PROCRAMS for WEEK BEGINNING SEPTEMBER 16

0

"Better If Married" See Page 4

> THE PROGRAM THEY WERE AFRAID TO SPONSOR WHERE THE STARS RUB FENDERS! "ZING" IS THE WORD FOR IT!

163

www.americanradiohistory.com

The Ear Inspires the Pen

E. L. Fields, La Canada, California

Sirs: I certainly enjoy reading Radio Life, and would appreciate it if you would tell me why no pictures or writeup has ever been made of the Lone Ranger and his cast. I think it is a very good program not only for grown-ups but also for children. I think many others would agree with me, and would like to see their pictures in Radio Life. Here's hoping.

Hope you didn't miss our issue of March 11, 1945.

5

Carol Pierson, 1108 Wilshire Blvd., Santa Monica, Calif.

Sirs: Why is it seemingly so impossible for radio scripters to deviate from tried and true plot lines? Radio, of all mediums, should be perfect for experimentation and innovation, but it seems to grow closer and closer to the plot formulas established by the movies. Is it true that radio audiences cannot be trusted to understand anything but true-confession soap operas and reworked who-dunits? If this is true, then logically we can expect no great classic literature to arise from radio as it has from all other

Four Hits for You in THE BROADWAY'S RADIO LIFE

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

SEWING SCHOOL OF THE AIR KMPC, 1:45 p.m. Tuesdays.

FASHION FORUM . . . KMPC, 1:45 p.m. Thursdays.

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 mediums—yes, even the movies. So far, there seems to be no attempts in fantasy, high drama (or comedy), poetry, or prose. Music on radio has appreciation. Then isn't it quite posnew and intelligent perception and appreciation. Then isnt' it quite possible that the same people could come to appreciate intelligent drama which, by virtue of the great dramatic heritage of the English language, should be theirs?

Norman Corwin, the "Suspense" show, and now I hope, "Twelve Players" can show us the way—let's hope that radio can follow it, and drag its audience along.

*

Mrs. Edward LaVoy, 232 Illinois Avenue, Aurora, Illinois.

Sirs: "Dr. Christian" has long been a particular radio favorite of ours, and we think the dramatizations presented on the progam have been especially good in recent months—an item to note since it is the audience who writes this show. Jean Hersholt always warms our heart with his lovable characterization of the country doctor, and Rosemary De Camp is consistently charming as his capable assistant. Our only wish is that she be featured more prominently in the stories. Sometimes she has little more to say than "Dr. Christian's office."

*

Mrs. Robert Shotwell, 805 Palms, Beverly Hills, Calif.

Sirs: I think the newsmen, commentators and correspondents who have done such a splendid job of covering and reporting this war, should be given special recognition. Especially those tireless workers who have covered thousands of miles of battlefront along with our boys. May we never forget their service to us.

Also a heap of praises should be sung in behalf of the work RADIO itself has done in reporting this war. Where would we be today if we hadn't been able to keep abreast of each world-shaking event as it occurred. Thanks and thanks again to all concerned.

*

Mrs. Ray Winship, 611 Grove Place, Glendale, Calif.

Sirs: We were indeed sorry to learn of trouble between "Gildersleeve" and his sponsor. It was later denied by both parties, much to the relief of our whole family.

"Gildersleeve" has long been a favorite in this household and we were aghast to hear that Gildy might not return to us this fall. Or if he did, he might be somebody else. Can you imagine anybody but Hal Peary in

the role? We couldn't. Let's not have any more disturbing reports and hope for the quick return of the grandest show on the air.

Elizabeth Swanson, 1215 Lodi Place, Hollywood 38, Calif.

Sirs: Can you tell me something about my favorite soap opera, "Aunt Mary"? Is it broadcast from Hollywood? Who plays the roles of Ben, the father, Kit Calvert, and Paul? I have been listening to this show almost since the beginning, and have never heard any name credits given. Don't the stations realize that when someone has really been following a program for a long time, they are interested in at least once hearing who is playing the different parts?

"Aunt Mary" is broadcast from NBC studios in Hollywood. Ben is played by Pat McGeehan, Kit by Jo Gilbert. and Paul is Gavin Gordon,

1

Michael Anthony, 1549 North Detroit Street, Hollywood, Calif.

Sirs: Radio actors arise! Break the chains that bind you to absolute drivel. Is this what you went to dramatic school to learn? Was it for this that you studied your Shakespeare and Stanislavski? Where are

the ambition and the ideals that drove you to undertake this most dangerous and noblest of professions? As you step up to a mike and utter inspiring words like "Gee, Mary-belle, you look keen since you've used Clutter-up face powder," don't your dreams come back to haunt you?

Most radio actors are so darn good that it's maddening to have to hear good acting combined with basic-English monologues on the few subjects that radio dares to mouth-"soap-praise," "who was the lady I seen you with last night," and the "Gee-what'll-we-do-now" stories.

Mrs. R. N. Priestly, 872 North Edgemont, Los Angeles 27, Calif.

Sirs: Aren't you hep to the excellent new show on KFWB at 1:00 p.m. on Saturdays called "Can You Tie That"? Anyone who collects popular records, or even likes popular music, should catch this show. The guest stars are swell, and it's a peach of a program.

Also wish to add my voice to the plea for the return of "Those We Love." It was a fine program.

We enjoy your magazine immensely, and wouldn't miss an issue. However, don't forget the record enthusiasts. They comprise a big audience, and any show appealing to them is bound to go over.

How about reviews of the new programs? Seems to me that would be right up your alley.

Mrs. Ann Murphy, 1051 Kains Street, Albany, Calif.

Sirs: I enjoy your Sunday evening programs very much. Your stories are refreshing and well worth listening to. It is good not to have to listen to an account of divorces and more divorces.

★ ★ RADIO LIFE ★ ★

September 16, 1945 • Volume 12, Number 2

- Published Weekly at Los Angeles 15, California, Business Offices: 1029 West Washington Blvd., Phone Richmond 5262. Editorial Offices, 1538 North Vine, Hollywood 28, Phone HEmpstend 2025.
- Radio Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1879. Postpuld Subscriptions, \$2,75 year, \$1.59 six months. Single Copies on sale at leading independent Grocers in Southern California at 5c each. Reprinting in whole or in part without permission strictly forbidden.
- Publisher, Cart M. Bigsby; Editor, Evelyn A. Bigsby; Business Manager, Vinson Vaughan; Office Manager, Georgia Caywood; Art Director; Allen Ricks; Log Editor, Pearl Rall. Advertising Representative, Culbreth Sudler.
- All material used by Ridio Life is specially prepared by its own staff writers, and reprinting in whole or in part without publisher's permission strictly forbidden.

Circulation now limited by paper restrictions to 45,000 FULLY PAID EACH WEEK

MADE FROM FINER TOMATOES!

Serve it Today

MONARCH FINER FOODS

Monarch Finer Tomato Juice is a wonderful pick-up at any time of the day. Makes perfect sauces for meats and fish —perfect in a cream-of-tomato soup.

TRY ALL

Just Arrive NEW PACK.

AS JIM LAUGHTON, independent movie producer with a flare for solving crimes, Dennis O'Keele is proving himself a "natural" for radio.

fill in for the missing Pendleton.

"I wouldn't go near a mike for ree years," grimaced Dennis, "My three years," grimaced Dennis. "My next attempt was for a 7 A.M. Dari-Rich show in which I was an ama. teur detective. I think for some rea-son or another I sang. It was pretty awful, too."

"But my prize boner came on "Screen Guild." I was supposed to say 'You are my pretty sweet' and of course, said 'You are my pretty seat.' The audience died and all I could do was roll on the floor ... what do you suppose radio does to me?"

Besides. It Scares Dennis O'Keele Nearly to Death!

EFFORT OF ALL

By Betty Mills

Sunday. 6:20 p.m. ABC-KECA

'M SO LAZY," grinned Den-nis O'Keefe, "that I don't know how come I'm an actor at all. Everything is an effort. And radio" — with a shudder-"is the biggest ef. fort of all. Besides, it scares me to death?"

Watching the tall, blond star at a recent Sunday afternoon rehearsal of "Hollywood Mystery Time," we of 'Hollywood Mystery Time," We noted that things weren't as unfor-tunate as he would lead you to be-lieve. Adhering to solid comfort, O'Keefe worked at the mike in an open-necked sports shirt and beige slacks. He puffed nervously on several. cigarettes, fluffed occasion-ally ad libbed constantly yet page ally, ad libbed constantly, yet gave an impression of sounding very calm indeed. Co-star Connie Moore and he threw gags back and forth at one another until the director in mock severity ordered an end to the game.

When we cornered Dennis between breaks, we began throwing questions at him concerning old friend Connie. "She's a tremendous help to me," he pointed out, "this radio business can

still throw me and it's a pleasure to work opposite someone you know un-derstands you."

RADIO'S THE BIGGEST

Firm Friendship

Their friendship stems from the old days when Connie's husband, Johnny Maschio, and Dennis worked together. After the Maschio and the O'Keefe Steffi Duna nuptials, the foursome became best buddles and today follow many of the same practices. For instance, Dennis, also, takes his daughter, Julie, merry gorounding once a week as does Maschio. And Dennis' baby son, Jimmy, is about the same age as Connie's daughter, Gina.

Back to the subject of his "fear" of radio, O'Keefe related his first air experience in 1938. It was in the days of the old Maxwell House show when Robert Taylor was emcee for the all-star cast. Dennis had just been signed by MGM and was being heralded as a new "find." During the course of the script, actor Nat Pendleton thought he was finished and left the studio. For three long pages Taylor and O'Keefe ad libbed, joked and literally stood on their heads to

Contrary to the fact that he feels radio doesn't bring out his best qualities, he's a natural for fast-talking, fast-thinking Jim Laughton. "That Laughton's a pretty slick guy."

Likes No Audience

More radio wise than he realizes, Dennis likes working with a nonaudience show. "It's much better," he explained. "If I'm in a closet, for instance, and a feather is tickling me, I can ham all I want to without amusing a studio audience while the radio dialers can get a kick out of it, too, by visualizing it in their own way.'

As a former writer (his pen name was his own, Edward James Flannigan) O'Keefe has in mind a story for "Hollywood Mystery Time." He also feels that Jim Laughton and Gloria Dean (Connie Moore) should be married for a more intimate and more humorous script.

