si30—KFI—Hollywood Theater, KNX—Ellery Queen.
 KECA—News.
 KHJ, KGB, KFXM, KVOE— Arch Oboler's Plays.
 KFWB—Henty Charles.
 KFOX—Milweek Meeting.
 KGER—Songs of Calvary.
 KFSD—For Adventure.
 Si30—KECA—Hobby Hours.
 KHJ, KGB, KV0E—The Feeling 1s Mutual.
 KFWB—Sam Balter.
 KFWB—Sam Balter.
 KFWB—Music for Night.
 WSX12—Hits and Bits.
 Richard Lane. 10*KFT, KFSD-Richfield Reporter. *KNX-Ten O'clock Wire. *KNX, KGB, KFXM, KVOE-Futiton Lewis, jr. *KMPC-News, Dance Parade. KFWB-Eastside Club. *KMTR-News, Bob Brooks.

PAGE 17 WEDNESDAY LOGS

Hollywood Spotlight

"Elmer eats everything preferably the most expen-sive things," confided Ethel Barrymore to Director Martin Magner at a recent Blue net-work "Miss Hattle" rehears al. Elmer is Miss Barrymore's Irish setter puppy: His phe-nomenal appetite is amus To date he has devoured an album of Crosby records, a pair of new bedroom slippers, two small rugs and 20 ration coupons.

THURSDAY, JUNE 14

A WEW-Morning Song Parade. KGFJ--Medical. KWKW-Variety. KGER-Rev. J. A. Lovel 9:30 KHJ-From the Pacific. KNX-Romance of Helen Trent. KHJ-Time Ori Lovell. KHJ-Time Out, KECA-Bereeman's Breakfast in Hollywood. KEFWB, EFAC-News. KMTR-Bible Treasury Hour. KPAS-Barmony Homestead. KWKW-Off the Press. KGFJ-Swing Serenade. KGER-Radio Revival. KFVD-Show Tunes. KGB-Mitt Herth's Orch. KFXM-Future Unlimited. KFXM—Future Unlimited. 9:33—KFXM—Old Family Almanac. 9:40—KFWB—Sweet Leliani Time. 9:45—KFI-Benny Mansfield, Songs. KFWB—Midmorning Melodies. KFWB—Midmorning Melodies. KFWB—Midmorning Melodies. KFWB—Midmorning Melodies. KFWB—Here Comes. Parade. KWKW—Gospel Friends. KGB—Molly Morse. KFXM—Design for Listening. KGB—Colocial Tabernacle. KFSD—Ann Gibson. 40—KFL—Reserve. KIND-Ann CHOSON. - KFI-Reserve. KNX-Life Can Be Beautiful. * KECA-Tony Morse. * KHJ, KGB, KFXM, KV0E-Glenn Hardy. News. * KMPC-News, Post Parade. KFWB-Chef Milani. * KMTR-News, Marching to Victor. *EMTR—News, Marching to Vletory. KGFJ—Racing News. KFAC—Midmorning Serenade. KRKD—Turf Bulletins. KFVID—Morning Serenade. KFAS—Mary Waterstreet. KWKW—Met. Scratch Sheet. *KGER—News, Pan-American Feilowship. *KFOX—News. KFOX-News.
 10:15-KFI-Hollywood Fan Magazine.
 KNX-Ma Perkins.
 KHJ, KGB, KFXM, KVOE-Luncheon with Lopez.
 KECA-Ted Malone.
 KMPC-Hits for the Missua.
 KMTR-King's Men.
 KGFJ-Upbeat Session.
 KRKD-Dr. O. M. Richardson.
 KMFC-Hits for the Millions.
 KWKW-Hawaiian Echoes.
 TAS-News, Scott Newhall.
 KGER-Kingdom Within.
 KFOX-Rev. Emma Taylor.
 10:30-KFI, KFSD-Albers Hour. ■FUA-REV. Emms Isylor. ■KFI. KTSD-Albers Hour. ★KXA-Bernadine Flynn, News. KECA-My True Story. KHJ, KGB, KFXM, KV0E-Paula Stone, John Brite. KMPC-Stump Us.

Variety

8:00-Fred Waring, KFT. 8:00-Breakfast Club, KECA, 9:00-Kate Smith, KNX, 9:30-Breneman's Breakfast,

9:30-Breneman's Breakfast, KECA.
10:30-Paula Stone, KHJ.
1:35-Jane Cowi, KHJ.
4:30-Art Baker's Notebook, KFI.
6:00-Kraft Music Hall, KFI.
6:30-FPb Burns, KFI.
6:30-Phb Burns, KFI.
6:30-Abbott & Costello, KFI.
7:00-Abbott & Costello, KFI.
7:30-Rudy Vallee, KFI.
8:15-Lum and Abner, KECA.
8:30-Phonochord Family Party, KFI

Quiz Programs

1:00-Think Hard Now, KHJ. 9:30-Noah Webster Says, KFl. Drama

5:30—Tom Mix, KHJ. 6:30—Corllss Archer, KNX. 8:30—Death Valley Sheriff, KNX 8:30—Death Valley Sheriff, KNX 9:30—Bercule Poirot, KHJ. 9:00—Suspense, KNX. 9:00—Adventures of Topper, KFl.

KPAS-Woman's World. *KFWB-Henry Charles. KMTR-Floyd B. Johnson. *KFAC-News, Rations. *KWKW-News, Rations. *KWKW-News, Rations. KFVD-Union Rescue Mission. KGER-Sunshine Pastor. 10:45*KF1, KFSD-Art Baker, News KNX-Young Dr. Malone. KHJ, KGB, KFXM, KVUE-John J. Anthony. KMEC-Hone Chais. KFWB-Science of Mind. KFWS-Dr. A. U. Michelson. 10:35-KECA-Aunt Jemima. -KF1, KFSD-Guiding Light. -KECA-Aunt Jemima. -KECA-Aunt Jemima. -KET, KFSD-Guiding Light. KNX-Two on a Clue. *KECA-Baukhage Taiking. *KHJ, KGB, KVOE-Codrie Foster. *KMPC-News, Mail Bag Requests. KFWB-Ai Jarris. *KMPC-News, Dr. Louis Taibot. KGFJ-Concert Pastelle. *KFVD, KGER-News. KPA8-Thoughts in Poetry. KWKW-Baseball, Fighting Americans. KFXM-Voice of Experience. -KF1, KFSD-Today's Children 11-KFXM-Voice of Experience. -KFI, KFSD-Today's Children KNX-Rosemary. KECA-Ethel and Albert. KHJ, KGB, KFXM, KV0E-Jane Cowi. KPAS-J. Newton Yates. KFVD-Musical Revue. KFVD-Musical Revue. KFVX-Spotlight Bands. 11:15-11:30-KFI. KFSD-Woman in White KNX-Perry Mason, KHJ, KGB, KFXM, KVOE-Queen for Today. *KECA-Blue World-Corre-spondents. spondents. KMTR—Songs to Bemember. KFAC, KRKD, KPAS, KFOX *KWKW-News, Spotlighting Peace. KGER-Rev. Greenamyer. KGEK-Rev. Greenamyer. 11:45-KFI-Hymns of all Churches. KNX-Tena & Tim. *KECA-News. KMI'C-D'Artega. KFAC-Piano Briefs. KI'AS-Western Melody. KFVD-Violet Schram. KGER-Bible Treasury Hour. -KFI-Farm Reporter. KNX-Neighbors, Irene Beasley. KECA-Mystery Chef. *KHJ-Broadway News. *KMPC-News, Frank Hemingwar, ★KMTR-News, Paul Scott. ★WKW-Blue Room. KPAS-Hal Hart. KGFJ-Sweet and Low. KRKD-Palrie Schooner. KFAC-Luncheon Concert. KFVD-Editor of Air. **THURSDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. War 8:30—Dispatch from Reuters', KFWB. 10:15—Pacific War Analysis, KNX. Outstanding Music Uutstanding Music 4:00-Musical Masterpieces, KFAC. 6:00-Musical Direst, KGFJ. 8:00-Evening Concert, KFAO. 10:00-Lucky Lager Danes Time, KFAC. 10:00-Ewstical, KFVD. 10:15-Chester Bowles, 0.P.A., KECA. Sborts-Comment-

Sports-Comment-

KHJ, KVOE—Mild and Mellow. KMPC—Bridge Club. ★KWB—News. ★KWEW—News. Variety. ★KVD—Violet Schram. KGER—Juke Box. KFVD—Violet Schram. KGER—Juke Box. KFXM—Smoothles. KGB—The Smoothles. KGER—1390 Club. 12:45—KFI, KFSD—Right to Happiness. KNX—Bachelor's Children. KHJ—Lee Shippey. KECA—Constance Bennett. KFWB—Al Jarvis. KFWB—Al Jarvis. KEFAC—News. KEFAC—News. KGR, KFXM, KVOE-This 1s Music. MUNIC. KGER-Garden School. KFUX-Lucky Lady. -KFI, KF5D-Backstage Wife. KNX-G. E. House Party. KECA-Time Views the News. KHJ-Think Hard Now. KMTR The Top Radio Station with -570 KC NEWS TOP -EVERY HOUR - ON THE HOUR 24 HOURSA DAY

KFXM-Diagnostic Group. KFSD-Woman of America, *KFSD-Woman of America, *KFSD-Woman of America, *KFVD-Ward Petric, News. KECA-Gospel Singer. KHJ-Johnson Family. KMPC-Norman Nesbitt. KFVD-Luncheon Musical. *KFVD. KFXM-News. KGB, KVOE-George Olsen. KWWW-Hawnilan Echoes. 12:30-KFI, KFSD-Pepper Young's Family. KNX-Bright Horizon.

KNX-Bright Horizon. KECA-John B. Kennedy. KHJ, KVOE-Mild and Mel-

*EMTR-News, Music. KFAC-FIRST. KGFJ-Easy Rigthm. *KFVD. KGER-News, KF0X-Dance Time. *KGE, KVOE-Walter Compton KFXM-Songs of Hawaii. KFXM-Songs of Hawaii. 1:15-KFI, KFSD-Stella Dallas. KECA-Radio Parade. KHJ, KGB, KFXM, KVOE-Elsa' Party Line. KMPC-Headline Bands. KFAC-Meiody Matinee. KGFJ-Bienvenidos Amigos. KFYD-Moods in Music. KFAS-American Chiropractics KPAS-American Chiropractics 1:25 KNX-News. 1:30-KFI, KFSD-Lorenzo Jones. KNX-Feature Story. *KFCA, RFAS-News. KHJ, KGB, KFXM, KVOE-Never Too Old. KMPC-Lady of Charm. KMTR-Dial and Win, *EWEW-News, Musical Mem-ories. *KRKD-News, Music. KGFJ-Intermission. KGER-American Challenge. 1:45-KFI, KFSD-Yonny Widdas KGER-American Chaitenge. 1:45-KFI, KFSD-Young Widder Brown. KNX-Daany O'Neil. *KECA-Buddy Twiss. KHJ, KGB, KFXM, KVOE-Hendy Man. KMPC-Juan Rolando. KPAS-Federated Women's Clubs. Clubs. KFVD-Vocal Varieties. 1:50 # KECA-Edward Jorgenson. 2-KFI, KFSD-When a Girl 2 LIGA - Edward Jorgenson.
2 LIGA - Edward Jorgenson.
2 KNX-Evelyn Winter.
KKNZ-Evelyn Winter.
KKHO-This Changing World.
KERCA-What's Doing. Ladies.
KKMPC-News. Diat and Win.
KFAC-Paradise liet.
KKMC-Club 60.
KFVD-Timely Tunes.
KGER-Long Beach Band.
2:15-KFI, KFSD-Portia Faces Life
KKN-Service Time.
KFAC-Memory Musicale.
KFAC-Me

Sports-Comment-10:00-Met Scratch Sheet, KWKW. 10:00-RacIng, KGFJ. KRKD. 3:45-Santa Anita, EWKW. 5:15-Reile Martell, EMTR. 5:45-Race Results, KGFJ, KRKD. 6:30-Santa Anita, KMPC. 6:35-Broadway Bill, KWEW. 8:15-Baseball, KMPC. 10:30-Sam Baller, KECA. 10:45-Tom Hanlon, KNX.

KRJ-The Smoothies. KHJ-The Smoothies. *KMPC-Youth Interprets News. KFWB-Bert Fiske. *KKWD-Baseball Scores. *KKWW-News. KFUX-Songs of the West. KGER-World Security Conference. 2:15-KFI, KFSD-Front Page Far-rell.

- KFN-KFSD-Front Page Farrer.
 KET, KFSK-Front Fage Farrer.
 KEJ, KGE, KVOE-Badio Tour.
 -KFI-Road of Life.
 KNX-Housewires Protective League.
 KECA-Three O'Clock News.
 KKHJ. KGER, KFSD-News.
 KKHK-News. Music.
 KFWE-Nelody Majinee.
 KKMC-Famous Musical Favorites.
 KGFAC-Famous Musical Favorites.
 KFVD-Modular Favorites.
 KFVD-Matinee Melodies.
 KPAS-Listener's Digest.
 KWK-Holly wood Melody Time.
 KGB, KVOE-Griftin Reporting.

- Ing. KFXM-News, Devotions,

Brevities. 3:15-KFI-Joyce Jordan, M. D. KECA-Walkie Takles. KHJ-Happy Homes, Norma Young. KMTR-Eugenia Clair.

JUKE BOX MATINEE

> 3:15-5:15 p.m. **KPAS**

Monday thru Saturday

KPAS-Juke Box Matinee 'til RPAN-Juke Jon Music. 5:15 p.m. KWKW-Reflections in Music. KPOX-Hawaii Calls. KGER-Ships of War. KFSD-Road of Life. KFSD-Hond Of America. KNX-The Todds. KECA-Footlight Favorites. KFWB-Sweet Lelinnl, Victorious Living. Victorious Living. KMTR-Pianos. *KRKD-News Headlines. *KWKW-Off the Press. KGFJ-Variation. KFOX-Hellywood Salon. KGB. KVOE-Musical Matinee. KGER-Cheerful Chat. -KFJ. KFSD-Aunt Mary. KNX-The World Today. KHJ-Bill Hay Reads the Bible. 3:45-KHJ-Bill Hay Beaus de Bible. KECA-Reserve. KMTR-Havalian Village. *KFAC-News. KWKW-Santa Anita Handieap. KGB, KFXM, KVOE—Johnson Family. 3:55★KNX—Bob Trout. 4-KFI, KFSD-One Woman's -KFI, KFSD-One Woman's Secret, KNX-Potluck Party. *KEGA-Headline Edition. *KEJ, KGB, KFXM, KVOE-Fulton Lewis, jr. *KMI'C-News, Sweet Lellanl. KFWB-Bert Fiske, *KMTR-Win Morro. MUSICAL MASTERPIECES Gems of Melody

4-5 P.M., KFAC - 1330 Ask for free program at SLAVICK JEWELRY CO.