In appearance, O'Keefe looks just like the fellow you've seen so often in your local movie. He's around 6' 2" blond, blue eyed and bluntfeatured. He prefers sports clothes (Please Turn to Page 26)

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

INDERELLA'S got nothing on Constance Moore. Cinderella had a fairy godmother who waved a wand ad made every wish come true

Constance had a real life godfather, Jack Marvin, who bought a fifteen minute radio program to start Connie out on her professional career. And when the program series was over, unlike Cinderella's fabu-lous coach and clothes, it didn't leave Connie forlorn and stripped of her happiness. From that chance, the young singer went on, a year later in 1936, to Hollywood to star in pictures and to make a name for herself in radio, first as singer-actress on "Ceiling, Unlimited" with Joe Cotten and now as co-star with Den-nis O'Keefe on "Hollywood Mystery Time."

Connie's just the type of girl a godfather would love. She's a classic

THIS IS HOLLYWOOD Cinderella, Connie Moore land co-star with Dennis Q'Keele) with husband, Johnnie Maschio, and daughter, Gina.

beauty, with sensitive features, blue eyes, and blonde hair (must be naturally brown, for her mother and two sisters are brunettes). Connie's 110 pounds are nicely distributed over five feet four inches and she's one gal who can wear shorts and a mid-rift top and make even the ladies look twice-and enviously. But more appealing than physical charm is Connie's warm personality. When we paid her a visit in her Beverly Hills home, she melted away any first-meeting reserve like butter on a hot steak.

Not Lazy

"I'm supposed to be lazy because I was reared in Texas," she shrugged, "but I work best when I'm under pressure. I've gotten now so that I can dress for dinner in fifteen minutes."

Which gives one the key to a very alert young lady, who is running a home, raising a three-year-old daughter, Gina, swimming, bowling, and riding with her agent-actor husband, Johnny Maschio, playing in movies (she's made more than 24 so far) and going to plenty of parties, because she's the friendly kind of guest who fits in and gets asked a second time.

By Marcia Sinclair

The only thing to worry about, when you see a person like Connie Moore, is whether her body will be able to keep up with her racing mind she has so much she wants to do for so many people she's apt to get spread out so thin she'll crack. Being about 25, our guess, she has the youthful vigor to ride the merry-go-round without falling off.

Right now she's entertaining her mother, Mrs. J. G. Smith, and her sisters, Shirley, 17, and Betty, 15, from Texas.

"I borrowed your blouse," Mrs. Smith remarked to Connie as she joined the interview in the den. "Mother's only 43," Connie explained, "and she's more like my sister than my mother. I'd rather go out with her than any of my girl friends." Connie also has a brother, two years older, in the South Pacific. "Mother real-

Connie's Dreams Come True!

A Real Life Godfather Made

ly WAS a child bride!" she laughed.

Conversationalist

An interview with Connie isn't one bounded on all sides by radio talk. Instead, the talk leaps from one conversational island to the next. First precocious little Gina, who was shrieking gleefully at being carried off by her daddy for her weekly visit to the circus grounds at Fairfax and La Brea . . . then the sad story of Lovey, the colored maid, who disappointed her mistress so much when she walked out without giving adequate notice ("That's why this rug isn't vacced!") worried Connie Then we heard about sister Shir

ley, who's had a movie offer followed by a discussion of clothes. Connie admitted to loving very frilly things, completely feminine espe-cially in the summer time, but to liking suits the minute the air gets a nip in it . . . Clothes, she thinks, and houses, should be handled with (Please Turn to Page 26.

Page Five

THIS IS HI BROWN, director and producer of CBS' "Adventures of the Thin Man," calling for some of that slick and smooth acting that marks the cscapades of Nick and Nora Charles.

MISS BETTY PRATT, attractive radio star, is heard on Columbia's "Young Dr. Malone," as a member of the supporting cast.

Wolfson, is narrator for CBS' Saturday "Assignment Home" series on the rehabilitation of returned servicemen.

SEEN ON THE RADIO SCENE

DANNY O'NELL, popular tenor heard four times weekly on his own CBS program of songs, seems quite the family man. He's getting his fourteen-month-old son, Billy, off to a flying start in the pursuit of literature, with O'Neil's attractive wile, Gerre, lending a hand. FLORENCE FREEMAN, who plays the leading role in CBS' daytime serial, "Valiant Lady," is a native. New Yorker with a BA from Wells College and an MA from Columbia.

RADIO: West * National and International

New Network

Sunday, September 16, marks the birthdate of a new national network, the Associated Broadcasting Corporation—making a total of five transcontinental air chains. A special dedicatory show is scheduled to be heard on the net's initial day of broadcasting, and one of its leading regular programs will be an hour-long Mondaythrough-Friday show featuring news, narration of missing persons cases, and a half-hour variety offering by Al Jarvis and guest stars.

All and a half-hour variety offering by All Jarvis and guest stars. At this writing, Associated has no Los Angeles outlet, but will be heard in this area over KFOX, Long Beach. Hollywood business headquarters of the new chain are located in the Wilshire Center Building.

RWWS Yule Fund It was a stern reminder that the

world is far from normalcy when we received a request from the Radio Women's War Service for Christmas donations. Many of our boys won't be home for the holidays and some of us might easily forget.

The RWWS is going to see that they have a merry Christmas with presents and news from home. Organizing in the early days of the war, the organization has faithfully kept its "boys," ex-radiomen, informed of the latest Radio Row happenings. With the war over, members more strongly feel the need of keeping in close contact with those servicemen still abroad. Radio Row is, indeed, proud of this, the only organization of its kind,

Communique

Our mailman brought us an interesting letter last week, which we thought you Radio Lifers might like to read over our shoulders. It's from Anita Weber, former Hollywood radioite who is now a Red Cross worker overseas, at the Casino Club in Nice, France, where she aids in arranging entertainment and recreation for the ten thousand servicemen who arrive there weekly for seven-day furloughs.

Writes Anita: "This new existence for me is a far cry from Catalina (and 'We Deliver the Goods'), "This Is My Story' and 'Midland, U. S. A.,' but it's a wonderful life in spite of being away from my friends and seldom seeing a microphone.

"While I may be away from actual radio production, I never seem to be completely removed from the airlanes. There are several boys stationed here who did announcing back in the States, and I'm official (!) mascot of the 66th Artillery Division Chorus (you've never heard anything so glorious as those thirty-two boys), which is under the direction of Lt. Richard Uhl, who produced the Lanny Ross radio shows back in New York. Uhl is remarkably talented as a composer in addition to his leading the group.

"Bob Hope 'slayed' the boys when he made his second appearance (with Maurice Chevalie) at Velodrome last week. It started to rain three times, and each time they seurried for cover —but finally Hope came out for an hour! What a lad!"

Claudia's Baby

Fans of "One Man's Family" will be glad to know that Kathleen "Claudia" (Please Turn to Page 26)

Wake Up! Start the Day Right with ``MAYTIME''

featuring

Radio's Friendliest Announcer

Presented by

THE MAY CO. BASEMENT

on Warner Bros.

980 on your dial 7:00 to 7:45 A.M. Mon. thru Fri.

YOUR FAVORITE recordings ... Jime Signals ... News ... NOW IN ITS 6TH YEAR.

Remember when they used to give everything away including the kitchen stove on the air? 'Them' days are here again! Now that the war is over and rationing is relaxed, Perry Ward plans to garnish the stage of the "What's Doin' Ladies" show, aired over KECA Monday thru Friday at 2 p.m., with stoves, refrigerators et al-maybe someday even a furnished plastic housecome the new era. By the way, will the new era carpenter be called a plastle surgeon? Speaking of Perry Ward, did you know that his native state, Oklahoma, has awarded him their Annual Progressive Medal for being the outstanding young man in any field of endeavor for the year? Pretty good, Perry!

... Tune KECA ... Stay All Day ...

Go to sleep well informed—if you are a midnight "go to bedder," tune in 790 at 11:55 p.m. for five minutes of 11th hour news, and you can hit the linen well posted! Then without touching the dial, just switch on the power when you wake up in the morning, and hear the latest developments on "Breakfast News" at 7 a.m.! Williams Hall has all the over-night news ready for you! Be a "well-informed listener!"

... Tune KECA ... Stay All Day ...

A listener in North Hollywood declares, "When I get up I tune in KECA for my favorite news and breakfast programs. I have found that it is needless to move the dial for the rest of the day. My husband says, 'Why don't you have it soldered on KECA and American!' He likes it too!"

... Tune KECA ... Stay All Day ...

Another great first for American! Last Sunday night, The Theatre Guild

PAGE 8

GEORGE HICKS

can't Last Sunday night. The Theatre Guila on the Air started as a new series for U.S. Steel, bringing for the first time to radio listeners many of the famous legitimate theatre plays. In many instances, the same Theatre Guild stars that made the show stage history, will appear in the radio version. You will be interested to know that George Hicks, ABC Invasion Front Reporter, has been made a permanent member of the cast as "the Voice of U.S. Steel." The Theatre Guild on the Air is a 7 o'clock Sunday night special.

... Tune KECA ... Stay All Day ...

Martha Tilton, recently returned from her fourth overseas USO tour, has been signed as a permanent member of the cast of the "Radio Hall of Fame" which returns October 7th, for its third consecutive year, aired Sundays at 3 p.m. With Paul Whiteman conducting the orchestra and chorus, Miss Tilton will welcome a famous guest, whose career will be reviewed in song and story. "Liltin' Martha Tilton," a Texan, is one of the top fem vocalists in the record collector's albums and all the G.I's place her high on their preferred list.

... Tune KECA ... Stay All Day ...

If you are an avid mytery fan and fancy yourself an amateur detective, tune in "Murder Will Out," sponsored by the Rainier Brewing Company, and heard over KECA every Tuesday night at 9:30or, better still, write for tickets to this show and get in on the fun! William Gargan plays the part of Inspector Burke, and has as his side-kick Detective Nolan, played by Eddie "Tell-you-what-I'm-gonna-do" Marr. Eddie is emcee of his own show, "Win, Place or Show" aired over KECA on Monday at 7:30 p.m. This is a hilarious audience-participation show built along race track lines and unless we miss our guess, it will top any new idea in quiz shows for the coming season. Sponsors take note!

... Tune KECA ... Stay All Day ...