- KFAC-Musical Masterpieces. KGFJ-Variations. KFVD-Piano Selections. KWKW-Speaking of Sports. KWKW-Speaking of Sports. KKNX-News, Music. *KHJ, KGB. KFXM, KVOE-Rex Miller. *KECA-Raymond Gram Swing. KMPC-Garret's Varieties. KFWB-Gospel and Song. *KFWD-News. KWKW-Theater Guide, Melody. KKD-Movieland Quiz. 4:30-KFI. KFSD-Art Baker's Notehook. KFAC-Musical Masterpieces.
- KNX—Mr. Keene. KECA—Gen. Pierce, Comment KHJ, KVOE—San Francisco Sketches. KMPC-Our Fighting Heroes. KFVD--Tea Time Tunes. KGFJ-Air-o-torials, Stylings KFVD--rien Annes, Stylings in Blue. KKED--Tuness of the Day. KKKD--Tuness of the Day. KKKD-Tuness of Praise. KERD-Tours' Committee. KERM-DT. Fhilip Lovell, 4:45-KHJ--Frolies. KECA--Hop Harrigan. KMPC--Twilight Tales. KFWB-Stuart Hamblen. *KRKD-News. KWEW--Plano Reveries. KGB-Tonmy Harris Time. KFXM--Musical Cocktail, KVOE-Afternoon Melodies. KFVX-Art Dickinson. -KFI, KFSD-Edward Jorgen-ton. -KFI, KFSD-Edward Jorgen-son. KNX-Man Named Jordan. KECA-Terry and the Pirates. KHIJ, KGB, KFXM, KVOE-Sum Hayes. KMPC-News, Teen and Twenty. KMTR-Nows, Music. KGFJ-Jive at 5. KFVD-Evening Serennde. KRND-Songs of the Saddle. KWKW-Speaking of Sports. KFOX-Sunshine Pastor. 5:15 KFIJ, KFSD, KFVD, KFAC-News. KNA-Through a Woman's Eyes. News.
 KNA-Through a Woman's Eyes.
 KECA-Dick Tracy.
 KHJ, KGB, EFXM, KVOE-Superman.
 KMTK-Belie Martell. Nports.
 KFAS-News. Sidney Roser.
 KKWW-Santa Anita.
 KGER-The Whisperer.
 Si30 ± KFI-Malor H. S. Turber.
 KKCA-Jack Armstrons.
 KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix.
 KMTR-Irwin Allen.
 KGFJ-Race Recap.
 KFAC-Whoa Bill Club.
 KIRD-Race Recap.
 KFAC-Whoa Bill Club.
 KIRD-Race Recap.
 KFAC-Whoa Bill Club.
 KIRD-Race Recap.
 KFAC-Wohoa Bill Club.
 KIRD-Race Recap.
 KIRD-Race Recap.
 KIRD-Race Recap.
 KIRD-Race Recap.
 KIRD-Race Recap.
 KIRD-Race Recap.
 KIRD-Ra Contenter.
 St45★KFI, KFSD—Eimer Peterson.
 ★KNX—Truman Bradley.
 KECA—Captain Midnight.
 ★KHJ, KGB, KFXM, KVOE— News Night Wire.
 KMTR—K. Louis Flatau, KGFJ-Notes, Sketches. KFVD-Evening Serenade, 5:55★KNX-Bill Henry. KFSD-Kraft Music -RFL Hall KNX-Morton Gould's Orch. KECA-Unscheduled. KECA-Unscheduled. ★KHJ, KGB. KFXM, KVOE-Gabriel Heatter. ★KMPC-News, Norman Nesbitt ★KFWB, KFOX-News, ★KMTR-News, Tomasso Ensemble. KFAC-Music for Everyone. KGFJ-Musical Digest, fill 8 p. m. p. m. KRKD-Early Dancetta. KPAS-Future Planists. KWKW-Italian Melodies. *KGER-News, Victorious #BUELA-Frends, Eliving, 6:15#KECA-Pater de Lima. KHJ, KGB, KVOE-Real Life 6:15#ECA-Priter de Lima.
 6:15#ECA-Priter de Lima.
 KHJ, KGB, KVOE-Beal Life Stories.
 KMTC-Ozio Waters.
 #KFVD-News.
 #KFVD-News.
 #KFVD-News.
 #KFXM-Quartermaster Corps.
 KGEM-Rev. Burpo.
 6:30-KFI, KFSD-Bob Burns.
 KNX-Corlins Archer.
 KHJ, KGB, KVOE-Starlight Screnade.
 KECA-Spatight Bands.
 KMTC-There They Go.
 KFVB-America Dances.
 KMTC-There Ora.
 KFVD-Vaudeville.
 KFVM-Vaudeville.
 KFVM-Vaudeville.
 KFVM-OFA.
 KHOX-Hal's Memory Boom.
 6:45-KMPC-Rhumba Time.
 KWKW-Broadway Bill.
 KWKW-Broadway Bill.
- smiths. KWKW-Broadway Bill. KPAS-Inside Eacts. 6:55-KECA-Coronet Story Teller.

www.americanradiohistory.com

RADIO LIFE

7-KFI, KFSD-Abbott & Costello, KNX-The First Line. KECA-Reserve. KHJ-Curt Massey. KMPC-News, Dinner Dance. KKRD. KGER-News. KKAC.-Concert in Minlature. KFAC-Concert in Minlature. KFAC-Concert in Minlature. KFAC-Concert in Minlature. KFAC-Concert in Minlature. KFAC-Maurice Johnson. YI52 KHJ, KGB, KFXM, KVOE -Jim Dogie, News. KMTR-W. B. Record. KKBC - Klepson. YI52 KHJ, KGB, KFXM, KVOE -Jim Dogie, News. KMTR-W. B. Record. KRD-Tince Quarter Time. KPAS-C10 Reporter. KGER-Dr. Fagan. Y30-KFI, KFSD-Rudy Vallee. KNX-Romance, Rhythm. Kipley. KECA-March of Time. KHJ, KGB, KFXM, KVOE-Red Ryder. KFWB-News. KMTR-Dr. Clem Davies. KFAC-Musical Jewei Box. KWKW-News. Varlety. KKEER-Mrs. Spencer. Y457 KFWB, KFOX-Malor Hubert KGER-Mrs. Spencer. KHZC-Rhumba Time. KFAC-News. KGER-Rev. Thornburs. KFRC-Revs. KGER-Rev. Thornburs. KFI, KFSD-Perry Conno. -KFI, KFSD-Abbott & Cos-KFI, KFSD-Perry Como. KNX-Jack Kirkwood Show. KKECA-Earl Godwin. KHJ, KGB, KFXM, KVOE-Buildog Drummond. *KNPC-News, Frank Hemingway. *KFWB-Reuters' News Dispatch. patch. patch. KMTR—News, Gospel Herald. KFAC—Evening Concert. KGFJ—Of Words & Verse. * KPAS—News. 8:15+KFT. KFSD-Fleetwood Law-KFI. KFSD-Fitewood La. ton. KNX-Music That Satisfies. KECA-Lum and Abner. KMPC-Baseball. KFWB-Warner Bros. Orch. KGFJ-Show Time. KFXM-Ships of War. 8:30-KFI, KFSD-Phonochord Family Party. **Death Valley Sheriff**

Thrill to another stirring episode in the career of Sheriff Mark Chase and his gossipy housekeeper Cousin Cassie;

KNX - 8:30-9:00 P. M. PACIFIC COAST BORAX COMPANY

KNX-Death Valley Sheriff. KECA-Reserve. KHJ, KGB, KFXM, KVOE-A. Christle's Hercule Polrot. *KFWB, KGFJ-News. KGFJ-Dancing Ahtar. KGFJ-Dancing Ahtar. KGFJ-Dancing Ahtar. KGFJ-Community Broadcasters. KGEB-L. B. Youth Center. 8:55*KNX-Wallace Sterling. 9 - KFI, KFSD-Adventures of Topper. KNX-Managere -KFI, KFSD-Auventures Topper. KNX-Suspense. ★KHJ, KGB, KFXM, KVOE--News, Glean Hardy. KKPC-Haseball. ★KFWB-Peter de Lima. ★KFWB-Peter de Lima. ★KFWB-Peter de Lima. ★KGFJ-Saludos Amigos. ★KGFJ-Saludos Amigos. ★KGER-News, Porter Barrington. 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller.

CITIZENS FORUM Spartling half hour discussion by lead-ing authorities on problems affecting everyone. A "must for good citizens. PRESENTED BY CITIZE DAY MARCHARY CALL BANK THURSDAYS KNX

9:30 P. M. KFWB-Strollin' Tom.

PAGE 19 THURSDAY LOGS

9:30-KFI, KFSD-Noah Webster 9:30-KFI, KFSD-Noah Webster Says. KNX-Citizens Forum. KHJ-The Shadow. *KFWB-Benry Charles. *KFXM-Soldiers of the Press. 9:45-KECA-Reserve. KFVM-Soldiers of the Press. 9:45-KECA-Reserve. KFVM-Music for the Night. KFVM-Music for the Night. 10*KFI, KFSD-Richfield Ke-porter. Hollywood Spotlight with George Fisher 10:00 P. M. --- KECA Inside the News with Mr. Carveth Wells 10:30 P. M. --- KFI THRIFTY DRUG STORES KECA-Hollywood Spotlight, George Fisher. *KNX-Ten O'Clock Wire. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, jr. *KMPC-News, Dance Parade. KFWB-Eastaide Club. *KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance Time. Time, *KFVD—Newsical, for 3 hrs. KGFJ—B. & R. Cowboys. KPAS—Western Hits. KINA-Pacific War Report. KNX-Pacific War Report. 10:15 KMTR-What's Up? KMTR-What's Up? 10:30★KFI-Carveth Wells, inside the News. KNX-Sports. KHJ-Johnson Family. KECA-Sports Book. KMTR-Wingy Monone. KGFJ-Western Music. KFXH-Western Music. KFAS-Night Melddes. KGB-Eddie Orcutt. KFXM-Mystery Theater. 10:45-KFI-Ole Corral 10:45-KFI-Ole Corral KNX-Gayle and Charles. KECA-Chester Bowles. KHJ-Johnny Nebiett. KMTR-Denny Beckner Orch. 11*KFI, KHJ—News. *KNX—Jim Wyatt. KECA—Tunes, Tidings. *KMPC—News, Music. EASTSIDE Club 10 to 12 P. M. Every Nite Except Sunday KFWB America's Pleast Bonds KFWB—Eastelde Club. *KMTR—News, Win Morro. KGFJ—Open Album. KFAC—Lucky Lager Dance Time. KPAS-Shep's Playhouse. KFOX-Merl Lindsay Band. KFOX-Merl Lindsay Band. 11:15-KFI-Post Parade. *KNX-Names in News. KHJ, KGB, KVOE-Ciet Stewart's Orch. 11:20-KFI-1t Happened Today. KNX-Tommy Tucker. 11:30-KFI-tkFSD-Ray Herbecks' Orchestra. *KECA-News, Dixle Hospi-tality. KECA-KEN, Diac Hospi tality, KGB, KVOE-Carlos Molina's Orchestra, KMPC-Rhythm 'till Midnight, KGFJ-Blue of Evening, *KEFVD-Newsical, 'till 1 a. m. KEYN→Charles Barnett Orch. ★KHJ, KGB, KFSD→News. KGFJ→What's Up? 11:55★KF1, KNX→News. BLUE RIBBON

Walter Tetley's Irish setter, "Timme," won a blue ribbon at the Encino dog show.

FRIDAY, JUNE 15

10:45-

10:30-

+Indicates News Broadcasts. Indicates News Broadcasts.
 KRI-Fred Waring, KNX-Unscheduled.
 KECA-Breakfast Club.
 KHIK, KGR, KFXM, KYOE-Arthur Gaeth.
 KKINU-News, Norman Nesblitt.
 KKINU-News, Western Stars.
 KKINC-News, Western Stars.
 KKRK, KGER-News.
 KKRD, KFOX-Dr. Louis T. Taibot.
 KFAC-Country Cluurch.
 KWKW-Morning Devotions.
 KFVD-Covered Wagon Jubile. KWW-Covered Wagon Jubilee. KFSD-Finders, Keepers. 8:05-KGER-boui Patroj. 8:15+KFI-Between the Lines. KNX-Valiant Lady. KHJ, KGB-Korn Kobblers. KWFC-Market Report, Sports. KFWB-KeyTew. KWKW-Hasten the Day. KGER-Mizpah, KFXM-Morning Melodies. KVOE-War Casualty List. 2:25-KPAS-Minute Prayer. KVOE-War Casualty List. KMPC-Hattie Sports. KNX-Light of the World. KHJ, KGB. KFXM, KVOE-Take It Easy. KMPC-Don Otts. KMPC-Don Otts. KMTR-Christ Clurch Unity. *KFAC, KFSD-News. 8:25-8430-

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

Mon., Wed., Fri.

First Mate Bob and the Good Ship Grace

KPAS-Huven of Rest. KWAW-Reveille Revue. KIIKI)-News Headlines. ETOX-Rev. R. E. Reld. 8:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories. *KFWB-News. KFAC-Show Time. KFYD-Vocal Favorites. KFYM-Sunshine Service. KVOE-Bing Crosby. KGER-New Tribes Mission. 8:55-KHJ, KGFJ-News. KNX-Kate Smith. *KHJ. KGFJ-News. KTR-News. Sweet Leilani, Art Baker. KFWB-Headth Tulk. KMTR-News. Church Views News. KPAS-Poly Patterson. News. KFAS-Polly Patterson. KRKD-Sagebrush Serenade. KWKW-Rev, Thomas Beard. KFVD-Waltz Time. KFOX-Firebrands for Jesus. *KGER-News. 9:05*KFI-Edward Jorgenson. Comment. 9:15*KFI, KFSD—Larry Smith, Comment. "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. thro Fri. KFAC at 9:15 HICK'S KFAC--Voice of Health, KFAC--Voice of Health, KHJ, KGB, KFXM, KVOE--Morton Downey, KMPC--Hollywood Melodies. KFFJ--Medical. *KFVD--News. KWKW--Treasury Sainte, KGER--Rev, J. A. Lovell, KGB--Serenading Yon. 9:33*KFI-From the Pacific, KNX--Romance of Helen Trent. A-A-Romance of Heien Trent. KHJ-Time Out. KECA-Breneman's Breakfast in Hollywood. ★KFWB, KFAC, KWKW-News.

KMTR-Bible Treasury Hour. KGFJ-Swing Serenade. KFVD-Show Tunes. RFAS-Harmony Homestead. KGB-Serenading You. KFXM-Future Onlimited. KGER-Radio Revival. 9:35-KFXM-Old Family Almanac. 9:40-KFWB-Midmorning Meladics. 9:45-KFH-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KHJ-Tune Time. KMTC, KMTR-Treasury Salute. KKBD-News. Salute. KRRD--News. KWKW--Rev. Graves. KFVD--Here Comes Parade. KGER--Colonial Tabernacie. KGER--Molile Morse. KFXM--Design for Listening. KFXM-Design for Listening. 10-KNX-Line Can Be Beautiful. 10-KKJ, KGF, KFXM. KV0E-News, Glenn Hardy. *KKCA-Tony Morse. *KMTC-News, Post Parade. KFWB-Chef Milani. *KMTR-News, Marching to Victory. KGFJ-Racing News. KFAC-Midmorning Serenade. KFAC-Midmorning Serenade. KFAM-Mary Waterstreet. KWKW-Med. Seratch Sheet. KFVD-Morning Serenade. *KFYOX, KGER-News. 10:45-KFI-Hollywood Fan Maga--KFI-Hollywood Fan Magazine. KNX-Ma Perkins. KECA-Ted Malone. KHJ. KGB. KVOE-Something To Talk About. KMTR-Hilfs for the Missus. KMTR-King? Men. KGFJ-Upbent Session. KFIAS-News, Scott Newhall. KWKW-Hawaiian Echoes. KRKM-Dr. O. M. Richardson. KFXM-Seven Last Words of Jesus. zine. KFOX-Rev. Emma Taylor. KGEB-Kingdom Within. KGER-Kingdom Within. →KFT, KFSD-Albers' Hour. ★KNX-Bernadiae Flynn, News. KMPC-Stump Us. ★KFWB-Henry Charles. KFPAS-Woman's World. KMTR-Floyd B. Johnson. ★KFAC-News, Rations. KFVD-Union Rescue Mission. KWKW-News, Symphonic Strings. Strings. KFXM-Meet the People. KGB, KVOE-Luncheon With Lopez. KGER-Sunshine Pastor. KGEK-Sunshine Fastor. 10:45 KFI, KFSO-Art Baker, News. KNX-Young Dr. Malone. RHJ, KGB, KVOE-John J. Anthony. KMPC-Home Chats. KFWB-Science of Mind. KMTR-Care of the Body. KTAC-Between the Lines. Variety
 8:00-Fred Waring, KFT,
 8:00-Breakfast Club, KECA
 9:00-Kate Smith, KNX,
 9:30-Broneman's Breakfast, KECA,
 10:00-Chef Milani, KFWB,
 11:15-Jane Cowl, KHJ,
 1:30-Elsa Maxwell, KHJ,
 4:30-Art Baker's Notebook, KPL KECA. 4:30-Art Baker's Nateboon, KPI, 6:30-People Are Fumby, KFI. 6:30-Spotlight Bands, KECA. 7:00-Durate-Noore Show, KNX. 7:00-Annos & Andy. KFL. 7:00-Nammy Knye, KECA. 7:30-Harry Janies Show, KNX. 7:30-Tom Breneman. KECA. 8:00-Supper Club, KFI. 9:30-Jean Davis-Jack Hatey, KFI.