In closing, let us remind you, Friday is Lively Listening Night! On Friday nights KECA will bring you Famous Jury Trials at 6, followed by The Sheriff at 6:30. Of course you mustn't miss that 5 minute top spot of the evening, The Coronet Storyteller at 6:55. You will hear the Gillette Fights from Madison Square Gardens at 7 and Arlene Frances with her wit and woo session. "Blind Date" at 8. This is Your F.B.I. will bring you interesting dramatizations from authentic Federai Bureau Files at 8:30. How's that for a Friday night line up-Don't miss it! ... Tune KECA ... Stay All Day ... —. dvertisement.

PRECASTS TIME CHANGES

- Sunday, September 16 "This Is My Story," KNX, 4:30 p. m. (30 min.) formerly KNX, 9:00 p. m. Saturday.
- Sunday. September 16 "The Sealed Book," KHJ, 9:30 p. m. (30 min.) Formerly KHJ, 9:30 p. m. Thursday.
- Wednesday, September 19 "Maisie," KNX, 7:30 p. m. (30 min.) Formerly KNX, 8:30 p. m. Thursday.
- Thursday, September 20 "Hobby Hours," KECA, 6:00 p. m. (15 min.) Formerly KECA, 9:45 p. m. Friday.
- Thursday, September 20—"Wings Over the Nation," KHJ, 9:30 p. m. (30 min.) Formerly KHJ, 10:30 p. m. Saturday.
- Friday, September 21 "Freedom of Opportunity," KHJ, 8:30 p. m. (30 min.) Formerly KHJ, 9:30 p. m. Friday.

WHAT'S NEW

Music

- Sunday, September 16—"The Electric Hour," KNX, 1:30 p. m. (30 min.) Nelson Eddy returns for fall series. With Robert Armbruster's orchestra and chorus and Frank Granam, announcer.
- Monday, September 17 Ford Bond, KMPC, 7:05 a. m. (10 min.) Morning musical, transcribed.
- Thursday, September 20—Andre Kostelanetz, KNX, 6:00 p. m. (30 min.) Maestro Kostelanetz takes over from Don Voorhees, will feature his wellknown symphonic arrangements of popular and light classical music.
- Sotu day, September 22 Palisades Ballroom, KFI, 4:30 p. m. (30.min.) Poj ular and western music by Deuce Spriggen's band, and entertainers.

*

Variety

- Wedneiday, September 19—"College of Musical Knowledge," KFI, 7:00 p.m. (30 min.) Kay Kyser, back from overseas, takes over the reins from "Professor" Phil Harris, for the first fall semester.
- Wednesday, September 19—"The Jack Carson Show," KNX, 9:00 p. m. (30 min.) Carson returns from overseas tour for fall season. With Dave Willock, Chirley Mitchell and Freddy Martin's orchestra.
- Thursday September 20 "Maxwell House Coffee Time," KFI, 8:30 p. m. (30 min.) George Burns and Gracie Allen comedy-variety show. Meredith Willson's orchestra.
- Friday, September 21 "Duffy's Tavern," KFI, 8:30 p. m. (30 min.) Ed Gardner as "Archie," with Sandra Gould, Eddie Green, and Charlie Cantor.
- Thursday, September 20 American School, KHJ, 10:15 p. m. (15 min.) Talk and records.

*

Discussion Friday, September 21 -- "Leave It to (Please Turn to Page 9)

SEPTEMBER 16, 1945

BALLARD JOINS KGFJ

KGFJ news bureau has announced the appointment of David Ballard, staff announcer, as chief newscaster. Ballard will air two news periods daily for KGFJ-at 9:00 a.m. when news from Europe is highlighted, and at 12:50 p. m. when domestic news and reports from the Far East are emphasized

A veteran of this war, David Ballard began radio work in Seattle, and comes to KGFJ from Twentieth Century Fox. He currently appears in "A Bell for Adano," 'and "Captain Eddie." Along with his news broadcasting at KGFJ, he is also featured on various musical programs.

RADIO LIFE

PRECASTS

(Continued from Page 8) the Girls," KHJ, 9:30 p. m. (30 min.) Round table discussion for and about women. Well-known authorities will take part.

+

Drama

- Sunday, September 16 "The Adventures of Professor Cosmo Jones," KECA, 10:00 p. m. (15 min.) Comedy drama.
- Thursday, September 20 "The F.B.I. in Peace and War," KNX, 8:30 p. m. (25 min.) True stories of the F.B.I.
- Friday, September 21 "Your AAF," KECA, 9:30 p. m. (30 min.) Stories of Americans at war.

Commentary

Sunday, September 16-Fulton Lewis, jr., KHJ, 3:45 p. m. (15 min.) New spot for popular commentator.

Saturday, September 22-Galen Drake, KECA, 10:00 a. m. (15 min.) Popular commentator.

Quiz

Monday, September 17-"Try and Find Me," KNX, 12 noon (15 min.) New quiz program.

* Sports

Monday, September 17-"The Inside of Sports," KHJ, 5:45 p. m. (15 min.) Monday through Friday. Fall sport commentary.

Forum

Monday, September 17 — Reconversion Forum, KECA, 7:00 p. m. (30 min.) Post-war problems.

WHO'S GUESTING

Variety

Sunday, September 16 — Evelyn Bigs-by, KECA, 9:15 p. m. (15 min.) Hedda Hopper is guest.

× Music

Monday, September 17 — "Telephone Hour," KFI, 9:00 p. m. (30 min.) Pianist Oscar Levant is guest.

1 * *

SKIPPY RENEWED

C. P. MacGregor Studios announces that they have just received a renewal of the contract for their Skippy Peanut Butter program for the fifth year with a number of added stations throughout the country. Through the summer, Skippy's "Hooper" has risen steadily on all stations and big name stars are assured on this transcribed series for the coming season.

* \star

SNAPPY SERENADER

Arthur Todd, the "mister" of Colum-bia's musical Todds, is known as one of the fastest guitar technicians in the country.

Joining "Senator" Ford on one of radio's best loved programs are Harry Hershfield and Joe Laurie, Jr., for "CAN YOU TOP THIS" heard each Saturday at 6:30 over KFI. These three masters of wit crack jokes at a rollicking rate of speed and outdo

each other to keep the audience in

stitches. As you probably have these gents have

that hit the top of

for

jokes

organized a "O Thousand Club"

contributors'

the laughmeter which is the one thousand mark. We are happy to state that recently a Mr. "Sen." Ed Ford Joseph G. Janossy of

Hondo, Calif., was admitted to the Club for his joke conadmitted to the Club for his joke con-tribution which goes something like this: Two men were taking physio-therapy treatments (if you've heard it, stop us) for the same ailments. One was yelling his head off, while the other was calm. The therapist kept twisting the patient's leg back and forth, and the calm one just took it with a smile while the other pait with a smile, while the other patient kept yelling. In the dressing room, the fellow who had been doing all the yelling asked, "Listen, you have arthritis, haven't you?" "Sure I've got arthritis," he answered. "Tell me." the first one asked, "how can you stand all that treatment and never let out a whimper? Doesn't it hurt you when he works on your leg?" "Nope," said the calm fellow. "You know," said the man who had been yelling, "arthritis is painful. Will you please tell me how you let the Doc work on you without crying out in pain?" The calm one answered, "Listen, Buddy, do you think I'm fool enough to let him work on my sore leg?" Incidentally, these three men have written a book entitled "Can You Top This?" which is to be published by Didier this week. Sounds• like something every library should have.

This Thursday at 8:00 pf m. on KFI, GEORGE BURNS AND GRACIE ALLEN return to the air as the inimitable married couple of radio as well as real life. The couple, radio veterans of 15 years, will continue with the hilarious format of life in the Burns household, originated in 1942, when, for the first time, Burns and Allen of stage and screen fame, carried their married status over to their profession. With them will be Meredith Willson, noted musical conductor and composer, who returns to the air after three years' service as head of the Armed Forces Radio Division. .

OTHER RETURNS: Ed Gardner as Archie of DUFFY'S TAVERN comes back this Friday at 8:30 p. m.

PAGE 9

SUNDAY, SEPTEMBER 16 * Indicates 8-KFI-The Eternal Light. *KNX, KPAS, KGER-News, *KECA-News. News Broadcusts

KHJ, KGB. KFXM, KVOE-Wesley Radio League. Westey Radio League, KEWE-News, KFWB-Funnies, #KMTR-News, Mediation, KFAC-Country Church, KFKD-Ranch Program, KWKW-Pan-American Bustion-Ranch Program, * KHIPU-Revital, Revital, KGFJ—Arm Chair Concert, KFVD—Tempo Tunes, KFSD—Call to Worship, KFOX—Rev. Bean Reed,

\$:05-KNX-Blue Jacket Choir. KGER-Kingdom Within. -KECA-Rex Maupin Orch. KMPC-Institute for the Blind. KMTR-Rev. K. G. Egertson. KFXM-Sunday Screnade. \$:30-KFI-World News Boundup KWAS-infinituate Diperse Church. KWKW-Buenas Nueves. KFAC-Strollin' Tom. KFVD-Charch of Christ. KFVD-Morning Bible Hour.

8:45★EFI, KRKD—News. KGFJ—Quiet Moments. KGER—House of Dawn.

-KFI-Chicago Roundtable. KNX-Salt Lake Tabernacle. ★KECA-ABC World Correspondents. 9 KHJ, KGB, KFXM, KVOE-Pligrim Hour, ★KMPC-News, Dhythmic

*EMPC--News, Dhythmle Roundup. *KMTR--News, Chapel Time, KRKD-Sunday Screnade. KFAC--Liberal Catholic Hour. KFVD--Waitz Time. KGFJ--Mid-Morning Meiodies. KPAS--Pop. Swing Tunes. KWKW--Little Italo. EPPC--Devotional Service. *KGER--News, Dr. Springer. *KFSD--Carveth Wells.

- KITSD-Carvell wells, 9:15 KECA-News, KMTR-Swedenborg Hour, KFAC-Concert, KPCO-Prelude to Worship, KGER-Rev. J. A. Lovell, KFSD-America United.
- MFSD—America United. →KFI—Echoes & Encores. ★KNX—Transatlantic Call. KHJ, KGB, KFXM, KVOE— Lutherna Hour. KECA—Friendship Ranch. KFWB—Peter Potter. ★KMTR—The World Tonuorrow. 9.30-

Complete Gilbert & Sullivan Works KFAC-9:30 - Id A. M. Sun. Sponsored by Marshall & Clampett KFAC—Gilbert & Sullivan, KPPC—Sunday Morning Club, KFVD—Victory Parade 'til 1 B.M. KGER—Radio Revival. KFSD—Sunday Concert. 9:45—KECA—Reserve.