War

12:15-12:30-KF1, KI Family, FRIDAY Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. *Variety* -Fred Wartne, KFT. -Breakfast Club, KECA. Drama 8:00-Renters' News Dispatch, KFWB. Sports-Comment 10:00-Met. Scratch Sheet. KWKW. 3:45-Santa Anita. KWKW. 3:45-Race Results. KGFJ. KRKD. 6:30-Santa Anita. KWFC. 6:45-Broadway Bill. KWKW. 7:30-Bill Stern, KFI. 8:10-Baseball. KMPC. 10:00-Legion Fights, KMPC. KFWB. 8:00-Television, Test Pattern W6XYZ. 8:30-Television, News, Teletravel, W6XYZ. 9:00-Television, Gl in Uniform, W6XYZ. 9:45-Television, Sports, W6XYZ. Quiz Programs 6:00-Money on the Line, KNX. 6:30-Double or Nothing, KHJ.

KRKD—Midnight Mission. KWKW—Gaucho Serenade, KFAM—Meet the People. KFOX—Dr. A. U. Michelson. 10:55—KECA—Aunt Jemima, 11-KFI, KFSD-Guiding Light. KNX-Two on a Clue. *KECA-Baukhage Talking. *KHJ, KGB, KV0E-Cedric Fater. *KMPC-News, Mail Bag *KMPC-sews, Jarvis. KFWB-Al Jarvis. *KMTR-News, Dr. Louis Talbot. KGFJ—Concert Pastelle. *KFVD. KGER—News. KWKW—Baseball, Fighting KWK W-Baseball, Fighting Americans, KFXM-Voice of Experience. 11:15-KFI. KFSD-Today's Children. ENX-Rosemary, KECA-Ethef and Albert. *KHJ, KGB. KFXM, KV0E-Jane Cowl. KFVD-Musical Revue. KFAS-J. Newton Yates. KFOX-Spotlight Bands. 11:30-KFI, KFSD-Woman in Wilte. KNX-Perry Mason. *KEJ, KGB. KFXM, KV0E-Queen for Today. %KECA-Blue World-Correspondents. KMTR-Songs to Remember. *KFAC. KRKD, KFAS-News. *KFWEW-News, Spotlighting Pence. Americans Peace. KGER-Rev. Charles KGER-Bible Treasury Hour →KFI-Farm Neporter. 5 KNX-Neighbors, Irene Beasley, KECA-Mystery Chef. ★KHJ-Broadway News. KMTR-News, Frank Hemingway. ★KMTR-News, Paul Scott. KF7D-Editor of Air. KFYD-Editor of Air. KFYD-Editor of Air. KFXD-Parlic Schoner. KJFJ-Sweet rad Low. KFXM-Group Mernodic. ★KFBD-Women of America. ►KFSD-Women of America. KFSD-Women of America. 5-KF1, KFSD- 1 Perkins. KENX-Howar'l 'etrie, News. KECA-Gospei Singer, KHJ-Johnson Fumily. *KMPC-Norman Neshitt. KFVD-Luncheon Musical. KWKW-Hawalian Echoes. *KFOX, KFXM-News. KGB, KVOE-George Olsen's Orch. KFSD-Pepper Young's KNX-Bright Horizon. +KECA-John B. Kennedy. 6:17 -- Those Websters, KNX, 1:30-Lone Ranger, KHJ, 8:10-Erskine Johnson, KNX, 8:30-Weird Circle, KECA, 9:00-Aldrich Family, KNX, 9:00-The Thin Man, KNX, Outstanding Music Cuistanaing Wusic 4:00-Musical Masterpieces, KFAC. 6:00-Musical Digest, EGFJ. 8:00-Evening Concert. KFAC. 10:00-Lucky Lager Time, KFAC. 10:00-Ewsical. KFVD. 10:00-Eastside Club, KFWB. Public Affairs

7:30-Boy Scouts Awards, KMPC 8:00-Your F.B.L., KECA. 10:15-Matt Weinstock, KFI. Sports-Comment

KHJ, KVOE-Mild and Mellow RMPC-Bridge Club, Johnson. *KFWB-News. KGFJ-Calling All Zones. *KWKW-News, Variety. KFOX-March Time. KGER-Juke Box. KGBC-The Smoothles. KFXM-Farm Front. 12:45-KF1, KFSD-Right to Happiness. KXX-Bachelor's Children. KECA-Constance Bennett. *KHJ. KGB, KFXM, KVOE-Gracious Livibg. KMV-Memory Melodies. KFWB-Al Jarvis. KFWS-Yolet Schram. KGER-Garden School. -KFI, KFSD-Backstage Wife. KNN-G. E. House Party. *KECA-Time Views the News. KHJ-Think Hard Now. *KMPC-News, Post Parade. *KMTR-News, Music. KGFJ-Easy Rhythm. *KFND-Songs of Hawali. *KGB, KVOE-Walter Compton. KFXM-Songs of Hawali. *KGER-News, Music. *KFXA-Stelan Delins. KFCA-Radio Parade. KHJ, KGB, KFXM, KVOE-Elsa Maxwell's Party Line. KHAC-Medoly Matinee. KGFJ-Bienvenidos Afrikos. KFYA-Move. 1:15 KFVD-Moods in Music. 1:25 ± KNX-News. 1:30-KF1. KFSD-Lorenzo Jones. KNX-Feature Story. KECA-This Moving: World. ± KHJ. KGB. KFXM, KYOE-Never Too Old. KMPC-Lady of Charm. KMTR-Dial and Win. ± KKED-News. Musical MEMO-ies. KGFJ-Intermission KFYD-Hawaiian Music. KGEB-Lest We Forset. 1:45-KF1. KFSD-Young Widder KGEB-Lest We Forret. 1:45-KFI, KI'SD-Young Widder Brown, KNX-Danny O'Neil, KECA-Buddy Twiss. *KHJ, KGB, KFXM, KVOE-Handy Man. KMPC-Jung Rolando, KRKD-Singing Waiters. KFAS-Beyond Victory. KFOX-Concert Master. 1.50*KECA-Reserve. -KFI, KFSD-When a Girl -KFI, KFSD-When a Girl Marries. KNX-Evelyn Winter. *KHJ-This Chansing World. KECA-Wina's Doin, Ladlest *KMPC-News, Sweet Leilant. *KMRC-News, Dial and Win. KFAC-Paradise Isle. KGFJ-Town Crier. KKRD-Concert Matinee. KWKW-Club 60. KFOX-Organ Treasures. KFVD-Timely Tunes. KGER-Rolf's Band. KFXM-Rediands Nazarene. -KFXM-Rediands Nazarene. KFAM-Redands Natarene. 2:15-KFI, KFSD-Portia, Faces Life, KNX-Service Time. KHJ-Today on the Coast. KMPC-San Francisco Conferences Conference. KFAC-Memory Musicale, KVOE-El Toro Marines. KFOX-Public Bulletin. KVOE-EI Tore Marines, KVOE-EI Tore Marines,
2:30 KINX-News.
2:30 KII, KFSD-Just Plain Bill. KNX-Meet the Missus. KUJ, KGK, KFXM-The Smoothles.
KMPC-King Cole Trio. KFWB-Hal Styles. KNKD-Baseball Scores.
KKND-Baseball Scores.
KWWW, KGER-News.
KVOE-Radio Tour.
KGB:-World Security Conference, KVOE-Radio Tour.
2:45-KFI, KFSD-Front Page Farrell. KGCA-Memories in Melody. KHJ, KGB-Radio Tour. KWOE-News KVOE-News KVOE-Madio Tour.
3-KFI-Road of Life. Lague. *KEY.A-Three o'Clock News.
*KHJ, KGER, KFSD-News.
*KHJ, KGER, KFSD-News.
*KHJ, KGER, KFSD-News.
*KHY, KGER, KFSD-News.
*KHY, KGER, KFSD-News.
*KHY-News, Swing Shift. *KWW-News Swing Shift.

BMTR—News, Music. **BFAC**—Famous Musical KFAC-Famous Musical Favorites. KGFJ-Jack Pot: *KFAS-Listeners' Digest, KRKD-Victory Queen Contest. KWKW-Studio Center. KFVD-Popular Favorites. KFVD-Popular Cole. KGB, KVOE-Griffin Penorther Reporting, KFXM—News, Devotions, Brevities. KFI-Joyce Jordan, M.D. KHJ-Happy Homes, Norma 3:15-Young, KECA-Walkie Talkies, KPAS-Juke Box Matinee 'th 5:15 p.m. KWKW--Reflections in Music. KWKW—tterlections in m KFOX—Hawali Calls. KGER—Merchant Marine, KVOE—Of Civic Interest. KFSD—Road of Life. KFSD-Road of Life. 3:30-KFJ-Woman of America, KNX-Jimmy Carroll Sings. KECA-Louise Massey Westerners. KFWIE-Sweet Leilanl, Victorious Living. KMTR-Flanos. KKD-News Hendlines. KKD-News Hendlines. KGBJ-Orchestre du Jour. KFOX-Hollywood Saloni. KGB-Art Baker. KVGE-Newspix Melodies. 3:45-KFI. KFSD-Aunt Mary. KVOE-Newspix Melodies. 5-KFI, KFSD-Aunt Mary. #KNX-The World Today, Bob Trout. KHJE-Bill Hay. KECA-Easy Listenin. KMPC-Paramount Parade. KFWB-Jazz. KMTR-Hawailan Village. *KFAC-News. KWKW-Santa Anita Handi-cap. 3:45cap. KGB, KFXM, KVOE-Johnson Family. -KPI, KFSD-Une Woman's Secret: KNX-Patluck Party. KKKCA-Headline Edition. KKIIJ, KGB, KFNM, KVOE-Fulton Lewis, jr. KKNFC-News, Sweet Leitani. KFWB-Woman's World, KKMK,-News, Win Morro. KGFJ-Variations, KRKD-Toast to the Town. -KF1, KFSD-One Woman's MUSICAL MASTERPIECES Gems of Melody 4 - 5 P. M., KFAC - 1330 for fo e program Slavick Jewelry Co. KFAC—Musical Masterpieces. ★KF0X—News. KFVD—Piano Selections. ★KGER—News, Bleice Smith. 4:15★KFI. KFSD—News of the World. World. *KHJ, KGR, KFXM, KV0E-Rex Miller. *KECA-Raymond Gram Swing. KMPC-Garrett's Varieties. KFWB-Gaspel and Song. *KFVD-News. KWKW-Theater Guide. *KFVD-News.
 *KFVD-News.
 *KFVD-News.
 *KRED-Movieland Quiz.
 *KRED-Movieland Quiz.
 *Kildnes.
 *KECA-Randy Brooks' Orch.
 *KHJ-San Francisco.
 *KECA-Gen, Pierce, Comment.
 *KMPC-Hilt Parade Tunes.
 *KGFJ-Airootorials, Stylings in Blue.
 *KWKW-Cltizens' Committee.
 KGB-Songs of Praise.
 *KYKM-Dr. Phillip M. Lovell.
 KVKW-Dr. Phillip M. Lovell.
 KVE-Areasury Salate.
 *KFXM-Dr. Phillip M. Lovell.
 KVE-Terasury Salate.
 *KHJ-Froites.
 *KFWB-Stuart Hamblen.
 *KFWB-Stuart Hamblen.
 *KFWM-Musical Cocktail.
 KVE-News.
 *KFXM-Musical Cocktail.
 *KFSD-H. V. Kaltenborn.
 *KFSH-H. V. Kaltenborn.
 *KFSH-H. V. Kaltenborn. KGER-Cohonial Vespers. 5★KFI-E. V. Kaltenborn. KNN-Man Named Jordan. KECA-Tery and the firates. ★KHJK, KGB, KFXM, KVOE-Sam Hayes. ★KMIC-News, Teen & Twenty. ★KMITC-News, Music. KGFJ-Jive at 5.

KWKW—Spenking of Sports, *K(iER—News, *3:15*KF1, KFSD, KFVD, KFAC— News, KNX—Through a Woman's Eyes. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KMTR-Salute to the Services. KWKW-Santa Anita. KOER-Laura Kay Sings. KGER-Laura Kay Sings. D-KFI-Major K. S. Turner, ★KNX-Nelson Priengle. KECA-Jack Armstsong. KHJ, KGB. KFXM, KVOE-Adventures of Tora Mix. ★KMTR-Irwin Allen. KFAC-Whon Bill Club. KFAC-Whon Bill Club. KFAC-Whon Bill Club. KFAC-United News. KFVD-00-90 Club. KFAC-United Nations. KFVD-00-90 Club. KFAC-Whon Bill Club. KFXD-National Security. Conference. Start, KFSD-Eliner Peterson. 5:30-Conference. 5:45 KFI, KFSD-Eimer Peterson. KKX-News, Truman Bradley. KECA-Captain Midnight. KKIJ, KGB, KFXM, KVOE-Night News Wire. KMPC-Help Wanted. KMPC-Help Wanted. KGFJ-Notes, Sketches. KFVD-Steening Scremade. KFVD-Steening Scremade. KFVD-Shall Taberin. 5:85 KNX-Bill Henry. C-KFI, KFSD-Waltz Time. 6-KFL KFSD-Waltz Time. KNX-Money on the Line. Lough with JACK BAILEY "MONEY ON THE LINE" FRIDAY 6 PM KNX *KIIJ, KGB. KFXM, KVOE-Gabriel Hentler. *KECA, KFWB, KGER, KFOX ~News. KAIP - News, Norman Nesblit. *KMTR-News, Tomasso Ensemble. KGFJ-Musical Digest 'til 8 KFAC—Music for Everyone.
 KFAC—Music for Everyone.
 KRKID—Early Dancette.
 KPAS—Pilgrim Inspirational Hour.
 KWKW—Italian Metodics.
 KNN—Riders of Purple Sage.
 KIJ, KGB, KVOE—Real Life Stories. 6.15 ★KUA-Peter de Lima.
 KUJ, KGB, KVOE-Real Life Stories.
 ★KFWB-John B. Hughes.
 ★KFWB-John B. Hughes.
 ★KFWB-John B. Hughes.
 ★KFWB-John B. Hughes.
 KFAM-Miracles of Science.
 →KFNM-Miracles of Science.
 →KFI, KFSD-People are Funny.
 KNX-Miracles of Science.
 →KFI, KFSD-People are Funny.
 KNX-Miracles of Science.
 →KHJ, KGB, KFXM, KV0E-Double or Nothing.
 KMTR-Flawson Triplets.
 KFYD-There They Go.
 KFYD-There They Go.
 KFYD-Thare of Christ.
 ★KWKW-News, Screnade.
 KFYD-Flawson Triplets.
 KKFVD-Hal's Memory Room.
 KGER-Church of Nazarene.
 KMTR-Flawson Time.
 KMTR-Flawson Time.
 KMTR-Flawson Time-smiths.
 KI'AS-Inside Facts. 6:30-6:45smiths. KtAS—Inside Facts. KWKW—Broadway Bill. -KECA—Coronet Story Teller. 6:55-7-KFI, KFSD-Dunninger, Mentalist. KNX—Durante-Moore. KECA—Richest Man In BUDA-BICHEST Man In Dubitb.
 KHJ, KVOE—Curt Massey.
 ★KMI'C—News, Dinner Dance.
 ★KMTR—News, Music.
 ★KRKD—News.
 ★KRKD—News. KRRD-News. KPAN-Help Wanted, KWKW-Maurice Johnson. KFON-Jane Ardra. KGB-Eddie Orcutt. KFNM-Tridling Post. KGER.News. Music. →KNN-Ozle Waters. →KHJ. KGB, KFNM, KV0E-Jim Doyle, News. KMTR-W. B. Record. KIRKID-Three Quarter Time. KPAS-C.1.0. Reporter. 7:15-