10*RF1, KFS0-Layman's Views of News. KNN-Church of the Air, *KECA-John Kennedy, News. *BHJ, KGB, KFNM, KVOE-

*KHJ, EGB, KFXM, KV0E— News, Glenn Hardy.
 *KMPC—News, Western Federal Music Hour,
 *KFWB, KGFR, KFON—News,
 *KMTR—News, Fannie Rein-bort

*KAITR-News, Frantie Rein-hart. RPAS-Slavie Program, KWEW-Hollywood Lutheran, KFI, KFSD-Parade of States. *KECA-Orson Welles Comment KFWM-Peter Votter. KFOX-Peter, Russell, KHJ, KGP, KFVM, KVOE-Commander Scott. 10:13-

1:30* KET-Thebe Make History. KNX-Nelson Eddy. KECA-Andrews Sisters. 8:00—Great Gildersleeve, KFI. 8:00—Crime Dactor, KNX. 8:30—Murder, My Hobby, KHJ. 8:30—Bindie, KNX. 9:00—Thin Man, KNX. 9:30—The Sealed Book, KHJ. 9:30—Haunting Hour, KFI. Outstanding Music 9:00--Salt Lake Tabernacle, KNX. 9:30--Gilbert & Suilivan, KFAC. 11:00--Stradivari's Orch., KNX. 11:30--John Charles Thomas, KFI 12:00--N. Y. Philharmonic, KNX. 1:3b--Nelson Eddy, KNX. 1:30--NBC Symphony, KFI. 2:00--Sanlly Hour, KNX. 3:00--Summer Honr, KECA. 4:00--Inglewood Park Concert, KNX. 6:00--Manhattar, Merry-Go-

870 980 1070 1110

-News

*EMPC-News, Frage Benlagway. KEFWB, KVOE, KGER-New *KMTR-News, Boys' Choir. KGFJ-Say It With Music. KWKW-Service Finance Mucloale.

KGB-Strange As It Seems.

KFWB—Jean Leonard. KWKW—American Jewish Hour. **KRKD**—News, Browning. KGB, KFXM, KVOE—Hookey Hall.

★ MPC-News, Manhattan Highlights, KFWB-"This and That", ★ KMTR-News, Planos, KGFJ-Romany Tinte, KFRC-Sunday on Ranch, KFAC-Liberty Players, KFPC-Chamber Music, KFOX-Dick Ross, ★ KFVD-News, McKee Plano, ★ KGER-News, McKee Plano, ★ KGER-News, McKee Plano,

Musicale.

600 710

6:00-Manhattan, Merry-Go-'Roand, KFI, 6:30-Album of Familiar Music. KFI.

KFI. 3:30-Bour of Charm, KFI, 3:30-Standard Hnnr, KFI, 10:00-Newsical, KFVD. 10:00-Lucky Lagar Time, KFAC, 11:13-Bridge to Dreamland. KECA.

Public Affairs

11:00---Washington Inside Out, KECA. 5:15---Raymond Moley, KECA. 5:35---Mayor Bowron, KMPC, 7:15---Paul McNutt, KHJ. 9:00---Chicago Roundtable, KFI. the second line of the second second second second

 KMTR
 KFU
 KFU
 KFSG
 KGFJ
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFAC
 KGER
 KWKW

 S70
 640
 790
 930
 1020
 1150
 1240
 1330
 1390
 1230 1280 1360 1430 1490 SYSTEX Presents THE NEBBS KHJ 930 on Your D Your Dial 1:30 to 2 P. M. Sunday Starring Jene Lockhart and Kathleen Lockhart KHJ, KGB, KFXM, KVOE— The Nebbs, KMPC--Baseball 'til 6 p.m. ★KFWB--Peter de Lima, KMTR, KFOX--Young Peo-ples' Church. KGFJ--Intermission, KWKW-Hoyos Hour. KFAC--Good Neighhor Salute. KFAC--Musical Revue. KGER--Light and Life. KFSD--Muit Tommy Dorsey. KFSD-With Tommy Dorsey, 1:45 KFI-Edward Jorgenson, KHJ, KGB, KFXM-Harvey Hardlag, Songs, KFWB-Musical Sweets, KFVD-Vocal Varieties, KFAS-Church of Christ, KVOE-Cherue, Hillman, Schubert, KFI, KFSD.—Symphony Hour.
 KNX.—Familý Hour.
 KECA.—Mary Small Revue,
 KHJ, KGB, KFXM, EVOE.— The Shadow,
 KMPC.—Baseball.
 KKFWB.—News,
 ThITM. News,
 Thinty M. E. Church KGFJ-Easy Rhythm. KFVD-Informed Democracy. KPAS-Lamplighter Jazz Session. KPPC—Hour of Song. KFOX—Good News. KGER—Long Beach Band. KGER-Long Bench Band. 3:15-KFWB-Strolln' Tom. KFOX-Clvoru Group, 3:30-KECA-Charlotte Greenwood. KHJ, KGB, KFXM, KVOE-Nick Carter. KFWB-Musicale. KMR-Musicale. KFAS-Challenge to Youth. KWKW-Italian Melodies. KFOX-fice. Billy Adams. KFO -KFI-Catholic Hour. NXX-Ozzle and Harriet, KRX-Ozzle and Harriet, KHJ, KGB, KFXM, KVOE-Quick as a Flash. KECA-Summer Hour. KMPC-Baseball. KFWB-Charles Granville. *KMTR-News, This Rhytamic Ave 3 Age

KFAC KGER KWKW

FAMOUS MUSICAL FAVORITES" with

> Peter de Lima as your hest

KFAC-Sundays-3-5 P.M. "Famous Musical Favorites" also heard Mon. thru Sat., 3-3:45 P.M.

presented bu

The 7 Famous Dept. Stores KFAC-Famous Musical Favorites.

Drama

10:15-Commander Scott, KHJ, 12:30-One Man's Family, KFI, 2:30-Dick Carter, KHJ, 4:30-This Is My Story, ENX, 6:20-Hollywood Mystery Time, EECA.

The same of the

EPAS-California Council KPAS-California Council Table, KPPC-Musical Varieties, KGFJ-Remembrance, KFVD-Popular Favorites, KFSD-Contair Entertains, KER-News, KFOX-Rey, Eart Ivie, 3:15-KMTR-Hollywood Trends, KFVD-Colored Revue, 3:30 KFI, KFSD-News, Lough with JACK BALLEY No Parks "MONEY ON THE LINE" Sunday, 3:30 p.m. KNX KNX-Money on the Line. KECA-Sunday Party. KEHJ, KGB, KFXM, KVOE-Cedric Foster. KMTR-Bible Treasury Hour. KFVD-Hank, Night Watchman Watchman. KPAS—Lutheran Gespel Hour KWKW—Rev. Gagnon. KGER—Back to God. Interested In Radio Broadcasting Wanted for immediate interview men and women at once, with good speaking volces to be, au-ditioned for training in radio acting and announcing. No exp. needed. Apply 1 to 9 p.m. to Program Director Hai Styles. RADIO PLAYERS OF AMERICA BROADCASTING SCHOOL 8800 Wilshire Blvd. cor Robertson Beverly Hills BR-2-2546 Beverly Hills Listen Sun. 3:30 - 4 P.M. KFWB at the state of the state of the state of the KFWB-Want to Be in KFWB-Watt to the Radio? 3:45-KFI-Melody Parade. KHJ, K6B, KFXM, KV0E-Fulton J. Lewis, jr. KFSD-Music Masquerade. telodies tous PHYLLIS MOFFET Soprano MALE QUARTET Concert Orchestra Earl Towner, Conductor KNX-Sunday, 4:00 P. M. Inglewood Park Cemetery Ass'n. 4-KFI, KFSD-Wayne King. KNX-Inglewood Park Concert *KECA-Drew Pearson. KHJ, KGB, KVOE-Better Half. OLD FASHIONED REVIVAL Charles E. Fuller Director. P. O. Roy 123, Jos Angeles, Calif. Р. KMTR-4:06-5:00 P. M. KPAS-4:00-5:00 P. M. KGER-4:00-5:00 P. M. REBROADCAST KPAS-9:00 P. M. KPRO-9:15 P. M.

KFOX-10:00 P. M. KVOE-10:00 P. M.

KFXM-10:00 P. M. KMPC-10:05 P. M.

KPAS, KGER-Old Fashioned Revival.

RADIO LIFE KMPC—Basebait. KFWB—Billy Berg Club. KGFJ—Curtain Call. KMTR—News, Old Fashioned Revival. KPPC-Ahambra Pres, Ch. KWKW-Sunshine Mission. KGER-News, Pilgrim's Hour *KOER-News, Future Revival, KFOX-Sunshine Pastor, KFXM-Sacred Barmooles, 4:15*KECA-Don Gardiner, News, 4:30-KFI, KFSD-Bandwagoa Mysterles. 4:30 P.M. OIL SHAI 6 • • • 111 KNX-This is My Story KHJ, KGB, KVOE-Ken Carson Show "Songs of ITALY" KECA Sunday 4:30 P.M. Sponsored hy Edwards Brothers Colonial Mortuary KECA-Songs of the Nations. * KFWB-News. KFVD-90-90 Club. KPPC-Classics. KFXM-ABC-King's Ambassadors, 4:45—KFWB—Stuart Hamblen, KFVD—Carter Wright. -KFI, KFSD-Bergeu-McCarthy. KNX---'Beulah,'' (Marlin Hurt). Hurt), KECA-Gen, Junius Pierce, KHJ, KGB-Mediation Board, KMPC-Baseball, KMTR-News, Music, KWKW-Italian Noveltles, KFAC-Bowling News, KGFJ-Twilight Time, WDETD-Booke Bring, Adren-KRKD-Books Bring Adventure KFVD-Harlem Holiday. KFVD-Harlem Holiday. KFVM-L, D. B. S. Hymns. KFVM-L, D. B. S. Hymns. KVOE-Bethel Tabernacle. KGER-News. Rev. Draper. 5:15-KECA-Raymond Moley. KFAS-Old Fushioned Girl. KGFJ-Today's Hits. KFSU-Rev. Lyle.Hale. 5:30-KFI, KFSD-Tommy Dorsey and Company. KNX-Art Baker. KMTR-Reformed Witness Hour. 7:45-Hour, Hour, KECA-Guy Lombardo & Canadians. KFAC-Christian Science. KHKD-Hour of Chebr. KPAS-Christian Memory Hr. KPPC-Light Classics. Colourse Robans KPPC-Light Classies. KFOX-Calvary Echoes. KFXM-Made in America. KGER-Colonial Vespers. 5:45±KHJ, KGB. KFXM, KVOE-Gabriel Heatter. KWKW-Variety. 5:55±KNX-Ned Calmer. → KFI, KFSD.—Manhattan → KFI, KFSD.—Manhattan → KNV.—Radio Renders Digest. ★ KECA.— Watter Winchell. KHJ, KGB.—Steel Horizons. ★ KMPC, KFWB, KRKD, KFOX.—News. 6 "WORD of PROPHECY" (current events in the light of the Scripture) Louis S. Bauman Sundays, 6:05 P. M. - KGER NAME OF TAXABLE PARTY.