KFOX-Salute to Services. KGER-Dr. Fagan. 7:30 KFT, KFSD-Bill Stern, Sports. KNX-Harry James. KECA-Tom Breneman. KHJ, KOB, KFXM, KVOE-KHIJ, KGB, KFXM, KVOE Lone Ranger, ★KFWB-News, KMTR-Dr. Clear Davies, KFAC-Musical Jewel Box, KRKD-Do You Know, KWKW V-News, Variety, KGER--Pt, Wayne Gospel. with →KFI-Cabbages and Kings. ★KFWB, KFOX-Major Hubert Turner, Comment. ★KFAC-News. KRKD-Father Vaughan. KFSD-Roy Campbell. 7:45-KEGD-AGY CAMPACT. -KFI, KF3D-Perry Como. KNX-Jack Kirkwood. KECA-This is Your F.B.I. KHJ, KGB. KFXM, EVOE-Boxing Bouts. ★KMPC-News, Frank Herningvay. ★KWB-Dispatch from Renters. Club *KFWB-Dispatch from Renters, *KMTR-News. KFAC-Evening Concert. KGFJ-Of Words and Verse. KRKD-South Seas Serenade. W6XYZ-Televisinn, Test Pattern. *KPAS, KGER-News. 8:05-KGER-Anbrey Lee. 10:15 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 #, Johnson. 8:15±KFI, KFSD—Fleetwood Lawton, Comment, KNN-Erskine Johnson. KMPC—Binseball, Bars I O AMIN-Dendy Beckner Orch. 11 & KF1, KH1-News. KECA-Tunes, Jim Wyatt. KECA-Tunes, Tidings. *KMPC-News, Music. KFWB-Eastside Club. *KTR-News, Win Morro. KFAC-Lucky Lager Dance KFWB-Warner Br KGFJ-Show Time. Bros.' Orch. 8:30-KFI, KFSD-Correction KFI, KFSD—Correction Please, KNN—It Pays to Be Ignorant, KECA—Weird Circle, *KFWID—News, KGFJ—Daneing Rhythm, KFAS—Western Music, KFAS—Western Music, KFAS—Western Music, KFAS—Western Music, KFAS—Western Music, KFAS—Go-Round, WAYZ—Television, United Nations Conference. Okinhomans. 8:45-KMPC-Something for the Girls. RFWB-Pan-A-Musi-Cana. KGFJ-Community Broadcasters, W6XYZ-News, T. B. Blakiston. 11:30—KFI, KFSD—Ray Herbeck's Orch. KNX—Charles Barnett Orch. KECA—News, Dixle Hospithility. KHJ. KGB, KVOE—Carlos Mailna's Orch. KMPC—Rhythm 'til Mildnight. KCFI—Bue of Evening. KFYD—Newsieal, Gil 1 a.m. 11:45★KHJ. KGB, KFND—News. KGFJ—What's Up? H:55★KFI, KNX, KFWB—News. Binkiston. 9-KFI, KFSD-Night Editor, KNX--Adjrich Family. KECA-Spade Cooley & Band. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KMPC-Baseball. *KFWB-Perter de Lima. *KMTR-News, Texas Jim Lewis. KGFJ-Saludos Antigos. KRKD-Western Hit Parade. WGXZZ-Television, Revue in GI Uniform. KFOX-Samuel M. Polin. *KGER-News, Aubrey Lee. 9:15-KFI-Pleasure Parade. *KHJ, KGI, KFXM, KVOE-Cocil Brown, News. KFWB-Strollin' Tom. *KFOX-News. ★KFOX—News, W6XYZ—Television Amateur Sports. Sports. 9:30-KFI-Joan Davis-Jack Haley. KNX-Tilla Man. *KECA-News. *KKUCA-News. *KFWB-Henry Charles. *KFWB-Henry Charles. *KFWB-Henry Charles. *KFWB-Kenry Charles. *KFWB-Kenry Charles. *KFWB-Sam Balter. 9:35-KNX-Tobe Reed. × 10*KFI, KFSD-Richfield Reporter. KNN_Ten o'Clock Wire. KNI, KGB, KFXM, KVOE-Fulton Lewis, jr. KMTR-News, Bob Brooks. KMTR-News, Bob Brooks. Time, *KFVD-Newsical, 3 Hrs. KGFJ-B. and R. Cowboys. KPAS-Western Hit Parade.

Hollywood Spotlight with George Fisher 10:00 P. M. --- KECA Inside the News Mr. Carveth Wells 10:30 P. M. -- KFI THRIFTY DRUG STORES KECA-Hollywood Spotlight, EASTSIDE 10 to 12 P. M. Every Nith Except Sunday KFWB America's Finest Bonds KFWB-Eastside Club. -KFI--Matt Weinstock, *KNX-Pacific War Analys KECA-Martin Mears. *KHJ, KYOE-News. *KMTR--What's Up? KFXM-Music for Night. Analysis. 10:30-KF1-Carveth Wells, Inside 10:30-KFI-Carreth Wells, Inside the News. KNN-World's Most Honored Music. KECA-Sports Book, KHI-Johnson Family. KMTR-Weitern Music, KGFJ-Western Music, KFTM-Mystery Theater, 10:45-KFI-Ole Corral. KECA-Doctor Talks 11 Over. KHTR-Denny Beckner Orch.

- Time. KGFJ-Open Album. KPAS-Shep's Playhouse, KFOX-Merl Lindsay 11:15-KFI-Post Parade. *KNX-Name in the News, KHJ, KOB, KVOE-Jan Savitt's Orch. KMPC-Jud Conlon's Orch.
- 11:20-KFI-Reserve. KNX-Tommy Tucker. 11:30-KFI, KFSD-Ray Herbeck's

GOES TO, HEAD

Even Hedda herself thinks that her latest Easter bonnet is the most unusual in her vast collection of headgear. The creation, designed and given to Hedda Hopper by Martha Sleeper, is topped by a real egg which has a pixieface painted on it and wears a hat that's a duplicate of the one beneath it.

GUEST SPEAKER

Due to his work on the Frank Sinatra program, Bill Goodwin was a recent guest speaker at the radio depart-ment of the University of Southern California

www.americanradiohistory.com

PAGE 21 FRIDAY LOGS

*KECA-News. *KMPC-News, Verrs Sears. EFWB-Saivation Army. *EMTR-News, Marching to Victory. KFAC-Midmorning Matinee. RGFJ-Racing News. KWKW-Met. Scratch Sheet. EFVD-Morning Screnade. KFVD-Morning Screnade. KFVD-Morning Screnade. KFOX. KGER-News. 10:13-EFI-Hollywood Fan. Magazine. RECA-Popular Profiles. KHJ, KGB, EFXM, KVOE-Al Williams. RMPC-Naonul Reynolds. EFWB-USO Grams. RMPC-Naonul Reynolds. EFWB-USO Grams. RMPC-Naonul Reynolds. EFWB-USO Grams. RMPC-Naonul Scholer. EFAC-L. A. Medical Ass'n. EFAC-L. A. Medical Ass'n. KASS-News. KMEW-Marking Echoces. KMEW-Grace Testimony. 10:25-KENX-Screns. 10:254 KNX-zerrs. 10:30-KFI, KFSD,-The Buxters. KNX-Report to the Nation. RHJ, KGB, KV02-Clinic Forum. KECA-Mirandy. KMPC-Pan-Americans. KKFWB-Henry Charles, News. KMTR-American Story Book. KMTR-American Story Book. KKIRC-Structure Symphotic Africas Strings. KFAC—News, Rations. KPAS—Help Wanted. KFXM—Barbara Brent Presents. KGER-Sunshine Pastor. 10:45* KFI. KECA-News. KMPC-Home Chats. KFWB-Better Speech. KMTR-Tabernacle Choir. KWKW-Western Sercuade. KFAC-Between the Lines. KFOX-Firebrands' Children's Hour. KFXM-American Mercury Theater. KFSD-James Abbe. 10:55*KECA-News. 10:55¢ MECA—News. 11 - KFI, KFSD-Musicana. KNX-Mary Lee Taylor. Economist. KHJ-Doorway to. Melody. KMJ-Doorway to. Melody. KMJPC-News, Hollywood Melodies. KFWB-Al Jarvis. KMTR-News, Music. KMTR-News, Music. KGFJ-Concert Paslette. KGFJ-Concert Paslette. KGFJD, KGER-News. KFVD-Musical Revue.

KMTB KF4 KECA KHJ KEVD KHA KF86 KEFJ KFXM X KFAC KG8 K KFSD KMPC KIEV KFWB KNX KF0C KFPC KF0X KG8 K \$70 640 790 930 1820 1150 1240 1330 1390 \$60 710 870 960 1870 1810 1230 1260 1360 1430 KFXM-Rancho Roundup. KGER-Gospel Story Roar. 11:13-KMPC-Sammel B. McKee. KWKW-W.P.B. 11:30-KFI-Sky High. KFNX, KECA-News. KHJ, KFXM-Hollywood Open Hause. KMTR-Song Showcase. KKTRC, KPAS-News. KKRKD-News, Music. KKRKD-News, Music. KWKW-Ngws, Spotlighting Peace. *KECA-News, Saturday Peace. KGB—Fairy Tales. KVOE—Voice of the Au KE('A—Treasury Salute. Army. 11:45--KGCA-Treasury onuce, KKNZ-News. KKPC-This Day of War. KFAC-Piano Briefs. KFYD-Violet Schram. KGER-Calvary Tabernacle. 1:45-KF3D—Orchestra of Nat → KF1—War Telescope. KF1J—Mutual Musicale. ★KMPC—Automative News. KPA8—Help Wanted. KWKW—Hawnilan Kchoes KGB—Ryan Swing Club. ★KF0X, KFXM—News. KVGE.—This is Halloran. KGER—Police Brondcast. 12:15-Kchoes. KGER-Police Broadcast. 12:30-KFI, KFSD-Home What You Make II. KNX-Public Affairs. KHJ, KGB, KFNM-Art Money's Orch. KMFWB-News. KWKW-News. KWKW-News. KWKW-News. KGFJ-Calling All Zones. KFVD-Violet Schram. South - SN-Builders of Vistorra

KNX-Builders of Victors KMPC-Memory Melodies. KFWB-Al Jarvis. KFFAC-News. KFOX-Meet the Band. Victory_ 12:45-

KFI. KFSD-Horse Races, KNX-Report from Washington. 1

4:00-Under Big Ben, KHJ. 9:30-Fighting AAF, KECA. 11:00-Yanks in Orient, KECA.

Outstanding Music

4:00-Musical Masterpieces, KFAC. 5:30-Roston Pops Orch., KECA. 6:00-Musical Direst, KGFJ. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Eastside Club, KFWB.

Public Affairs

1:15—Book of the Month, KGER. 3:15—People's Platform, KNX. 4:00—Our Foreign Folley, KFI 8:00—Words, Verse, KGFJ. 8:30—In Peace and War, KNX. 9:30—The American Way, KFI.

Sports-Comment

10:00-Met. Scratch Sheet, KWKW 10:00-Rachg, KGFJ, KRKD. 1:00-Rachg, KGFJ, KRKD. 2:00-Sports Farade, KHJ. 3:00-On Scouting Trail, KECA. 5:00-Sports, KFJ, 5:00-Sports, KFT, 5:13-Belle Martell, KMTR. 5:45-Race Results, KGFJ, KRKD. 6:30-Sunta Anita, KMPC

6:30-Santa Anita, KMPC. 6:45-Broadway Bill, KWKW 8:15-Baseball, KMPC. 11:15-Rube Samuelson, KFI.

SATURDAY Program Highlights

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

Variety

8:00-KC Jamboree, KFI. 8:00-Breakfast Club, KECA. 9:00-"Hello, Mom," KHJ. 10:00-Grand Central Station, KNX. 11:30-Hollywood's Open House, KHJ, KFXM.

KHJ, KFXM. 6:00-Našional Barn Dance, KFI. 6:00-Your Hit Parade, KNX. 6:30-Coolight Bands, KEOA. 6:30-Con You Top This? KFI. 7:00-Judy Canova, KFI. 7:15-Mayor of the Town, KNX. 7:30-Grand Ole Opry, KFI. 10:15-Hellywood Barn Dance, KNX.

Drama

9:00-Theater of Today, KNX. 9:30-Stars Over Hollywood, KNX.

- 2:00-Grand Hotel, KFI. 5:00-12 Players, KNX 7:30-Green Hornet, KECA. 9:00-Hollywood Theater. KFI. 9:00-This is My Story, ENX. 10:30-Speare Showcase, KMPC.

Quiz Programs

7:00-Quiz of Two Citles, KHJ. 8:00-Truth or Consequences, KFI.

War

3:00-Welcome Home, KNX.

 *KECA-News, Saturday Concert.
 KHJ, KGB, KFXM, KVOE-Memo for Tomorrow.
 *KMPC-News, Flying Feet.
 *KFWB-Can You Tis That?
 *KMTR-News, Dick Ross.
 *KFVD, KGER-News.
 *KFVD, KGER-News.
 *KFVD-Macher Sing.
 *KFVA-Dance Time.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFWA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFVA-Baseling Kathee.
 *KFWA-Baseling Kathee.
 *KFWA-KUSER-DOOK OF the Month. →KFI, KFSD-Doctors Look Ahead. KNX-Assignment Home. KHJ, KGB, KFXM, KVOE-Music for a Hait Hour. KECA-Reserve. KMPR-Dial and Win. KGFJ-Texas Jun Lewis. KGFJ-Texas Jun Lewis. KFVD-Hawaihan Music. ★KIAS-News. KWAS-Singing Waiters. →KRAD-News. KGER-News. K KGER-Veterans Employment, -KFJ, KFSD-Grand Hotel. KNX-Wa Deliver the Goods. *KECA-News. KHJ, KGB, KFXM. KVOE-Sports Parade. *KMTR-News, Dial and Win. KFAC-Paradise Isie. KGEA-Jown Crier Presents. KGEA-Jown Crier Presents. KWEW-Symposium of Swing. KFVD-Timely Tupes. KGER-Long Beach Band. KFOX-Organ Treasures. -KECA-Spotlighting the War. KFUX-Organ Treasures. \$:15-KECA-Spollighting the War. KFAC-Memory Musicale. 2:30-KF1-John W. Vandercook. KNX-Viva America! KH2-Coke. Sesh. KECA-Date with the Duke. KMPC-Baseball 'dil 5 p. m. KFWB-Better Speech. KRED-Baseball 'Scores. *KWKW-News, Baugham Quartette. KGR, KFXM-Louis Prima's Orch. *KV0E-News, Newspix Örch. ★EVOE--News, Newspix Melodies. ★KESD-John W. Vandercook. 5-EFI--Tin Pan Alley. KHJ-Sully Mason's Orch. ★EFD-News. KFSD-Songs by Zorora. KHI-Tin I're Mason's Oren.
KHJ-Sully Mason's Oren.
KFYD-News.
KFYD-News.
KFYD-On Scouting Trail.
RNX-Welcome Bour.
Hals of Montezuma.
KECA-Music Room.
KMTR-News, Monic.
KFWB-"Esra."
KMTR-News, Monic.
KFAC-Famous Musical Favorites.
KFAD-Matinee Melodies.
KFYD-Mouliar Favorites.
KFYD-Mouliar Favorites.
KFYD-Weiters Weethcort.
KFYD-Youliar Favorites.
KFYD-Youliar Favorites.
KKNX-People's Plathorm.
KFWB-Vocal Varieties.
KWW-Weitern Sweethcort.
KFAS-Juke Box Matinee.
KFND-Hause Rox Matinee.
KRDX-Bawail Calls.
KMTB-Planos.
KRMB-News.
KKMBD-News.
KKMBD-Mews.
KKMD-Mews.
KWB-Vocal Jaines.
KWW-Western Sweethcort.
KFAS-Juke Box Matinee.
KFOX-Hollywood Salon.
KFWB-Varieties.
KWB-Varieties.
KWB-Varieties.
KWTE-The World Today.
KEVB-Varieties.
KWB-Varieties.
KWTE-Haumha Masic.
KWB-Varieties.
KWB-KSMA-Bob Trout.
KWA-Skita Anita
KAS, KES, KYZ-KVE-KAS, KVOE-KHA, KVOE-KHA, KUSE-KHA, KUSE, KWS-KAS, KVE-KHA, KUSE-KHA, KVSE-KHA, KVSE-KHA, KUSE-KHA, KVSE-KHA, KVSE-KHA, KVSE-KHA, KVSE-KHA, KVSE-KHA, KVSE-KHA, KKVE-KHA, KVSE-KHA, KVSE-KHA, KVSE-KHA, KVSE-KHA, KKVE-KHA, KVSE-KHA, KV 2:45-4-KFI-Our Foreign Policy. KNX-Afternoon Dance. KHJ, KGB, KFXM, KV0E-American Eagle in Britain. ★KECA-News. KMPC-Baseball.

KGER KWEW

1360 1430 1400

KYDE

KFWB—Gospel and Song. *KMTR—News. Win Morro.	
MUSICAL MASTERPIECES Gems of Melody 4-5 P. M., KFAC - 1330 Ask for free program at Slavick Jewelry Co.	5:55
KFAC-Musical Masterpieces, KGFJ-Variations. *KGER KFOX-News. KFVD-Piano. KFVD-World's Great Novels. 4:15-KFI-Music for Millions. KECA-What's New ou Blue, *KFVD-News. KRKD-Movieland Quiz, KWKW-Theater Guide,	6 : 15- 1 6 : 30-
Melody KFOX-Christian Science, 4:30-KFI-Traffic Thibanal, KNX-The Todds, KECA-Land of the Lost, KHJ, KGB, KFXM, KV0E- Opinion Requested, KFWB-Blind Aglists' Guild, KGFM-Stylings' in Blue, KRKD-Tunes of the Day, KEKD-Tunes of the Day,	6:45-
*KWW-News, Songs, KFSD-Person to Parson. 4:45-KFI-Music for Millions KFWB-Stuart Hamblen, *KRKD-News. 5-KFI-Sports. KECA KGB, KVUE, KGER- News. *KIJ-News.	6:55- 7
★KMPC-Nevs, American Music. ★KMTR-Nevs, Music. KRKD-Songs of the Saddie. KFAC-Musical Contedy. KFVD-Evening Serenade. KGFJ-Jive at Five. KWK-Speaking of Sports. KFXM-Word of Life. KFXM-Word of Life.	1
5:15*KFI, KFSD-News. KHJ, KGB, KFXM, KVOE- Canary Pet Shop. KECA-Freddie Martin's Orch. KMTR-Belle Martell, Sports. *KFAC, KFVD-News. KWEW-Santa Anita. 5:30-KFI-Everybody's Favorite. *KNX-Nethon Pringle.	7:15-
 A BI-EVERYDODY'S FAVORIE. AKN-Neison Pringle. KECA-Boston Pops Oreb. KHJ, KGB, KVOE- Synophony of America. KMPC-Louise Vallon, KMTR-trwin Allen, KFAC-American Legion Aux. KGFA-Race Recap. KKKD-Race Recap. KKKD-Race Resplite. KGER-Sister Despaine. KGER-Sister Despaine. 	7 :45-
KGER-Sister Despaine. KFOX-On the Band Wagou. KFVD-90-90 Club. KFSD-Blue in Afternoon. S:45 KFT, KFSD-Eimer Peterson. KNX-Truman Bradler, News. KMPC-Bishop Stevens.	8

KMTR-Editor's Notebook, *KGFJ-Notes, Sketches, KRKD-Hollywood Tunesmiths, KWKW-Jazz Concert, KFOX-Bal Taberin, KGER-Light for Today. 55% KNX-Ned Calmer, WEED Votional Bas -KFI, KFSD-National Barn → KFI, KFSD→National Data Dance. KNN→Hit Parade. KHJ→Jran Goldkette's Orch. ★KMPC→News, GER, KFOX→News. ★KMTR→News, Petite Mnalcale. KFAC→Music for Everyone. KRKD→Early Dancette. KGFJ→Musical Digest 'til 3 KPAS-Sunset Hour. KFVD-News *KFVD--News.
 -KFT, KFSD--Can You Top This?
 *KEA--Spotlight Bands.
 KHJ, KFXM, KYOE--Faging Mike McNaily.
 *MPC--Sunta Anita Baces.
 *KFWB--American Dances.
 *KFVD--Vandeville.
 *EPAS--Sweet Churiot Hour.
 *WKW--Cotter's Saturday Night. 8:45-Night. KFOX-Hal's Memory Room. 15-KNX-Saturday Night 8000 55-EECA-Coronet Quick Quiz, 7-KFI, KFSD-Judy Canovs Shdw. KEIA-Hayloft Hoedown. KHJ-Quiz of Two Cities. *KMPC-News, Ray Bloch. *KMPC-News, Music. KFAC-Dr. James Fifield, Jr. RFAS-Nazzrene Church. KWKW-Mission Corenant Church. *KRKD, KVOE-News. KFNM-Trading Post. KFNM-Trading Post. KFOX-Leroy Anderson. *KGERE-News, G. L. O'Brien.

RECA-Jerry Anderson.
KGER-News, G. L. O'Brien.
IS-KNX-Mayor of the Town.
KMPC-Annerican Legion.
KMPC-Annerican Legion.
KKKD-Three-Quarter Time.
S0-KFI, KFSD-Grand Ole OP7.
KHCA-Green Hornet.
KHJ, KGB, KFXM, KVOE-Red Ryder.
KMPC-Challenge to Youth.
KKWB-News.
KMTR-Dr. Clem Davies.
KKAC-Dr. F. B. Fagerburg.
KRKD-Do You Know?
KKW-News, Dr. Dodd.
KGER-Wings of Henling.
KFCA-Jimmy Dorsey's Orch.
KEFWB-Henry Charles.
KEFA-News.
P-KFI, KFSD-Truth or

 WHAC-ACCE.

 -KET, KFSD.—Truth or

 Consequences.

 KNX.—America in the Air.

 KHJ, KGB, KFXM, KV0E—

 Chicago Theater of Air.

RADIO LIFE KECA-Early American Dance Music. ★EMPC-News, Frank Hemingway. 8:30-KFI, KFSD-Teel Variefy Hall. Hail. KNN-In Peace and War. KECA-Leland Stowe, KMPC-Life Spraks. KFWB-News, KMTR-Word of Life. KGRJ-Dancing Rhytim. KFOX-County Barn Dance. KFAS-Western Melody. KGER-Sunshine Pastor. -KFWE-Palestine Speaks. *KECA-News. KGFJ-Community Broadcasters 8:55 KNX-News. 9*KFI-News. KNX-This is My Story, 9:00 P. M. K ten by actu na gf real h sons! The drai Prese 42 OIL SHAMPOO WITH EUCALYPTUS FRAGRANCE

Ivan Dittmar handed him the orches. tra-conducting duties on CBS' Al Pearce program (not heard locally) as Dittmar took leave of the airlanes to enlist in the Marines.

Now Ivan Dittmar has returned to radio row, and Gillette has stepped aside for Ivan once again to take over the Pierce batoneer assignment, to re-establish himself in the ether circle in the way that he made it pos-sible for Mickey to do.

Rabbits from a Hat

Norma Young, KHJ home economics expert, who figuratively "pulls rab-bits out of hats," did it again!

There was an urgent need of several instruments for a radar unit going overseas; namely, a B.flat clarinet, a set of drums, an accordion, and an electric guitar. A camp and hospital unit of the Red Cross again asked (Plen) . Turn in Pr

PAGE 23 SATURDAY LOGS KFOX-County Barn Dande.

KFOX--County Barn Danée, Time. ★KFVD-Newsleal, 3 Hours. KGFJ-B. and R. Cowboys. 10:15--KF1--Cited for Valor. KNX-Hollywood Barn Dance. KKCA--Reserve. KMTR--What's Up? 10:30★KF1--From London. KHJ, KGUK, KFXM, KVOE--Jan Savitt's Orch. KECA--Freddy Martin's Orch. Have You a Radio Voice? Men and Women with Good Speaking Voices The West's Outstanding Radio School will train you in radio acting, announcing, etc., and give you certified air experi-ence on the Speare Showcase every Saturday, 10:30 to 11:00 9. m. KMPC Frederick H. Speare Sunset. Stu. 1587. HO, 2325 KMPC-Frederick H. Spear Showcase. KMTR-Wingy Monone. KGFJ--Western Music. KKFVD-Newsicul. KGRR-Rev. Larson. 10:45±KFI-News. KKNX-Public Affairs. KHJ-Chet Stewart's Orch. KMTR-Denny Beckner's Orch. KMPC-Frederick H. Speare. 11-KFL-Soldiers of the Press, KNX-Jim Wyatt KHJ, KGB, KVOE-Chuy Pensita's Orch, KECA-Vanks In Orient, KMIC-News, Music. EASTSIDE Club 10 to 12 P.'M. MARN-News, texas Jin Léwis, KOFJ--Saludos Amigos, KPAS--County Buro Dunce, KFOX--Rev. C. T. James, *KGER--News, Looy West, Every Nits Escept Sunday KFWB *KGER-News, Locy West. 9:15-KFI-This Is My Country, KHJ-Dreamboat, Poems. 9:30-KFI-The American Way. KNX-That's a Good Idea. KECA-Fighting AAF. KHJ-Lawrence Welk Orch. *KFWB-Henry Charles. KMTR-Miracle of Words. KGER-Volce of Calvary. 9:45-KNX-Don't You Believe It. KHJ-Songs of Good Cheer. KFWB-Desert Battalion. KFWB-Considers. Star Final. *KNX-KHJ, KFSD-Sick's Star Final. America's Finast Bonds KFWB-Eastside Club. KMTR-News. Win Morro KGFJ-Open Album. KFAC-Lucky Lager Dance KGFJ-Hpen Aloun. KFAC-Lucky Lager Dance Time. KFAS-Shep's Playhouse. 11:15-KFI-Rube Samuelson. ★KNX-Name in News, Tommy Tackey. KMPC-Jud Conion's Orch. 11:30-KFI. KFSD-Taylored Tunes. KNX-Charlle Barnett. ★ECA-News. Onlie Hospitality. KHJ, KGB, KVOE-Benny Carter's Orch. KMPC-Rhythm 'ill midnight, KGFJ-Blue of Evening. ★KFVD-Newsical, 'til 1 s. m. 11:35-KFIJ-Concert. KFI-Late Date. 11:55±KFI, KNX, KFWB-News. MRJ. BFAN, BYOL-TU Strater. KERCA-Mau From G. KENC-News, Dave Matthews. KFWB-Eastside Club. KFAC-Lucky Lager Dance KENTR-News, Bob Brooks.

RADIO WEST

(Continued from Page 7)

that singer Larry Stevens would be replaced when NBC's Jack Benny Show returns to the airlanes this fall, but Larry definitely looks set to stay.

According to Benny, Dennis Day, who left the program to enter the Navy, is the only one who could nose Larry out of the job.

Guess Who

Songwriter Johnny Mercer was dining at the Brown Derby the other day when he got a brilliant idea for a song and quickly scribbled it on the back of a menu. Later, a waiter un-knowingly carried it off. The next person who got it, looked it over, wrote a note under the lyrics and sent it back to Mercer. The note said: "When you've finished this, bring it around. I bet we can use it." Signed: 'Dad.

"Dad" turned out to be Bing Crosby!

Harlem Bounce

The studio audience at a recent NBC "Amos 'n' Andy" broadcast got an additional guffaw at a very nec-essary bit of "effect" created by the show's stars. In the script, Amos 'n' Andy were supposed to be driving in a rattletrap 1926 Overland. In order to give the illusion of a clattering old jalopy, the comedians read their lines while bouncing rapidly up and down on their heels. The visual effect. was just as hilarious as the auditory one.

Nice Story

When Mickey Gillette was honor-ably discharged from the Army Air Corpsw someicalourtemistmonths ago

JUNE 10. 1945

PROGRAM FINDER ALPHABETICAL

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

Note: Programs mo	ar.
Abbott & Costella	
Abbott Mysteries KHJ, 3:30 p.m. Su Adventures of Bill LanceKNX, 9:00 p.m. Su	
Adventures of Tonner KHJ, 5:30 p.m. M-F	
Adventures of the Thin Man KNX, 9:30 p.m. F	
Albam of Familiar Music	
Aldrich Family KNX, 9 p.m. F Allen, Irwin, KMTR, 5:30 p.m. M-Sa	,
America in the Alr. KNX, 8 p.m. Sa	
American Eagle in London	
American Forum KHJ, 6:30 p.m. Tu American Melody Bour. KNN, 4:30 p.m. Tu	
American Story BookKMTR, 10:30 a.m. Sa Andersen, Bob KNX, 7:30 a.m. M-F	
Andrews Sisters	
KNX, 5:30 p.m. Su	
Art Baker's Notebook	
Armstrong, Jack,KECA, 5:30 p.m. M-F Army HourKFL, 12:30 p.m. Su	
Assignment Home	
Aunt Jenny KNX, 8:45 a.m. M-F	
Buchelor's Children SNX 12:45 p. m. M-F	
Backstage Wife	
Abbott & Castella KF, 7 p.m. Th Abbott Mysteries KH4, 3:30 p.m. Sk Adventures of Tom Mix KH4, 5:30 p.m. Mi Adventures of Tom Mix KH4, 6:30 p.m. Tu American Nelody Bour KN3, 4:30 p.m. Mi Adventures of Notebook KH7, 4:30 p.m. Mi Adventures of Notebook KF1, 4	
Baptist Brothers	
Barrymore, Ethel	
Baseball KMPC, 8:15 p.m. Sa	
1:30 p.m. Su, 2:30 p.m. Sa	
Baseball ScoresKRKD, 2:35 p.m. M-F	
Bennett, Constance	
*Better Half Klight Stand Stand	
Bible Treasury HourKMTR, 3:30 p.m. Su;	
Bible Treasury HourKMTR, 3:30 p.m. Su; 9:30 a.m., M-F 	
KGER, 11:45 a.m., M-F *Big SisterKNX, 9:15 a.m. M-F Big TownKNX, 9:15 a.m. M-F Big TownKNX, 9:15 p.m. Su Bill Hay Rends the Bible_Kild, 3:45 p.m. Su Bishop StevensKMPC, 5:45 p.m. Su #Blakiston, T. BW6XYZ, 8:45 p.m. F Bind DateKECA, 9 p.m. M Bind Artists GuildKFWB, 4:30 p.m. Su BluatiesKNN, 8:30 p.m. Su BluatesKNN, 8:30 p.m. Su	
Big Town KNX, 9 p.m. Tu Bigshy, Evelyn KECA, 9:15 p.m. Su	
Bill Hay Reads the BibleKHJ, 3:45 p.m. Su	
Bishop Stevens	
Blind Date KECA, 9 p.m. M Blind Artists Gulld KFWB, 4:30 p.m. Sa	
Blondie KNN, 8:30 p.m. Su Blondie KNN, 8:30 p.m. Su	
Blue World-Correspondents	
KECA, 11:30 a.m. M-F Book of the Month KCEK, 1:15 p.m. Sa	
Books KVOE, 12:45 p.m. Tu	
Boston Pops Orch	
Bowiers Sports Cast.,	
KMPC, 6:45 p.m. Sn	
Bradley, Traman	
Breakfast Club KFWB. 8 s.m. W-F	
Breneman's Breakfast	
Biondie KNX, 8:30 p.m. Su Blue Jacket Choir. KNX, 8:05 a.m. Su #Biue World-Correspondents KECA, 11:30 a.m. M-F Book of the Month KOEK, 1:15 p.m. Su Books. KVOE, 12:43 p.m. Tu Books. KVOE, 12:43 p.m. Tu Books. KVOE, 12:43 p.m. Su Books. KVOE, 12:43 p.m. Su Bookon. KH4, 9:30 p.m. Su Bowters Sports Cast. KFAC, 5 p.m. Su Bowters Sports Cast. KFA, 5:30 p.m. Su Bowters Sports Cast. KFA, 5 p.m. M.Th Bowters Sports Cast. KECA, 7:30 p.m. M.Th Breakfast KECA, 11:30 p.m. M.Su Bridge Club. KNYC, 12:30 p.m. M.St Bridge Club. KNYC, 12:30 p.m. M.St Bridge Borts. KH4, 9:15 p.m. M.St Broudway News	
Bridge to DreamlandKECA, 11:30 p.m. Su	
Bright Horizon. KNX, 12:30 p.m. M-F Broadway Bill. KWKW, 10 a.m. M-Sa	
Broadway News KHJ, 12. N M-F; 5 p.m. M-F Brown, Cecil KHJ, 9:15 p.m. M. W. F	
Brown, Dick. KHJ, 3:45 p.m. Su	
Buddy Twiss KECA, 1:45 p.m. M-T-Th-F	
Builders of VictoryKNX, 12:45 pm., 8a Buildog DrnmmondKHJ, DLBS, 8 p.m. Th	
Burke, J. Frank	
KNX, 8:30 a.m. Sa	
Burns, Bob	
Cabbages & Kings	
Calling All Zones	
Burke, Billie KF1, 6:30 p.m. W KNX, 8:30 n.m. Sa KF1, 6:30 p.m. Th Burns and Allen KNX, 8:30 p.m. M Cablages & Kings KF1, 7:45 p.m. F Calling All Zones KGF3, 12:30 p.m. M Calling All Detectives KF1, 6:30 p.m. Sa Can You Top This? KF1, 6:30 p.m. Sa	
Cang Yon Top This?	
KECA, 9:45 a. m. Su, ; 3:30 p. m. Sa Canova, Judy KFE 7 n.m. Sa	
Cuntor, Eddle KFI, 6 p.n. W	
Care of the Body KMTR, 10:45 a.m. M. W. F	
Carnation HourKFI, 6 p.m. M	
Carnegie, DaleKHJ, 11:45 a.m. Su	
KIIJ, KGB, KFXM, KVOE. 2:30 p.m. Su	
Catholic Answers KFWB, 7:45 p.m. Su Catholic Hour KFT, 3 p.m. Su	
Challenge to Youth	
Carter, Nick Kild, KGB, KFXM, KV06, 2:30 p.m. Su Catholic AnswersKFWB, 1;45 p.m. Su Catholic HourKFI, 3 p.m. Su Challenge to YouthKM1PC, 1:30 p.m. Su KPAS, 2:30 p.m. Su KFAS, 2:30 p.m. Su	