Hour)

Echoes

Christ

Church.

3

★KGER-News, .Word of Prophecy, Louis S. Bauman.

8:45-

MONDAY, SEPTEMBER 17

* Indicates News Broadcasts. THE Wilbur Nelson Morning presente 30 minutes with the Hymn Book and the Bible Bible Hour KFOX Sunday Mon.thruSat 8:30 A. M. 7:30-8 A.M. ■KFI, KFSD—Fred Waring's Pennsylvanians, KNX—Johnny Murray, KECA—Don McYeill's Breakfast Club, *KHJ, KGB, KFXM, KVOE— Arthur Gaeth, News, *KMPC—News, Norman Nesbitt *KFWB—Pennell Reports, *KMFM—News, Western Stars, KGFJ—Concert Pastelle; *KFAS, KGER—News, KEKD, KFOX—Dr. Louis T. Taibot. KWKW—Morning Devotions. -KFI, KFSD-Fred Waring's 8 KWKW—Morning Devotions. KFVD—Covered Wagon KFVD—Covered Wagoo Jubilee. 8:10—KFWB—Bands in Review, KGER—Soul Patrol. 8:15—KNX—Vailaht Lady. ★KHJ, KGB, KVOE—Frazier Hunt. EMPC-Market Reports Sports. KWKW-Hasten the Day. KTM-Morning Melodies. KGER-Mirgah. 8:30-KFI-Dr. Paul. KNX-Light of the World. KHY.-Light of the World. KHY.-Dona Otis. KHPC-Dona Otis. KHPC-Dona Otis. KHPC-Dist Church Toity. KMTR-Christ Church Toity. KKFAC, KFSD-News. KPAS. 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KPAS-Haves of Rest. KERKD-News Headlines. KEWKW-News, OPA. KFOX-Rev. R. E. Reid. 8:45-KFI, KFSD-David Harum. KNX-Annt Jenny's Real Life Stories. KHJ-Radio Billboard. Storter
 Storter
 Starter
 Starter
 Storter
 8:55imited. KFWB-Dr. Reynolds. Gems. ERED-Sarebrush Serenade. EPAS-Vesterday's Hits. EWKW-Message of Life. EFOX-Firebrands for Jesus. EFVD-Waltz Time. *KifEL-News. -KFI-Edward Jorgenson. TFI, KFSD-Larry Smith. 'NX-Big Sister. KHJ, KGB, KFXM, EVOE-Morton Downey. Gems. POLLY PATTERSON KMPC 9:15 A. M. MONDAY thru FRIDAY California's Favorite Home, Economist Arden Farms Co.

KMPC—Polly Patterson. KFWB—South of the Border. KFAC—Voice of Health. KGFJ—Medical. KPAS—Waltz Time. KWEW—Treasury Salute.

B:30 KFI-News. KNX-Romance of Helen Trent Trent. KHJ--Time Out. KECA-Brenemaa's Breakfast in Hollywood. KMPC-Hits for the Missus. *KFWB, KFAC, KWKW-News. News. News, KMTR-Bible Treasury Hour, KFAS-Harmony Homestead. KGFJ--Open Album, KFVD--Show Tunes, KGB--Seremading You, KFXM--Future Unlimited. KYOE--Unscheduled. KYOE--Ann Gibsón, KGER--Radio Revival. 9:40-KFI-Living in Hollywood. 9:40-KFI-Living in Hollywood. 9:45-KFI-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KHJ-Mystery Chef. *KFWB-Henry Charles. KHTR-Just Relax. KFAC-Masical Comedy. *KRKD-News. KFVD-Here Comes Parade. KWW-Rev. Graves. KGB-Molly Morse. KFVD-Here Band. KVOE-Service Band. CFSD-Voice of a Nation. &FSD-voice of a Matter
 = KFI-Mirandy.
 * KFX-Life Can Be Beautiful.
 * KECA-Git Martyn.
 * KH4, KGB, KFXM, KV0E-News, Glenn Hardy.
 * KEMPC-News, Hits for the Missus.
 KFWB-Kitchen Kollege, Chef Misus. KFWB-Kitchen Kollege, Cl Milani. *KMTR-News, Marching to KMTR-News, Marting & Victor, KFAC-Midmorning Serenade, KGFJ-Rucing News, KFVD-Morning Serenade, KWKW-Metropolitan Scratch Sheet. *KPAS, KFOX-News. *KGER-News, Rev. Burpo. KGEE-News, Rev. Burpo.
 10:15-KFI-Hollywood Fan Magazine KNX-Ma Perkins.
 KECA-Ted Malone.
 KHL, KGB, KFXM, KVOE-Something to Taik About.
 KMTR-King's Men.
 KGFJ-Bing Crosby Sings.
 KRKD-Dr. O. M. Richardson.
 KWEW-Morelang Metodles.
 KGER-Kingdom Within.
 KFXC-Ker. Emma Taylor.
 10:30-KFI, KFSD-Abers Hour.
 KWS-Margaret MacDonald.
 Niws. KNI-Margaret MucDonald, News. KECA-My True Story. KHJ, KGB, KFXM, KVOE-The Mountaineers. KMPC-Pan Americana. KMTR-Floyd B. Johnson. **MONDAY** Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boidface. Variety 8:00-Fred Warlng, KFI. 8:00-Johnny Murray, KNX. 8:00-Breakfast Club, KECA. 9:00-Kate Smith, KNX. 9:30-Breneman's Breakfast.

9:30-Breneman's Breakfast, KECA. 12:15-Constance Bennett, KECA. 6:00-Hoagy Carmichael, KFL. 8:30-Sputlight Bands, KHJ. 8:00-Jack Kirkwood, KNX. 8:30-Jone Davis, KNX. 9:30-Jone Davis, KNX.

War

1:00-War Criminals Trials, KHJ.

8:00-Reuter's News Dispatch, KFWB, 10:13-Pacific War Analysis, KNX.

Outstanding Music

4:00-Minical Maisterpieces, &FAC, 5:30-Vinice of Firestone, KFI, 6:00-Ministeal Digest, EGFJ, 7:00-Contented Hour, KFI, 8:00-Evening Concert, KFAC, 9:00-Telephone Hour, KFI, 9:30-Light Opera, KFI, 10:00-Lucky Lager Dance Time, EFAC,

BARA AND STREET

KFWR—Mid-Morning Melodies *KFAC—News and Rations. KGFJ—Upbeat Session. *KWKW—News, Symphonic Strings. KPAS—Woman's World. KFVD—Union Rescue Mission. KGER—Sunshine Pastor. News KGER-Sunshine Pastor. 10:45+KFI, KFSD-Art Baker, News KNX-Young Dr. Malone. KHJ, KGB, KVOE-John J. Anthony. KMPC-Home Chats. KFWB-Science of Mind. KMTR-Care of the Body. KFAC-Between the Lines. KRKD-Midnight Mission. KWKW-Gaucho Serenade. KFXM-Voice of the Army. KFON-Dr. A. U. Michelson. -KFI, KFSD-Guiding Light. KFOX-DFL A. C. mithelio
 KFSD—Gulding Light, KNN—Two on a Clue.
 KHJ, KGB, KVOE—Cedrie Foster.
 KECA-Baukhage Talking.
 KEMPC—News, Mall Bag *KECA-Baukinge Taiking.
*KMTC-News, Mail, Bag Requests.
*KYB-Al Jarvis.
*KMTR-News, Dr. Louis Taibot.
*KFAC-Pan Americana.
*KGFJ-Strlings in Blue.
*KRD-Light Concert.
*KFAS-J. Newton Yates.
*KWKW-Baseball, Fighting Americans.
*KFYD, KGER-News.
*KFYM-Voice of Experience.
11:15-KFI, KFSD-Today's Children KNX-Rosemary.
*KECA-Ethel and Albert.
*KHJ, KGB, KFXM, KVOE-Victor Liadlahr.
*KFYD-Musical Revue.
*KFVD-Musical Revue.
*KFVD-Spotlight Bands.
*KGER-R. B. Hammond.
11:30-KFI, KFSD-Woman in KGER-R. B. Hammond. 11:30-KFI, KFSD-Woman in White. KNX-Perry Mason. KHJ, KGB, KFXM, KVOE-Queen for Today. KECA-Popular Profiles. KMTR-Songs to Remember. KRTR, SAS, KFOX-News. KKWKW-News, Instrumelodles. KGER-Curtis Springer. KGER-Curtis Springer. 11:45-KFI-Hymns of All Churches. KMYA-Tena and Tim. #KECA-ABC World Correspondents. KMPC-Garden Hints. KFAC-Plano Briefs. KFAC-Plano Briefs. KFYD-Violet Schram. KRD-Vocal Varieties. KFUX-Varieties. KFUX-Varieties. KICA-Farm Reporter. KNX—Try 'n' Find Me. ★KHJ→Broadway News. ★KECA-John B. Kennedy. ★KMPC-News, Frank Hemingway. 12 10:00-Newsical, KFVD. 10:00-Eastside Club, KFWB.

Drama

Drama: 6:00-Lux Theater, KNX. 6:15-Reat Life Stories, KHJ. 7:00-Screen Gulld Players, KNX. 8:00-Lum & Abner, KECA. 8:00-Lum & Abner, KECA. 8:30-Cavalcade of America, KFI 8:30-Hawthorne House, KECA. 9:00-The Whistler, KNX. 10:15-Charlie Chao, KECA. KFI Quiz Programs Gate Programs 6:30-Information, Please, KFI. 7:30-Thanks to the runks, KNX. 7:30-Win, Place or Show, KECA. 7:30-Ur, 5, Q., KFI. 8:30-Pay Day Quiz, KMPC. Public Affairs 2:00-0. W. Ideas, KRKD, 5:00-Books Bring Adventure, KRKD, 7:00-Reconversion, Jobs, KHJ.

Sports-Comment 10:00-Met. Scratch Sheet. KWKW KWKW 10:00-Racing, KGFJ. 5:30-Race Results, KGFJ. 5:45-Race Results, KRKD. 6:45-American Sports. KECA. 7:25-Sports Resume, RWEW

STREET, STREET

KFWB-Make Believe Ball-

- 12:15-
- KFWB--Make Belleve Ball-room. ★KMTR--News, Trading Post. KFAC--Luncheon Concert. KFAS--Dixie Darling's Show, KWKW-Blue Room KGFJ--Calling All Zones. ★KFVD--Editor of Air. KKFND-Frairie Schooner. ★KGER--News, Music. ★KGB, KVOE--News. KFSD--Woman of America. 5-KFI, KFSD--Ma Perkins. ★KNX-Knox Murnine, News. KHJ--Johnson Family. KECA--Constance Bennett. KMIC--Norman Nesbilt. KGFJ--Keyboard Magic. KFYD--Luncheon Musical. ★KFXX-News. ★KFXX-News.

- WEFUM-ARWA.
 WEFUM-KUOE-Harvey Harding.
 12:30-KFI, KFSD-Pepper Young's Family.
 WNN-A Woman's Life.
 KHJ-Mild and Mellow.
 KECA-Ladles, Be Seated.
 KMPC-Bridge Club, Robert Lee Johnson.
 KFWB-News.
 KGFJ-Notes for You.
 KFVD-Luncheon Music.
 KFVD-Luncheon Music.
 KWKW-News, Variety.
 KGB-Club Reporter.
 KFVM-Farm Front.
 KVOE-Smoothies.
 12:45-KFI, KFSD-Right to Happiness.
 KNX-Bachelor's Children.
 KHX-Bachelor's Children.
 KHX-Backelor's Children.
 KHYC-Jack Sherman.

 - KHJ, KGB, KFXM, KVO Frolics. KMPC—Jack Sherman. KFWB—Al Jarvis. KFAC—News. KFYD—Violet Schram. KPAS—University of Calif. KFOX—Lucky Lady. KGER—Gardening School. Calif.
- KrAS-University of Calif. KGER-Gardening School.
 KGER-Gardening School.
 KKJ-Carcolar Context and the second school of the second

 - KFI, KFSD-When a Girl

 - ■KFI, KFSD—When a Girl Marries.
 KNN.—Evelyn Winter.
 ★KHJ—This Changing World.
 ★KHJ—This Changing World.
 ★KMPC—Wews, Don Otis.
 ★KMPC—News, Meet the Band KFAC—Memory Musicale.
 KKKD—O. W. Ideas.
 KGFJ—Town Crier.
 KFVD—Timely Tunes.
 KPAS—Gardening.
 KKWK—Our Town, Social Security.
 ★KGB. KVOE—News.
 ►KFI, KFSD—Portig Faces
- *K6B. KV0E—News. 2:15—KFI, KFSD—Portha Faces Life. KNN—Treasury Star Parade. KHJ—It Happened Tomorrow. KV0E—Meet A Friend. KF0X—Public Bulletin.
- KFOX-Phone Balletin, \$:30-KET, KFSD-Just Plain Bill, KNX-Meet the Missus. KHJ-Modern Music. KECA-Best Sellers. KFWB-Three Men on a Mike (KMTR-Eddie Lawrence. KRKD-Baseball Scores.

KPAS-Personality School. *KWKW-News. KFOX-Western Songs. KVOE-Sketches. GER-Between the Lines. 2:45-KFI, KFSD-Front Page Farrell. *KFWB, KFVD-News. KRKD-Pan-Americana. KVOE-Sketches. -KFI-Road of Life. 3:15 Young. KPAS-Juke Box Matines 'til 5 p.m. EWKW-Reflections in Music. 5 p.m. KWKW-Reflections in Music. KGR-John Kirby's Oreh. KYOE-Of Civic Interest. KFSD--Road of Life. KFSD--Mr. & Mrs. America. KGER-Capt. Balles. 3:30-KFI-Annt Mary. KNX-Jimmy Carroll Sings. KFWB-Tempo Americans. KFWB-Tempo Americans. KFWB-Tempo Americans. KFWB-Tempo Americans. KGCA-Frances Scully. KFWB-Tempo Americans. KGER-Cheerful Chat. 3:45-KFI, KFSD-Woman of America. 3:45-KFI, KFSD-Woman of America. KNX-The World Today. EHJ, EGB, KFXM, KVOE-Elsa Maxwell's Party. KECA-Footlight Favorites. KFWB-Jazz, KWEW-Jazz, KWEW-Swing Session. KFVD-Rhumba. 3:55 KENX-Joseph C. Harsch. A-KFI, KFSD-This Woman's -KFI, KFSD-This Woman's Secret. KNX-Potluck Party. *KECA-Headline Edition. *KHJ, KGR, KFXM, KVOE-Fulton J. Lewis, jr. *KMPC-News, Music. KFWB-Woman's Pirge. *KMTR-News, Win Morro. KFAC-Musical Masterpieces. KFVD-Piano Selections. KGFJ-Swing Serenade. KRKD-Piano Paintings. *KGER-News, Helene Smith. 4:13*KFI, KFSD-News of the World. World. #EECA-Raymond Gram *HEUA-Raymond Gram Swing. *KHJ, KGB, EFXM, EVOE-Rex. Miller. KMPC-Garret's Varieties. *KFWB-Vocal Varieties, News. KWKW-Theater Guide, KWKW-Inester Guile, Music, *KFVD-News. KRKD-Movieland Quiz. -KFI-Art Baker's Notebook. KNX-Open House. KECA-Gen. Junius Pierce, 4:30-KECA-Gen. Junius Pierce, Comment. KHJ, KGB, KVOE-Erskine Johnson. EMPC-Hit Parade Tunes. KRKD-Tunes of the Day. KGFJ-Air-o-torials, Orches-tre du Jour. KWKW-Clitzens Committee. KGE-Sonss of Praise. KFSD-Bick & White. KFSD-Bick & White. KFSD-Bick & White. KFCA-Hop Harrigan. KMFC-Modern Romances. KFWB-Stuart Hamblen. KFKD-News. KWKW-Piano Moods. KFOW-Piano Moods. 4:45-

KFOX-Art Dickinson. KFSD-H. V. Kaltenborn. 4:55-ENX-Organ Interlude.

.

6:45-

Tunesmiths. KFAS—Inside Facts. KWKW—Evening Serenade. KGII—Ships of War. 6:55—KECA—Coronet Story Teller.

-KFI, KFSD-Carnation Contented Hours KNX—Screen Guild Players.

CONCERT IN MINIATURE

1330 ON YOUR DIAL

TONIGHT AT 7

KIDAC

. KFAC-Concert in Miniature.

FINE MUSIC

5 *KFI-H. V. Kaltenborn. *KNX-Major Knox Manning. KECA-Terry and the Pirates. *KHJ, KGB, KFXM, KVOE-Sam Hayes. *KMPC-News, Teen and

Twenty. *KMTR-News, Sunset Rhythms. KGFJ-Jive at 5. KIKD-Songs of the Saddle. KFYD-Evening Screnade. KWKW-Speaking of Sports. **ISTENI** SUSAN'S World's Largest Baby Portrait Studio UNCLE HARRY and the Little Engine KPAS - 5 P.M. Monday thru Friday KPAS-Uncle Harry. *KGER-News, Music, KFSD-Ok for Release. 5:15*KFI, KFSD-News. KNX-Through a Woman's Eyes, Barbura Tate, KECA-Dick Trace, KHJ, KGB, KFXM, KVOE-Superman. Superman. KMTR-Show Tunes MATR-Show Tunes. *KFAC, KFVD, KFSD-News. KWKW-Today's Hits. KPAS-It Pays to Know, 5:30-KFI, KFSD-Voice of Firestone. *KNX-Harry Plannery.' KECA-Jack Armstrong. KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix. KMTR-Irwin Allen. KFAC-Whon Bill Cinb. KGFJ-Race Recap. KFVD-00-90 Club. KGFJ-Race Recap. KFVD-00-90 Club. KGFJ-Service Men. KFAS-Service Men. KWW-American-Jewish Hr. 5:454KNX-News, Truman Bradley. KWKW-American-Jewish Hr. 5:45±KNX-News, Truman Bradley. ±KECA-News, ±KHJ, KGB, KFXM, KVOE-Inside of Sports. KMPC-Sunset Club, ±KMTR-K. Louis Flatau. KGFJ-Show Time. KGFJ-Show Time. KRKD-Race Results. KPAS-Bing Crosby. KFVD-Evening Concert. ±KGER-Navy News. 5:55±KNX-Bill Henry. KFX-Bill Henry.
 KFY, KFSD-Hoagy Carmichael.
 KNX-Lux Kadlo Theater.
 KKNK, KGB, KFXM, KVOE-News, Gabriel Heatter.
 KKCA-Reix Maupin's Orch.
 KKMCC-News, Norman Neeblit KKFWB, KFOX, KGER-News.
 KKMTR-News, Tomasso Ensemble.
 KFAC-Music for Everyone.
 KGFJ-Musical Digest 'til 8 p.m. 8 p.m. KWKW-Italian Melodies. KWKW-Italian Melodies. 6:15-KHJ, KGB, KFXM-Real Life Stories. KMPC-Ozie Waters. KFWB-John B. Hughes. KFOX-Miracles of Sciem KVOZ-Easten the Day. 6:30-KFI, EFSD-Information. Please. KECA-Johnny. Forrest's Radio Review. Science. KÉCA-Johnny Forrest's Radio Review. KHJ, HCB, KFXM, KVOE-Spotlight Bands. KMPC-Floyd A. Allen. KMPC-Floyd A. Allen. KMTR-Concert Moderne. KFVD-Vaudeville. KFVD-Vaudeville. KFAS-Charch of Christ. KWAW-Better Vision. KFOX-Hal's Memory Room. KGER-Victorious Living. -KECA-American Sports. KMPC-Const Guard. KRKD-Holly wood Tunesmiths.