Indicales programs of news and commentation Chapel Quartet (Pierce Bros.) Chicago Roundtable KF7, 10:15, p.m. Su Chicago Theater KH3, KGB, KFXM, 8 p.m. Su Children's Bible Hour. KF0X, 8:30 a.m. Su KF0X, 8:30 a.m. Su Chuckweigen Jamboree KF1, 5:30 a.m. M-Su KH3, K90, 5:30 p.m. Su Citizens Committee Kave, 4.00 p.m. 400 Citizens Forum KFVX, 9:30 p.m. Th Citoru Group KFVX, 2:15 p.m. Su Coline Calling KFXM, KVOE, 3:30 p.m. Su Contented Hour KFI, 10:15 a.m. Su Commander Seett KHJ, 10:15 a.m. Su Connedy Theater. KFI, 5:30 p.m. F Coriss Archer. KNX, 6:30 p.m. Fu Coriss Archer. KFI, 6:55 p.m. M-F Counterspy KECA, 8:30 p.m. Fu Counterspy KECA, 8:30 p.m. M-F Counterspy KECA, 8:30 p.m. Su Count of Monte Cristo. KHJ, 8 p.m. Tu-Su Count of Monte Cristo. KHJ, 8 p.m. Su Count of Monte Cristo. KHJ, 11:30 a.m. Su Dance Tomic (Lacky Lager) _______KFI, 6 p.m. Th *Conningham, Bill _____KHJ, 11:30 a.m. Su Dance Tomic (Eastside Beer) _______KF2, 10 p.m. M-Su; 10:30 p.m. Su Dance Tonite (Eastside Beer) _______KF2, 10 p.m. M-Su; 10:30 p.m. Su Dance Tonite (Eastside Beer) ________KF2, 5:30 p.m. Th Su Dance Supplementer KFWB, 10 p.m. M-Sa Davies, Dr. Clem. KMTR, 7:30 p.m. M-Sa Davis-Harum KF1, 5:30 p.m. Th Su Davis-Harum KF4, 5:30 p.m. Th KFWB, 6 a.m.s.M-Sa Davis-Huley Keriff, KNX, 8:30 p.m. F Dentil Valley Sheriff, KNX, 8:30 p.m. Th "Detect and Collect KNX, 6:30 a.m., W Detroit Bible Class. K6B, KVOE, 9 a.m. Sa Diat and Win KHTR, 1:30 p.m. M-F Dick Tracy KECA, 5:15 p.m. M-F Declors Lock Ahend KEI, 1:30 p.m. M-Sa Don't Ynu Believe It! KNX, 9:45 p.m. Sa *Double or Nothing. KHJ, 9:15 a.m. M-F KGB, KFXM, KVOE, 6:30 p.m. F Downey, Morton. KHJ, 9:15 a.m. M-F Downey, Olin. KNX, 11:35 a.m. M-Downstage Center. KFI, 9:30 p.m. Yu Dreamboat. KHJ, 9:15 p.m. Sa Dr. Christian KNX, 8:39 p.m. W

 Insunstage Center.
 KFT, 9:30 p.m. Tu Dreambaat.

 Dr. Christian
 KNJ, 9:35 p.m. Nu Er. Christian

 Dr. A. U. Michelson
 KNTR, 8:39 p.m. W

 Dr. T. Q.
 String p.m. M-F

 Or. T. Q.
 KPCV, 10:45 p.m. M-F

 Durante A Moore
 KNX, 7 p.m. F

 Easy Aces
 KECA, 8 p.m. M-F

 Eddle Bracken Show
 KNX, 7 p.m. F

 Eddle Bracken Show
 KNX, 7 p.m. F

 Eddle Bracken Show
 KNX, 7 p.m. M-F

 Eddle Bracken Show
 KNX, 9:30 p.m. W

 Elden Maxwell
 KHJ, 1:15 p.m. M-F

 Eternal Light
 KFP, 8 a.g.. Su

 Eternal Light
 KFP, 8 a.g.. Su

 Everybody's Eavorite
 KFP, 5:30 p.m. M-Su

 Everybody's Eavorite
 KFP, 5:30 p.m. M-Su

 Everybody's Eavorite
 KFP, 5:30 p.m. M-Su

 Everybody's Eavorite
 KFF, 5:30 p.m. M-F

 Fhilery Mclause
 KFF, 5:30 p.m. M-F

 Family Circle
 KFWK, 7:30 a.m. Su

 Faran Reporte
 KFF, 5:30 p.m. M-F

 gaiz, or offer type.

 Gospel Sincer
 KECA, 12:15 p.m. M-F

 Grand Central Station
 KNX, 10 a.m. Sa

 Grand Motel
 KFI, 2 p.m. Sa

 Grand Me Opry
 KFI, 7:30 p.m. Sa

 Greant Gidersleeve
 KFI, 8 p.m. Su

 Greant Moments in Music
 KNX, 7 p.m. W

 Greant Moments in Music
 KNX, 7 p.m. W

 Greant Moments in Music
 KECA, 2:30 p.m. Su

 Greant Moments in Music
 KECA, 2:30 p.m. Su

 Greenwood, Charlotte
 KECA, 2:30 p.m. Su

 Guiding Light
 KEY, 11 a.m. M-F

 Hal's Memory Room
 KFVB, 4:45 p.m. M-F

 Hardy, Glenn
 KFYME, 4:45 p.m. M-F

 Hardy, Glenn
 KFYM, KVOE, 10 a.m.; 9 p.m. D

 Hapy Homes
 KHJ, 3:15 p.m. M-F

 Harrigan, Hop
 KEYA, 4:45 p.m. M-F

 Harrigan, Hop
 KEYA, 5:30 p.m. Su

 Havens, Kev, A. V
 KPAS, 9:30 a.m. Su

 Havens, Kev, A. V
 KPAS, 9:30 a.m. Su

 Havens, Kev, KeKD, S. a.m. Tu, Th, Sa

 Hawall Calls
 KHJ, DLBS, 3:30 p.m. M

 Havenid Calls
 KHJ, DLBS, 3:30 p.m. M

 Hawall Calls
 KHJ, 13:45 p.m. M-F

 Hawithuene House</t
 #Heatter Gabriel____KHJ, DLBS, 6 p.m. W-F,

 5:45 p.m.

 Helen, Hayes

 KHJ, 7:15 p.m.

 Subello, Mom_____KHJ, 9 a.m.

 Hello, Moni
 KHJ, 9 k.fl., 5

 # Heningway, Frank
 KHJ, 7 a.m., M-F

 KHJ, 7 a.m., M-F
 KHJ, 7 a.m., M-F

 Henry, Bill
 KNX, 5:35 p.m. M-F

 Herry, Bill
 KNX, 5:35 p.m. M-F

 Herry, Bill
 KNX, 5:35 p.m. M-F

 Highlights of Bible
 KFI, 7 a.m., Su-Sa

 Hill, Edwin C.
 KNX, 9:30 p.m. Tu

 Hit Parade
 KNX, 9 p.m. Sa

 Hobby Hours
 KECA, 9:45 p.m. M, W, F

 Hollywood Fan Dance_KNX, 10:15 p.m. Sa

 Hollywood Fan Dance_MNX, 10:15 p.m. Sa
 Hollywood Fan Magazine. KFI, 10:15 a.m. M., Tu, W. F. Sa Hollywood Meladies KMPC, 9:15 a.mni M-F Hollywood Nystery Time.KECA, 6:20 p.m. Su Hollywood Spatight KECA, 10 p.n. M-F Hollywood Open House KHJ, KFXM, 11:30 a.m. Sa Hollywood Open 10082.
 KIJJ, KFXM. 11:30 a.m. Sa
 Hollywood Radio Life KFXM. 11:30 a.m. Su
 Hollywood Radio Life KFVR. 8:10 a.m. M-B
 Hollywood Theater. KFVR. 8:10 a.m. M-B
 Hollywood Theater. KFI, 9:30 p.m. W
 Home What You Make R. KFV, 12:30 p.m. Su
 Home What You Make R. KFI, 12:30 p.m. Su
 Home What You Make R. KFI, 12:30 p.m. Su
 Homey Hall DLIBS, 12:30 p.m. Su
 Homey Fleidm KNN, 8:15 p.m. Su
 Homey Hall BLIBS, 12:30 p.m. Su
 Homey Hall BLIBS, 12:30 p.m. Su
 Homey Hall KKFWB, 6:13 p.m. Su
 Homey Fleidm KKFWB, 6:13 p.m. M-F
 Hagless, Rupert. KKFI, 3:30 p.m. M-F
 Huntley, Chet. KNN, 3:35 p.m. F, Sa
 ★Huntley, Chet. KKN, 3:35 p.m. M-F
 Informed Democracy KFVD, 2 p.m. Su
 Information Plense KFT, 11:45 a.m. M-Th
 Information Plense KFY, 8:35 p.m. Su
 Innet Sanckan Mystery KNN, 6:15 p.m. Su
 Innet Mark Sanckan Sa International Sunday School KMTR, 8:45 a.m. Sa KMTRI, 8:45 a.m. Sa Invitation to Learning, KNX, 8:30 a.m. Su It Pays To Be Ignorant, KNX, 8:30 p.m. Su Jack Kirkwood Show, KNX, 7:30 p.m. Su Jack Kirkwood Show, KNX, 8 p.m. M-F Jaruts, Ah, KFWB, 11 a.m. M-Sa Johnson, Erskine, KFR, 8:30 p.m. Tu Johnson, Erskine, KNX, 8:15 p.m. F Johnson, Erskine, KNX, 8:15 p.m. F Johnson, Erskine, KNX, 8:15 p.m. F Johnson, Erskine, KNX, 8:15 p.m. M-F ________KGB, KFXM, KV0E, 3:45 p.m. M-F Johnson, Floyd B KMTR, 8:05 p.m. Su. M. W. F 10:30 u.m. M-F Jorgenson, Edward ______KF1, 9 a.m. M-F kF1, 9 a.m. M-F KECA, 1:50 p.m. M.-F Just Plain Bill _____KF1, 2:30 p.m. M-F kaltenborn, fl. V., KF1, 5 p.m. M, W, F kaye, Sammy ______KECA, 10:30 a.m. Su KH2, 4:35 p.m. M, W, F Kaye, Sammy ______KECA, 10:30 a.m. Su KH2, 4: a m. Su Kerl, Summy Kerl, A. 10:30 a.m. Su Kild, 8 p.m. Th Kerl, 8 p.m. Th Kerl, 8 p.m. Th Kerl, 8 p.m. M-F Kerl, 1019 and 80 and 100 and 100 pm M-Kerl, 1019 and 100 and 100 pm M-Kerl, 101 and 100 and 100 pm M-Kerl, 101 and 100 and 100 and 100 pm M-Kerl, 101 and 100 and 100

www.americantadiohistory

JUNE 10, 1945

Lewis, Fulton jr. KFXM, KVOE, 4 p.m. M-F; 10 p.m. M-F Liberal Catholic Hour. Life Can Be Beautiful. KNX, 10 a.m. M-F Life of Riley. KECA, KFMB, 7 p.m. Su Liadlahr, Victor. KHJ, 7:30 a.m. M-F Life of Riley. KFAS, 3 p.m. M-Sa Listening Post. KECA, 7:45 a.m. Tu-F Listen Washington. KFWB, 6:30 p.m. Su Lombardo, Guy. KECA, 6 p.m. Tu Massey, Curt. KH0, 7 p.m. M-F Master Radio Canaries. KECA, 9:45 a.m. Su; 3:30 p.m. Sa Mayor of the Town. KNX, 7:15 p.m. Sa McNeill's Breakfast Club. KECA, 8 a.m. M-Sa Mears, Martha. KECA, 10:15 p.m. M⁹ W, Fu Mediation Board. KHJ, OLRS, 5 p.m. Su Meet Yoar Navy. KECA, 9 p.m. Su Meet the Misua. KNX, 2:30 p.m. M-F

 Mediation Board
 IKHJ, DLES, 5 p.m. Su

 Meet Your Nuvy
 KECA, 9 p.m. Su

 Meet He Missue
 KNX, 2:30 p.m. Ms

 Mettine Missue
 KNX, 2:30 p.m. Ms

 Mettine Missue
 KHJ, 12:30 p.m. Ms

 Mettine Missue
 KHJ, 12:30 p.m. Ms

 Message of Israel
 KECA, 7 a.m. Su

 Message of Israel
 KECA, 7 a.m. Su

 Milebael Shayne
 KHJ, 12:30 p.m. M-F

 Mill and Mellow
 KHJ, 5:15 p.m. Su, T. Tu

 Mill and Mellow
 KHJ, 4:15 p.m. M. Y

 Mirandy
 KECA, 10:30 n.m. Su

 Mirandy
 KECA, 10:30 n.m. Ms

 Miracles of Science
 KFU, 6:30 p.m. Su

 Miracles of Science
 KFOX, 6:15 p.m. My

 Miracles of Science
 KNY, 4:30 p.m. Su

 Miracles of Science
 KNY, 4:30 p.m. Tu

 Musson, Ona
 KNY, 4:30 p.m. Tu

 Murder Bay Hobby
 KHJ, 8:30 p.m. Su

 Murder Will Out
 KECA, 10:30 p.m. Su

 M
 Oboler Phys.
 E11.9:30 p.m. W

 Oboler Phys.
 E11.9:30 p.m. W

 Olympic Fights
 KMTR. 10 p.m. Tu

 On Scobing Trail
 KF1.3 p.m. Sa

 One Maa's Family
 KECA, 7:30 p.m. Tu

 One Woman's Opinion.
 KECA, 7:45 a.m., M

 One Foot in Heaven
 KECA, 7:30 p.m. Su
 Pearson, Drew KECA, KFMB, 4 p.m. Su Fennell, Bill KFWB, 8 a.m. M-F People Are Funny KFN, 6:30 p.m. F