RADIO LIFE

PAGE 13 MONDAY LOGS

KEC 4-Meet Your Navy. *KHJ, KGB. KFXM, KVOE-News, Glenn Hardy. *KMFC-News, Music. *KFWB-Peter de Lims. *KMTR-Nows, Concert Master KGFJ-Saludos Amigos. KFAS-Music Box. *KGER-News, Music. 9:15*KHJ, KGR, KFXM, KVOE-Cecil Brown, News. KFWB-Manpower. Lima. Lima. KFWB-Manpower. 9:30-KFI-Light Opera. KNX-Vov Pop. KHJ, KGB, KFXM, KVOE-Jinmay Fider. KECA-Man from G-2. KMTR-Modern Moods. 9:45-KECA-Hobby Hours. *KFWB-Sam Balter. KMTR-Modern Moods. KHJ, KGB, KVOE-Feeling Is Mutual. 10*KFT, KFSD-Bichfield Reporter. KNX-Chet Huntley 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. *KRJ, KGB, KFXM, KVOE-Fulton J. Lewis, Jr. *KMPC-News, Music. EASTSIDE Club 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands KFWB-Eastside Club. KMTR-News, Merie Lindsay. KFAC-Lucky Lager Dance KGFJ-Western. KGFJ-Western. KFVD-Newsical, 3 KFAS-Bert Phillips. 3 Hours. 10:15-KFI-Sincerely Yours. KNX-Pacific War Analysis. KECA-Adventures of Charlie KECA-Adventures of Charlie Chan. * KHJ, KGB, KFXM-News. KMPC-Samuel B. McKee. 10:304 KFI-Carveth Wells, Inside the News. KNN-World's Most Honored Music. * KECA-News. KHJ-Johnson Family. KMTR-Bob Brooks. 10:45-KFI-Ole Corral. KHTR-Bob Brooks. 10:45-KFI-Ole Corral. KHJ, KGR, KFXM, KVOE-Organ Melodies. 11:15-KF1-Hollywood Bowl Reporter. KHJ, KGB, KVOE—Carmen Cavallaro's Orch. KGFJ-Blue of Evening. KFAC—Lucky Lager Dance Time. Time. 11:20-KFI-I: Happened Today. KNX-Joe Venuti. 11:30-KFI, KFSD-Direst, Dance with Peluso. With Peluso. with Peluso. KECA-Swing Soires. KHJ, KCB, KVOE-Bobbie Ramos Orch. KMPC-Stalight Terrace. 11:45*KHJ, KGB, KFSD-News. KGFJ-What's Up? 11:55*KFI, KECA, KNJ, EFWE-News.

TUESDAY, SEPTEMBER 18 Indicates News Broadcasts. + TUPHN 1ST NEWS Hemingways 7 AM FEATURIZED KHJ Scotch Triple Action Cleanser -KFI. KFSD-Fred Waring. KNX-Johnoy Murray, KECA-Don McNellI's Breakfast Club. ★KHJ, KGB, KFXM, KVOE-Arthur Gaeth. Arthur Gaeth. *KMPC-News. Norman Nesbitt *KMTR-News, Western Stars. KMTR-News, Western Stars. KAC-Country Church of 10 Hollywood, KGFJ-Concert Pastelle, KCPAS, KGER-News. KRKD 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace KRKD. KFOX-Haven of Rest KWKW-Morning Devotions, KFVD-Covered Wagon Jubilee. -KNX-Valiant Lady. *KHJ, KGB, KVOE-Frazier 8:15-HUB. Hunt. KMPC—Market Report, Sports KFWB—Bands in Review. KFWB—Rev. Patterson, KFXM—Morning Melodies. KGER—Mizpah. KGER-Mizpah. 8:30-KFI-Dr. Paul. KNX-Lizkit of the World. KHJ, KGB, KYOE-Take It Easy. KMPC-Don O(is. KFWB-Help Wanted. KMTR-Christ Church Tudiy. *KFAC, KRKD, KFSD-News. KFAS-Bapilst Brothers. KWKW-News, Reveille. KFOX-Rev. R. E. Reid. 8:45-KFI, KFSD-David Harram. KNX-Aunt Jenny's Stories. KHJ-Radio Billboard. *KFWE-News. KHJ--Kadio Billboard. *KFWB--Nevrs. KFAC--Show Time. KFVD--Vocal Favorites. KVOE--Bing Crosby. KGER--New Tribes Mission. 8:35--KHJ. KGR. KFXM, KVOE--CUII Edwards. 9*EFI, KGFJ-News. KNX-Kate Smith. *KHJ, KGCB. KFXM, KVOE-William Lang. KECA-Glamor Manor: *EMPC-News, Hollywood Melodies. #EMPC-News, Hollywood Melodies. KFWB-Health Talk #EMTE-News, Christian Fundamentals. BRED-Saze Brush Serenade. RFAS-Yosterday's Hits. KWKW-Rhapsody in Rhythm, BFYD-Waltz Time. KFOX-FIrebrands for Jesus. #KGER-News. #KGER-News. #KGER-Dr. Curtls H. Springer \$15\$#KFI. Edward Jorgenson, Comment. Commentary. KNY-BIC Sister. HJJ, KGE, KFXM, KVOE-Morton Downey. RMPC-Polly Patterson. KFAC-Polly Patterson. KFAC-Polly Patterson. KFAC-Woite of Health. KGFA-Woltz Time. EWKW-Morning Song Parade EGRER-Rev. J. A. Lovell. \$130-KFI-Reserve. Drama 6:00-Inner Sanctum, KNX. 7:30-Hollywood Preview, KNX. 8:00-Count of Monie Cristo, KHJ. 8:00-Lum & Abner, KECA. 8:30-The Falcon, KHJ. 8:30-Skinner-Young, KFI. 9:00-Darlo Venture, KECA. 9:00-Darlo Venture, KECA. 9:30-Universe on Parade, KFI. 1:30-KFI-Reserve. BFI-Reserve. ENX-Romance of Helen Trent. BECA-Breneman's Breakfast in Hollywood. RHJ-Time Out. KMPC-Hits for Missus.

*EFWB, EFAC, EWEW -EFWB, KFAC, KWBW News. KMTR-Bible Treasury Hour. KGFJ-Open Album, KFVD-Show Tunes. KFAS-Harmony Homestead. KGB-Serenading You. KFNM-Future Unlimited. KVOE-Unscheduled. KGBS--Radlo Revival. KFSD-Ann Gibson. 9:40-KFI-Living in Hollywood 9:40-KFI-Living in Hollywood.
9:45-KFI-Ronny Mansfield, Songs. KNX-Our Gal Sunday. KHJ-Mystery Chef. *KFWB-Heary Charles. KMTR-Just Relax. KFAC-Musical Comedy. *KRKD-News. Clifton. KFVD-Here Comes Parade. KGR-Molly Morse. KGER-Colonial Tabernacie. KFSD-Voice of A Nation. 11--KFI--Mirandy. KNX-Life Can Be Beautiful. *KRIJ. KGB. KFXM. KV0E-News, Glenn Hardy. *KECA--Gli Martyn. *KECA--Gli Martyn. Missus. KFWB—Kitchen Kollege, Chef Milani. Milanl. *KMTR—News, Marching to Victory. KGFJ—Racing News, KFAC—Midmorning Serenade. KFVD—Morning Serenade. *KGER—News, Rev. Burpo. KWKW—Met. Seraich Sheet. *KFAS, KFON—News. 11:15-10:15-KFI-Hollywood Fan Magazine KNX-Ma Perkins. KECA-Ted Malone. KHJ, KGB, KFXM, KVOE-Luncheon with Lopez. KMTR-King's Men. KGFJ-Bing Crosby Sings. KWKW-Morning Melodies. RRKD-Dr. O. M. Richardson KFOX-Rev. Emms Taylor. KGER-Kingdom Within. KFT KESD Athen The Total. 11:30-10:30-KFI. KFSD-Albers Hour. #KNX-Margaret MacDonald, News. News, KECA-My True Story, KHJ, KGB, KFXM, KVOE-Paula Stone. John Brito. MPC--Pan Americana. KFWB--Mid-Morning Melodies KMTK--Floyd B. Johnson. *KFAC-News, Rations. *KWW-News, Symphonie Strings. RWKW-News, Symptome Strings. RGFJ-Upbeat Session. KFVD-Union Reacue Mission. RGER-Sunshine Pastor. ;; TUESDAY Program Highlights Variety \$:00-Fred Warins, KFI. 8:00-Johnny Murray, KNX. 8:00-Breakfast Club. KECA. 9:00-Kate Smith, KNX. 9:30-Breneman's Breakfast Party, KECA. 10:30-Paula Stone, KHJ. 4:30-Art Baker's Notebook, KFI. 4:30-Date with Judy, KFI. 6:30-Diete with Judy, KFI. 6:30-Diete with Judy, KFI. 6:30-County Fair, KECA. 7:30-Hidegarde, KFI. 8:30-Jan Young Show, KECA. 9:00-For the Boys, KFI. 8:30-Jan Young Show, KECA. 9:00-For the Boys, KFI. Variety War 1:00—War Criminals Trials, KHJ 10:13—Pacific War Analysis, KNN. Drama

GELT HENRY

MARION LEE WOMAN'S WORLD 10:30-11:00 a.m. KPAS Monday thru Friday KPAS-Woman's World. 10:45 KFI, KFSD-Art Baker. News KNX-Young Dr. Malone. KHX, KGB, KVOE-John J. Anthony. KMPC-Home Chats. KFWB-Science of Mind. KNTR-Soldiers of the Press. KFAC-Between the Lines. KWKW-Western Serenade. KRKD-Midigith Musion. KFXM-American Mercury Theater. Theater. KFOX-Dr. A. U. Michelson. -KFI. KFSD-Guiding Light. KNX-Two on a Clue. KKECA-Baukhage Talking. *KHJ, KGB, KVOE-Cedric Foster. *KMPC-News, Mail Bag *KAIrC-Alexis, Ann. Requests. KFWB-Al Jarvis. *EMTR-News, Dr. Louis ★EMTR-News, Dr. Louis Taibot. KFAC-Pan Americana. KRKD-Light Concert. KPAS-J. Newton Yates. KWEW-Baseball, Fighting Americans. KGFJ-Sighings in Blue. ★KFYD, KGER-News. KFXM-Voice of Experience. KFXM-Voice of Experience. KFI. KFSD-Today's Children AFI. KFSD—Today's Childre KNN—Rosemary. KECA—Ethel and Albert. KHJ, KGB, KFNM, KVOE-Victor Lindlahr. KFAC—Musica for You. KFVD—Musical Revue. KFOX—Spotlight Bands. KGCR—R. B. Hammood. KGER-R. B. Hammond. KFI, KFSD-Woman In White KNX-Perry Mason. KECA-Listening Post. KHJ, KGB, KFXM, KVOE-Quen for Today. KMPC-Boulevard Quiz. KMPC-Boulevard Quiz. KMPC-Boulevard Quiz. KMTR-Songs to Remember. KFVD-Violet Schram. KKRED-News, Douglas. KKFAK, KFOX-News. KKEW-News, Instrumelodies KGER-Curtis Springer. KFI-Humns of All Churches. KGER-Curits Springer. 11:45-KFI-Hymns of All Churches. KNX-Tena & Tim. *KECA-ABC World-Corres-pondents. KMPC-Garden Hints. KFAC-Piano Briefs. KRAD-Vocal Varieties. KPAS-Painted Post. EFO._V.ristles.