RADIO LIFE

Pepper Young's Family____KFI, 12:39 p.m. M-F *Peter de Lima____KECA, 6:15 p.m. Tu, Th, F KFWB, 9 p.m. M-F *Peterson, Elmer____KFI, 6:45 p.m. W-Sa Phonochord Family Party__KFI, 8:39 p.m. Th

 Property Owners
 KMTR, 8:45 p.m. Th

 Queen for Today
 KHJ, 11:30 a.m. M-F

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

 "Quiz of Two Cities
 KHJ, 7 p.m. Sa

 Races
 KGFJ, 10 a.m. to 6 p.m. D

 Race Kesults
 KRKD, 5:30 p.m. M-Sa

 Radio Parade
 KECA, 115 p.m. M-F

 Radio Readers' Digest
 KNX, 6 p.m. Su

 Radio Tour
 KHJ, 8:15 a.m. Sa

 Readers & Writers
 KWKW, 6:30 p.m. W-F

 Readers & Writers
 KWKW, 6:30 p.m. M-F

 Readers & Writers
 KHJ, 7:30 p.m. Tu, Sa

 Remember Hour
 KHJ, 7:30 p.m. Tu, Sa

 Remember Hour
 KECA, 11:30 a.m. Su

 Red Ryder. KHJ, 7:30 p.m. Tu, Sa Remember Hour. KECA, 11:30 a.m. Su *Reports from the Battiefront. KFI, 3:45 p.m. Su *Report to the Nation. KNX, 1 p.m. Sa Report from Washington. KNX, 1 p.m. Sa retenters' News Dispatches, KFW, 8 p.m. M-F Rev. K. G. Egerton. KMTR, 9:15 a.m. Su retenters' News Dispatches, KEWB, 8 p.m. M-F Rev. K. G. Egerton. KMTR, 9:15 a.m. Su Reunion, U.S.A. KFCA, 7:30 p.m. M Reviewing Stand. DLBS, 12:30 p.m. Su Reviewing Stand. DLBS, 12:30 p.m. Su Reviewing Stand. KHJ, 6 p.m. Su-F Rise & Shine. KHJ, 6 a.m. 7:15 a.m. M-F Road Ahead KHJ, 6 a.m. 7:15 a.m. M-F Road Ahead KHJ, 6 a.m. 7:15 a.m. M-F Road Ahead KHJ, 8 a.m. 7:15 a.m. Su *Roger, Sidney KHJ, 8:15 p.m. M-F Komance of Helen Trent. KNX, 9:30 p.m. Su Komance of Helen Trent. KNX, 9:30 p.m. Su Komance of He Ranchos. KNX, 9:30 p.m. Su Romance of the Ranchos. KNX, 9:30 p.m. Su Subatter to Services. KMTR, 5:15 p.m. M-F Sult Lake Tabernacie KMTR, 5:15 p.m. M-F Sulta Lake Services KMTR, 5:15 p.m. M-F Sulta Services KMTR, 5:15 p.m. M-F Sulta Services KMTR, 5:15 p.m. M-F Sulta Services KM

 Salvation Arny
 K0FJ, 9 p.m. M-Sa

 Salvation Arny
 KFWB, 9:15 a.m. Sa

 Sanuelson, Rube
 KFI, 11:15 p.m. M-Sa

 Sanuelson, Rube
 KFI, 11:15 p.m. M-Sa

 Sanuelson, Rube
 KFI, 11:15 p.m. M-Sa

 Saturday Night Serenade
 KNN, 6:45 p.m. M-Sa

 Saturday Night Serenade
 KNK, 7 p.m. M-Sa

 Saturday Night Serenade
 KNK, 7 p.m. M-Sa

 Screen Guild Players
 KNX, 7 p.m. M

 Screen Guild Players
 KNX, 7 p.m. Tu

 Swing School
 KH4, 10:39 a.m. W

 Shirer, William
 KNX, 7 p.m. Tu

 Swing School
 KH4, 10:39 a.m. W

 * Shirer, William
 KNX, 2:45 p.m. Tu, Th

 Shirer, William
 KNX, 5:30 p.m. Tu

 Silver Theater
 KNX, 5:30 p.m. Tu

 Sintra Show
 KNX, 5:30 p.m. Tu

 Smith, Kate,
 KF1, 8:30 a.m. Sa

 Smith, Kate,
 KF1, 9:30 p.m. M-F

 Soldlers of the Press
 KECA, 10 p.m. M-F

 Song of Faith
 KF4, 6, 2:30 p.m. Sa

 Songs of Good Cheer
 KH3, 9:45 p.m. Sa

 Songs of Good Cheer
 KH3, 9:45 p.m. Sa

 Sonerthing New
 KH4, 5:30 p.m. Sa

 <t

 Story of Israel
 KFWB, 8:15 p.m. ss

 #Stowe, Leind
 KECA, 10:55 a.m. Su

 Stradivari Orchestra
 S:30 p.m. Ss

 Strange As It Seems
 KECA, 9:30 a.m. Su

 Stomp Us
 KFAC, 8:30 p.m. Ss

 *Stump Us
 KFAC, 8:30 p.m. Ss

 *Stump Us
 KFAC, 8:30 p.m. Su

 *Stump Us
 KFAC, 8:30 p.m. M-F

 Stift Start
 Strange As It Seems

 *Stump Us
 KFAC, 8:30 p.m. M-F

 Start Start
 Summer Hour

 KECA, 3 p.m. Su
 Summer Hour

 KECA, 3 p.m. M-F
 Supper Club

 KFT, 8:00 p.m. M-F
 Supper Club

 KHJ, 5:15 p.m. M-F
 Superman

www.americanradiohistory.com

PAGE 25

Sweet Charlot Hour Sweetheart Time *Swing, Raymond Gram, Symphony. KHJ, Take it or Leave it. Take it Easy Tapestries of Life. Tajor, Mary Lee Teel Variety Hall. Television. W6XY KHT Television. W6XY K Tens & Tim. Terry and the Pirates. Terry and the Pirates. The Soco Theater. The Soco Teler. The Shadow * The Shadow * This Changing World. This Meving World. This New Story. This Is My Story. This Is My Story. This Is My Story. This Is the Army. * Thoughts In Poetry. Through a Woman's Eyes * Time Views the News. Tha Alley. * Trading Post. Transatiantic Cail.	
Sweet Charlot Hour.	KPAS. 6:30 n.m. Sa
Sweetheart Time	
Symphony	KGB, 10:30 p.m. M-F
Take it or Leave it	KNX, 7 p.m. Su
Tapestries of Life	KNX, 9:45 p.m. T
Taylor, Mary Lee	KEL 8:30 p.m. Sa.
Telephone Hour.	
Television	Z, S, S:30. 9 p.m. W
The second secon	FSD, 10:15 p.m. M-W
Terry and the Pirates	KECA, 5 p.m. M-F
Texaco Theater.	KNX, 6:30 p. m. Sa
That's a Good Idea	
Theater of the Air-	KNX, 9 a.m. Sa
The Doctor Fights	
The Saint	KNX, 9 p.m. W
The Shadow	KHJ, 9:30 p.m. Th
Think Hard Now	KHJ, 1 p.m. M-F
*This Changing World	
This Moving WorldKEC	A, 1:30 p.m. M, W, F
This is My Country	KFI, 9:15 p.m. Sa
This is the Army	
Thompson, Dorothy	KNN 6:45 p.m. Su
Thoughts in Poetry	KPAS. 11 a.m. Th
Time Views the Naws	
Tin Pan Alley	
*Trading Post	
Traffic Tribunal	
Traffic Tribunal Transatiantic Cail Transatiantic Cail #Trout, Bob. "Truth or Consequences Tunes, Tidings Turt Bulletins	
Trout, Bob.	KNX, 3:55 p.m. M-F
Tunes, Tidings	KECA, 11 p.m. M-F
Turf Bulletins	KRKD, 10 a.m. M-Sa
turner, Major H. S. KFWB, E KI Tweive Players Twilight Tales	FOX: 7:45 p.m. M-F
K.	FI, 5:30 p.m. W-Th-F
Twilight Tales	IPC, 4:45 p.m. Tu, Th
Two on a Clue	KNN, 11 a.m. M-F
Two on a Clue	8:30 a.m.; 9 p.m. Su
Hasaan Frances	FVD. 10:30 a.m. M-Sa
Vallant Lady	
Vallee, Rudy	KFI, 7:30 p.m. Th KFI, 4:15 p.m. Sa
Vets Talk It Over	KFWB, 7 p.m. SB
Volce of Calvary	KPAS, 10 p.m. Su, Th
Voice of Health	KFAC, 9:15 a.m. Su-F
Voice of Prophecy	.KMTR, 9:30 p.m. Su
KHJ, KGB,	KVOE, 8:30 n.m. Su
Walkle Talkie	KECA, 3:15 p.m. M-F
Waltz Time.	EFI, 6 p.m. F
War Casualty ListsK	VOE. 8:15 a.m. M-F
Waring, Fred Wartime Nutrition, Milani	
Washington Inside Out	
Washington Story	
Wayne King	KFI, 4 p.m. Su
W. C. T. U.	.KECA, 5:30 p.m. Su
We Deliver the Goods	KNX, 2 p.m. Sa
Welcome Home.	KNX, 3 p.m. Sa
Wells, Carveth	KFSD. 9 a.m. Su
Welles, Orson,	
Wesley Radio League	
KHJ. K	GB. KVOE, 8 a.m. Su
What's Doing, Ladies, KE	CA, KFMB, 2 p.m. M-F
What's Cookin'	GEL 11:45 p.m. Mash
When A Girl Marries	KF1. 2 p.m. M-F
Whoa Bill Club	KFAC, 5:30 p.m. M-F
*Wilder, Alvin	10 a.m. Su
Wilson, Earl	KHJ, 7 p.m. Su
Wings Over Jordan	
Winter, Evelyn	KNX, 2 p.m. M-F
Woman of America	
Waring, Fred Wartime Nutrition, Milnul Washington Inside Out. Washington Story Wayne, Jerry W. C. T. U. We Deliver the Goods. Weird Circle Weicome Home. #Weils, Carveth. Weiles, Sunver. Weiles, Sunver. Whit Parade. What's Cookin' What's Up? What's Up? What's Cookin' When A Girl Marries. Whoa Bill Club # Wilder, Alvin. Willison, Farl. # Winchell, Walter. Wings Over Jordan. Winter, Evelyn. Wooman of America. Woman in White. Word.	
women's World	AFWB, 4 p.m. M-F PAS, 10:30 a.m. M-F
Words & Verse	"KGFJ, 8 p.m. M-Sa
Woman in White	X, 10:30 p.m. M-W-F
World Today	KNX, 3:45 p.m. M-Sa KNX, 11 p.m. M-Sa
Your America	KHJ. 1 p.m. Su
Your Hit Parade	KNX, 6 p.m. Sa
Young, Alan Young, Dr. Melone	KECA, 8:30 p.m. Tu
Tours, Dr. Alkione	arriant an till out till till till. T.

PAGE 26

RADIO WEST

(Continued from Page 23)

Mrs. Young's help with their problem. Mrs. Young's complete sincerity met with a usual warm response, and her first request on her weekday program brought forth all the instruments asked for, with the exception of the accordion. Although the accordion is still missing from the list, other instruments not mentioned as needed were offered by listeners eager to help in the good cause.

And No Dark Glasses?

The other morning when Chet Lauck and Norris Goff visited "Breakfast in Hollywood," they entered quietly, sat down at a table, and were ignored by all the ladies until Tom Breneman introduced them as Lum and Abner. Then, the place went wild.

Deductions

Marlin Hurt, "Beulah" of NEC's "Fibber McGee and Molly," groans that he had to replant his garden some four times. The birds and the rabbits keep eating it up. "I'm going to count them as dependents on my to count them as dependents on my income tax return," grins Marlin.

Precedent Shatterer

Before every airing of CBS' "Dr. Christian," announcer Bob Andersen requests the studio audience to ap-plaud only at the program's completion, but at the early broadcast of last week's show, his plea went for naught. Jo Gilbert, in the role of a hammy Broadway actress, delivered such an entertaining performance that the studio onlookers started to applaud her in the middle of the drama.

"Ham," giggled Jo, after the show was over, "it's wonderful!"

It Shouldn't Happen Here!

RADIO LIFE

(Continued from Page 6)

Frank De Vol was conducting his "Music Depreciation" program over Mutual, a pistol shot rang out right in the middle of a tender love song.

Commented De Vol quickly: "I thought they always frisked the cri-tics before they let them in!"

On a broadcast of MBS' "Sherlock Holmes," the script called for the firing of a shot followed by the sound of a body falling to the floor. In-stead, as Basil "Sherlock" Rathbone reached the sound man's cue, there reached the sound man's cue, there came the tinkling of a glass shat-tering followed by a heavy thud. Nigel Bruce, "Dr. Watson" of the series, stepped to the microphone promptly, saved the situation (and made the sponsor happy) by spout-ing: "I say, Holmes, the poor man has fainted and spilt his Petri Wine!" has fainted and spilt his Petri Wine!"

George Burns and Gracie Allen were driving along in a car during one of their CBS programs. The script called for them to bring the car to a stop and after alighting, walk across the sidewalk to their walk across the sidewalk to their house. The sound man safely con-veyed them from the car, but in-stead of following the slamming of the car door with the steady patter of feet, there came a sudden "squishy" sound, which George Burns cut into with: "Look out, Gracie, the cement is still wet!"

One time, when Ed "Archie" Gardner had just completed one of his famous phone conversations with the mythical "Duffy" of NBC's "Duf-fy's Tavern," there came a loud bang from backstage and the 'phone was pulled from Gardner's hand. "Archie" looked about and saw that the sound man had tripped over the wire and was sprawled across the stage. As the studio audience became engulfed in laughter, "Archie" made it a plausible comedy situation for the listeners by yelling: "Duffy don't tear the 'phone out just because you

(Please turn to Page 31)

ON THE AIR

Members of the Radio Life family will be interested in the fact that Editor Evelyn may now be heard with an air edition of the magazine. She broadcasts every Sunday night at 9:15-9:30 over the Blue Network and is heard in the Los Angeles area over station KECA. Evelyn gives the latest radio news, a feature on a star or show, and interviews some well-known radio personality. Confined strictly to radio, her program, like the magazine, stresses behind-scenes reporting appealing to all kilocycle fans. Her guest on June 10 is Bill Goodwin.

Gags of the Week

For the best Gags of the Week, heard over Radio and sent Radio Life, tickets will be sent winners for admission to radio broadcasts. Send your best gag se-lection to 1029 West Washington Boule-vard, Los Angeles. *

Mrs. Evelyn W. Holmes, 1800 Silva Street, Long Beach 5, Calif.

Heard on the "G.E. Houseparty":

Art Linkletter, interviewing ten-year-old school children: What is a diplomat?

Little Girl: A diplomat is something you put in front of the door to wipe your feet on.

× Naomi Brown, 1722 East 127th Street, Compton, Calif.

Heard on "It Pays to Be Ignorant": McNaughten: Mr. Howard, you know I was in the navy during the last war. One day a fellow said to me, "They've just dropped the anchor." I said, "I'm not surprised, it's been hanging over the side ever since we left port."

 \star Mrs. Hannah R. Rice, 757 So. Berendo Street, Los Angeles 5, Calif.

Heard on "It Pays to Be Ignorant": Shelton: Mr. Howard, you know I

was a lawyer in a liquor store once. Howard: What did you do?

Shelton: I used to take care of cases.

* Mrs. Leon Campbell, 500 N. Hill Street, Los Angeles 12, Calif.

Heard on the Niles and Prindle show:

Niles: Where were you born? Prindle: I don't know.

Niles:/ Well, ask your mother.

Prindle: She wouldn't know. I was traveling with my uncle at the time.

 \star

Anne M. Kirkeberg, 920 Ronan Avenue, Wilmington, Calif.

Heard on the Jack Carson show:

Lady, to Jack Carson in florist shop: Where are the blooming jasmine? Jack: Right next to the blinking

violets, ×

Marie Toombs, 8131 Bell Avenue, Los Angeles I, Calif.

Heard on "Money on the Line":

Jack Bailey: What do you intend to do after you get out of the air force? Contestant: Be a civilian.

"Mother "

By Shirley Gordon

FOR TWO YEARS, charming red-haired Irene Tedrow has mothered CBS' incorrigible "Corliss Archer" (portrayed by Janet Waldo; at phone, abovel. Now, Irene is beaming over her very own six-months-old "blessed event" (inset, at left).

Thursday, 6:30 p.m., CBS-KNX

E PRACTICED on the dogs," laughed Irene Tedrow. "Last year, we were raising our Irish setter 'Sally's' family. 1 This year, we're raising our own."

For the past two years on the air-lanes, charming Irene Tedrow has been mothering CBS' "Corliss Archer" but last January 14, she acquired a daughter of her own-brown-eyed, auburn-haired Enid Lavinia Kent, who is, to quote her doting mother, "a wonderful child!"

Describing little Enid, Irene, who is tall, brown-eyed, red-haired, insists that her daughter doesn't resemble anyone in particular. "She looks anyone in particular. "She looks like herself," smiled Irene. "She is very serious-minded, but has a grand sense of humor. She likes to flirt with her father."

Enid's father is William Kent, an

met one evening while visiting at actress Margaret Hamilton's home. "When he walked in the door," re-lated Irene, "that was it!" They were married in August of 1939.

Irene Tedrow was born in Denver, Colorado. She appeared in stock companies as a child, later attended Carnegie-Tech in Pittsburgh and graduated with a B.A. degree in drama and the Otto Kahn prize of five hundred dollars for being the best actress in the school.

Was Tragedy Queen

In those days, she was the "tragedy queen" of the campus, but in 1930, when she joined the acting staff of the Cleveland Playhouse, her flair for comedy was revealed. She re-mained with the Playhouse for five years, then joined the Globe Theater Shakespearean company, appeared at the Chicago World's Fair, and

insurance man whom Miss Tedrow came to California with the group for the San Diego Exposition in 1934 and 1935. The next year, she went to New York where she appeared with Maurice Evans for three sea sons, and also made her debut in professional radio.

> In 1939, she came back to California for a vacation, met the afore-mentioned Mr. Kent and didn't go back to New York. She continued her acting career, however, and credits Arch Oboler with giving her her first West coast radio break.

Many Other Roles

Now, besides being heard weekly as "Mrs. Archer" and as "Jessie" on "Aunt Mary" ("I've tried since last night to remember 'Jessie's' last name," grinned Irene in an aside. 'I can't ever remember last names") The actress appears often on such (Please Turn to Page 31)

First Came "Corliss Archer"; Next, Eight Irish Setter Puppies; Then, Little Auburn-Haired Enid Lavinia

VISITING THE CRIMINAL LABORATORY of the Los Angeles Police Department, radio sleuths Carleton Young and Gloria Blondell learn how science does it. Here they are inspecting the instrument which is used to test the normalcy of blood.

SLEUTHS OF "HOLLYWOOD MYS-TERY TIME," Gloria Blondell (Gloria Dean) and Carleton Young (Jim Lawton). Here fair Gloria does a little private sleuthing on her own.

LIEUTENANT DETECTIVE LELAND JONES is explaining to Gloria and Carleton how a recent case wass closed when marks from the washer on a spotlight matched marks on the car in question.

america

"Hollywood Mystery Time" Leads Visit L. A. Police Department to Gather First-Hand Crime Material

Sleuths in Jail!

By Marion Evans

Sunday, 6:20 p.m.. Blue-KECA

ARLETON YOUNG, who as lim Lawton, a mateur sleuth and independent producer of mystery films in "Holly wood Mystery Time," and Gloria Blon-dell, as his pretty secretary, Gloria Dean, for many months have been solving murder cases, decided the other day to visit the Criminal Laboratory of the Los Angeles Police Department and get some first-hand information about crime deduction from the experts. What they found is shown in these pictures.

Jim and Gloria each week, however, are faced with a problem that would stump even the highly-trained police experts. They must find and

"IT IS MARIJUANA," expostulates Gloria, as she discovers hairs which identify the weed!

LIEUTENANT JONES TAKES the couple into the Mapmaking Department where the precincts of every murder scene are mapped out.

"THAT'S MY GIRL," jealously declares Carleton, as Ray. Pinker, chemist at the laboratory, in attaching the Lie Detector, adjusts the instrument to Gloria's hand.

solve all their crimes in a half hour's time!

One week they have to discover who shot a prize fighter in the middle of a bout at the Hollywood Legion Stadium, as in "The Case of the Punctured Pug"; the next Sunday they pull a clue from a flower's petals, as in "The Case of the Ominous Orchid"; the following week they start shooting a picture and wind up shooting the leading lady, as in "The Case of the Sabotaged Soprano."

It takes a lot of imagination and even more luck to put the finger on the right criminal in thirty minutes, less time out for commercials. Jim and Gloria go at top speed all the time, usually nail the low characters on a hunch. They wish they had more time to bring science into the picture, but they've got something the Police Department can't boast. . . . "A good writer!"

"THIS MAY BE THE SHOT heard 'round the world," quips Gloria, "so hold your ears." Lieutenant Jones looks on as Gloria shoots a bullet into the Ballistics Recovery Box, used for the purpose of ballistics comparison.

NOW WE HAVE EACH OTHER'S NUMBER," quips Carleton, as H. C. Gibbs, the police photographer, snaps the couple.

MARION'S DARK FLASHING EYES AND BLACK HAIR make her a "natural" for festive sombreros and Mexican blouses. At home she relaxes in play clothes.

Pretty Marion Mann, Star of "Sweetheart Time", Can Do More Than Sing; She's a Whiz With a Cook Book, Pots and Skillets

Sunday, 10:30 a.m., Mutual-Don Lee-KHJ WEETHEART Marion Mann of Mutual's "Sweetheart Time" is one of

many r a d i o headliners who got their start by performing for "free' on the local station. It's an old story for any pretty girl to have suitors contending for her attention, but it's news that Marion Mann was once the object of a scramble by four of the top bandleaders to sign her vocal talents on the dotted line.

Soon after her graduation from Page Thirty high school, she was signed by Emerson Gill. Jan Garber offered a better opportunity just a week later, and Gill then countered with a twoyear contract that made the young lady's head spin. Later, she joined Richard Himber's band, and was shortly after won away on still more attractive terms by Bob Crosby.

It was Mr. Crosby who was indirectly responsible for her entry into radio. While singing with Crosby in Chicago, her romance story had its beginning.

Man At Table

Marion had a table next to the

bandstand at the Blackhawk, and she sat there each night when she wasn't singing. One night she went down to her table to find a man already seated there. "This is my table," she told him, still standing, waiting for him to leave.

"But there is no other table," the man answered. "Can't I sit here with you?"

"If you sit still," Marion answered, and took her place opposite him. Naturally the two couldn't help talking, especially when the man seemed to know so much about the band and its members. (He was a well-known tennis pro and an old friend of Bob Crosby.) Soon they were chatting away like old friends. "And before long, I was in love," Marion said, and then identified "the man" as Jack Macy, her husband.

Listeners to "Sweetheart Time" (Marion was formerly with Don Mc-Neill's "Breakfast Club") can thank her Chicago wedding to Macy for her welcome air appearances each week. Marion turned to radio singing in order to double as a housewife and perfect cook. Her formula for the latter occupation is a simple one —buy a good cook book and follow its directions.

Marion's mother was a singer and her father a musician. It was only natural that she became part of a trio while in high school. She got her first job with Emerson Gill's band, then appearing in Cleveland, when an employe of the Columbus radio station where she was singing recommended her. Gill gave her a raise and signed her up for two years after she received an offer from Jan Garber.

Serious Accident

While singing with Gill, Marion met with a very serious accident which threatened her career almost before it was started. With Gill's orchestra she was on the way to fulfill an engagement in Pennsylvania City when the car in which she was riding skidded on an icecovered hill and crashed into a telephone pole. Marion was the only passenger injured, and she was told she would never walk again by the doctors who were called in to set her broken collar bone, broken ankle and a double fracture of her pelvis.

In four months Marion was back with the orchestra. She weighed only ninety-seven pounds and had spent weeks learning how to walk all over again.

One of her most embarrassing experiences was fainting in the middle of her song during a broadcast, when she returned to work too soon after a "strep throat" infection. Others in the cast covered up for her, but never let her hear the end of the incident.

As the singing star of "Sweetheart Time," small, black-haired Marion tries to comply with the many requests from servicemen for their favorite songs. Marion explains, "The main idea is for me to sing numbers

(Please Turn to Page 31)

She's a Sweetheart

(Continued from Page 30)

that best tie in with the letters that have been chosen for dramatization on that day's program."

She attributes the "understanding quality" in her voice to the feeling she received when singing to the boys at the Great Lakes Naval Training Station or at Hines Hospital.

Her personal enthusiasm runs rampant for home cooking (especially barbecued ribs at midnight), golf, swimming, cave exploring, (ever since she was seven she can't resist exploring any and all caves), and for personally answering all mail from her servicemen fans.

But, above all, she likes to remember she's still Jack Macy's sweetheart, chief bottlewasher—and cook. Her first purchase when she left the Crosby orchestra was a plane ticket back to Chicago, her husband ... and a cook book.

Mother "McCoy!"

(Continued from Page 27)

shows as "Screen Guild", "Doctor Christian", "Cavalcade of America" and "The Whistler."

In addition, she spends a good deal of her time working on "Actor's Laboratory" projects, reading scripts, appearing in the plays presented by the group (including a year's tour of Army camps in the "Actor's Laboratory" presentation of "Kiss and Teil"), and fulfilling her divergent duties as a member of the organization's Board of Directors.

She considers a theatrical background of infinite value to a radio actress, particularly in view of the coming era of television production.

Her marriage, her baby, and her career keep Irene Tedrow too busy for hobbies, but she once started a collection of pictures of Eleanor. Roosevelt and still has several scrapbooks of them. She once met the late President's wife and found her to be "such a handsome woman, with lovely blue eyes and such warmth and charm" that the pictures published of her seemed "ridiculous caricatures" of the real person. Irene was fascinated with them and started saving them just for fun.

The actress loves to cook: "I don't bake or anything like that," she demurred. "I just like to make interesting dishes—some of them a little too interesting to suit my husband."

The Kents live in "a house with a big back yard. I hesitate to call it a garden," Irene added, although she was wearing a large, fragrant red rose picked from her own "yard."

He Picks Hats

Irene likes "colors that go with red hair", and feels most comfortable in black. She "detests" shopping, likes to be "all bought up" for a year at a time. She never buys a hat without having her husband along, because she did once and that was enough.

Her husband almost always accompanies her when she shops, and she considers his taste "excellent". He is also her severest critic of her acting performances.

He listens to her broadcasts and sometimes attends them "but not so often any morer" Irene smiled. "Now he'd rather stay home with the baby."

He Caught Gold Ring

(Continued from Page 3)

"can turn around," the actor would like a show of his own. "It will be crazy," he explained. "The jokés will be crazy, the cast will be crazy and the guest stars will be crazy to appear on it. But we'll have fun."

Jack, whose mother was a fullblooded Crow Indian, is even-tempered, quick-witted, an avid mystery reader and a pretty good cook. He doesn't care a hoot about clothes and leaves the tiresome task to his tailor. But, on the other hand, he likes to plck out suits and jewelry for his wife.

"Life at this point," Jack pointed out, "is a mad rush. Sort of like a merry-go-round. Each morning I just stand at my closet door, look in at my clothes and say, 'I'm going, if you want to come along, hang on.""

It Shouldn't Happen Here!

(Continued from Page 26) can't get your nickel back!"

No Bells

The orchestra swung into the opening strains of Dinah Shore's song during a recent broadcast of "Dinah's Open House." Announcer Harry von Zell stepped to the microphone and said: "And now we hear lovely Dinah Shore singing, 'Sleigh Ride in July.'" That was the sound man's cue to begin the tinkling of sleigh bells, but instead came the deep heavy tone of a train bell. With a grin, Harry announced: "There will be a slight delay in the sleigh ride until the train clears the crossing!"

During NBC's Eddie Cantor show, the timing once went for naught when Billy Gray, who plays the infant Eddie Cantor, von Zell Jr., failed to be at the microphone for his cue. Without hesitation, Cantor turned to the audience and said: "Sorry, folks, but after all a baby is a baby. There will be a slight pause for an unexpected change in the script."

Of course, slips of the tongue (called "fluffs"), are more frequent than any other radio "blunders" and many times, they are amusing.

Once, announcer Wen Noble introduced Charlie Spivak as Charlie Feedback. Another time, when Mutual's Stu Wilson was devoting one of his "Time Out" programs to a WAC recruiting drive, the little WAC who was his guest on the show became nervous and instead of saying: "Every girl who possibly can should join the WACs," she blurted out: "Every WAC who possibly can should join the WAVES!"

CBS producer, Gordon Hughes shudders over this incident which occurred when he was producing the "Tom Mix" program from Chicago. The script called for loud peals of thunder and the only space large enough in the small studio for the thundersheet (a long sheet of tin which, when rattled, sounds like thunder) was in front of the broad double doors leading into the studio. So there, the sound man set up his equipment.

During the broadcast, the actors were acting, the producer producing and everything was progressing very smoothly, when suddenly the double doors were vigorously thrown open, causing a terrific peal of thunder, followed by a ringing crash as the sound effects bounced about the room. In the midst of this walked singing star, Johnnie Johnston, his guitar strung over his shoulder. The entire cast was stunned. Unbelieving, they stopped acting to look and Johnnie, even more stunned, walked over to the still-open microphone, peered toward the glassed-in control booth and asked Producer Hughes politely: "Whatsamatta, you still on the air?"

Said It, Was Sorry

Pierre Andre, familiar announcer to all radio-dialers, still remembers the early days when, as staff announcer in Chicago, he was working for both WEAR and WMAQ. Both were owned by the same company and run from the same building with the same staff. Pierre's job was to cut in at station-break time with the call-letters of whatever station he was working for at the moment. One day, he pushed the button that put him on the air and said: "This is W E A R, Chicago. Oh, h—l no! This is W M A Θ . Isn't it?"

Once, NBC's Bing Crosby did not know that the program had started while he was still introducing the show's crew to the studio audience. Listeners at home were startled to hear him open the program with these words: ... "and now I would like you to meet Mr. McIntosh."

Bing's buddy, Bob Hope—on the other hand—thought his program was off the air one time when his microphone was still transmitting his words to his radio public. What he said was meant for his visual soldier audience alone, when after the show had supposedly gone off the air, he grinned at them and asked: "Didn't it stink?"

FROM ALL MAJOR TRACKS!

Instantaneous Race Results

10 A. M. TO 6 P. M. MONDAY THRU SATURDAY

KGFJ . . . First in news . . . First in music . . . Now .. . First with the Fastest Coverage of the Fastest Sport! Thru the nation-wide facilities of the

NATIONAL SCRATCH SHEET KGFJ brings you immediately the race results from all major tracks in the United States—the most thorough coverage in horse-racing history! Tune KGFJ for • Late Scratches

- Running Descriptions of feature Races Jockey Changes

· Placed by Smith, Bull & MCreery_ ADVERTISING

The Twenty-Four-Hour Station Theima Kirchner, Manager

1230 KC

www.americanradiohistory.com