KFOX-Varieties. 9:30-Murder Will Out, EECA. 9:30-Nero Wolfe, KHJ. Quiz Programs 12:00-Calling All Zones, EGFJ. Outstanding Music 4:00-Musical Masterpieces, KFAC. KFAC. 4:30-American Melody Hour, KNX. 6:00-Musical Digest, KGFJ. 7:00-Miniature Concert, KFAC. 8:00-Errening Concert, KFAC. 10:00-Eucky Lager Dance Time. KFAC. Public Affairs 12:45-Books. KVOE. 6:30-American Forum, KHJ. 10:30-Congress Speaks, KNX. Sports-Comment

10:00-Met, Scratch Sheet, KWKW, 10:00-Racing, KGFJ, 5:15-Belle Martell, KMTR, 5:39-Race Results, KGFJ, 5:43-Race Results, KKKD, 6:35-Hollywood Park, KMPC, 6:43-American Sports, KECA 10:00-Olympic Fights, KMTR.

11:55 KWEW-News.

- 12:57 A W B W TALEWS. 12-KPI-Farm Reporter. KNX-Try 'a' Find Me. *KEJ-Broadway News. *KECA-John B. Kennedy. *KMPC-News, Frank Hemingway. KFWB-Make-Belleve Ball
 - kF wB→Blac-Deller blac room. ★KMTR-News, Trading Post. KPAS-Dixle Darling's Show. KWKW-Blue Room. KFAC-Luncheon Concert. KGFJC-Calling All Zones. KRKD-Prairie Schooner. KFYD-Deditor of Air. KFYM-Diagaostic Group. KFSD-Woman of America. ★KGB, KVOE, KGER-News. ★KNX-Knox Manning. ★KNX-Boox Manning.

-KFI, KFSD-Ma Perkins, KKNX-Knox Manning, -KHJ--Johnson Family, -KECA--Constance Bennett, -KMUX--Norman Negbitt, -KGFJ--Keyboard Magic, -KFVD--Luncheon Musical, -KGB, KVOE--Falmer House, -EET - END

12:30-KFI, KFSD-Pepper Young's KNX-A Woman's Life, KHJ, KVOE-Mild and Mellow

Mellow, KECA-Ladies, Be Seated: KMFC-Bridge Club. *KFWB-News. KFVD-Violet Schram. KGFJ-Notes For You. KFAS-Texas Tyler. *KWEW-News, Variety. KGB, KFXM-Simothies. 12:45-KFI, KFSD-Right to Hap-piress

KFT. KFSD—Right to Happiness.
 KNN—Bachelor's Children.
 KNN—Bachelor's Children.
 KHJ, KGB, KFXM—Prolics.
 KMPC—Jack Scherman.
 KFWB—Al Jarvis.
 KFAC—News.
 KFAC—News.
 KFAC—News.
 KVGE—Books.
 KFOX—Lacky Lady.
 KGER—Garden School.

KGER-Garden School. --KFI. KFSD-Backstage Wife. KNX-G. E. House Party. *KECA-Jack Berch Show. KHJC-News, Symphonettes. *KMTR-News, Pianos. KGFJ-Easy Rhythm. KFAC-Melody Matinee. *KGER, KFVD-News. KFAS-Popular Melodies. KGB, KFXM, KVOE-Songs for You.

for You. KFI. KFSD-Stella Dallas. KECA-Radio Parade. KHJ, KFXM-Bill Hay Reads the Bible. 1:15-

the Bible. RMTR-Latin Legato. RFAC-Melody Matinee. KFVD-Monds in Music. KGB, EVOE-Joinson Family. *KGER-Inquiring Reporter. *KENX-News.

1:25 KNX-News. 1:30-KFI, KFSD-Lorenzo Jones.

1:30-KFI, KFSD-Lorenzo Jones. ENX-Feature Story. KHX, KGB, KFXM-Sum-medime Melodies. *KECA-This Moving World. KMPC-Lady of Charm. KMPC-Radio Tour. KFVD-Hawalian. KV0E-Radio Tour. KFVD-Hawalian. KV0E-Radio Tour. KGER-Captains of Industry. 1:45-KFI, KFSD-Young Widder Brown. KNX-Gene Baker. KECA-Hymns of All Churches. KWC-Service School

Churches. KMPC—Sewing School. KRKD—Singing Walters. KVOE—Meet a Friend.

.

-KFI, KFSD-When A Girl

2-KI, KISD-When A Girl Marries.
KN-Eccipt Winter.
*KHJ-Thia Channing World.
*KHJ-Thia Channing World.
*KHJ-Thia Channing World.
*KHJ-Ac-What's Doing, Lades.
*KHTR-News, Dao Olis.
*KHTR-News, Maet the Band.
*KHAS-Meloilous Moments.
*KHAS-MELOILOUS Managements.
*KHAS-MENSD-Portia Fraces
*KHAS-MENSD-Portia Fraces
*KHAS-MENSD-Portia Fraces
*KHAS-MENSD-Fortia Fraces
*KHAS-KHAS-KHASSA

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

10:00—Newsical, KFVD. 10:00—Eastside Club, KFWB.

KNX-Meet the Missus, KECA-Best Sellers, KRJ, KGB, KFXM, KVOE-KHJ, KGB, KFXM, KVOE-Sketches. KFWB-Three Men on a Mike. KKWB-Three Men on a Mike. KKKD-Baseball Scores. KFOX-Songs of the West. KFOX-Songs of the West. KGER-Between the Lines. 2:45-EFT, EFSD-Front Page Farrell. KRKD-Pan-Americann. KRFVD-News. KVOE-Meet A Friend. -KFI-Road of Life. KNX-Housewives Protective KNA→Housewices Protective
 KRECA→Three o'Clock News.
 ★KMPC→News, Don Otis.
 ★KMPC→News, Dial and Win.
 ★KMTR→News, Dial and Win.
 ★KPAS→News.
 ★KPAS→News.
 ★KWEW→Hollywood Melody.
 ★KGB, KVOE→News, Griffin Reporting. KFI-Joyce Jordan, M.D. KHJ, Rappy Homes, Norma 3:15-KHJ, Happy Hones, Sub-Yong KECA-Walkie Talkie. KFAC-Famous Musical Favorites. KGFJ-Jack Pot. KFVD-Popular Tunes. KWEW-Reflections in Music KPAS-Juke Box Matinee 'ti A.n. Hit KFAS-Juke Box Mailne
 Sp. Juke Box Mailne
 KFXM—News, Devotions.
 KFOX—Hawaii Calls.
 KVOE—Civic Interest.
 KFSD—Road of Life. KFSD-Road of Life. 3:30-KFI-Aunt Mary, *KNX-News, The Todds. KFCA-Frances Scully. KFWD-Tenpo Americana. *KWB-Tenpo Americana. *KWKW-Off the Press. KGB, KVOE-Musical Matinee KGER-Cheerful Chat. 3:40-KFI, KFSD-Woman of America. *KWX-Wacid Taday. Joseph *KNX-World Today, Joseph Harsch. RHJ, KGB, KFXM, KVOE-Elsa Maxyell. KECA-Footlight Favorites. KFAC-News. KKFAC-News. KWKW-Swing Session. KWKW-Swing Session.
4-KFI, KFSD-This Woman's Secret.
KNX-Potluck Party.
*KHAJ, KGB, KFXM, KVOL-Fulton J. Lewis, jr.
*KMFC-News, Music.
*KMTC-News, Music.
*KMTR-News, Win Morro.
KGFJ-Swing Serenade.
*KMTR-News, Win Morro.
KGFJ-Swing Serenade.
*KMC-Pinno Paintings.
*KFVD-Pinno Selections.
*KGER, KFOX-News,
*KFAC-Musical Masterpleces.
*Like KFOX-News, Music.
*KME-KENS, Music.
*KME-Converse.
*KME-KFOX-News,
*KFOC-Gaussian Masterpleces.
*Like KFOX-News, Music.
*KECA-Raymond Gram Swinz KMCC-Gaussian.
*KFWB-Gospel and Sons, News.
*KFVD-Meater Guide, Music
*KFWB-News.
*KFVD-News.
*KFVD-Meater Guide, Music
*KFWB-News.
*KFVD-Meater Guide, Music
*KFVD-Tea Time Music.
*KFVD-Stuart Hambles.
*KFWD-Stuart Hambles.
*KFWD-Stuart Bambles.
*KFWD-Stuart Bambles.
*KFWD-Stuart Dickinson.
*KFWD-Measury Salue.
*KFWD-Measury Salue.
*KFWD-Measury Salue.
*KFWD-Edward Jorgenson.
*WN-Maine Kenz Menning 4-KFI, KFSD-This Woman's KFON—Art Dickinson. 5★BFI, BFSD—Edward Jorgen-son. ★KNX—Major Knox Manning. ★KNX, KGB, BFXM, KVOE— Sam Hages, News. BECA—Terry and the Pirates. ★EMPC—News, Teen and Twenty.

-?

-

Twenty. *RMTR-News, Sunset Rhythms EGFJ-Jive at Five.

www.americanradiohistorv.com

WEDNESDAY, SEPTEMBER 19

 Indicates News Broadensts.
 KFI, KFSD-Fred Waring.
 KENX.-Johnay Murrar.
 BECA-Don McNeill's Breakfast Club.
 KHJ, KGB, KFXM, KVOE-Arthur Gaetk.
 KEMUC-News, Norman Nesbift KFWP-L.A. Breakfast Club.
 KEMUC-News, Norman Nesbift KFWB-L.A. Breakfast Club.
 KEMT-News, Weitern Stars.
 KGFJ-Concert Pastelle.
 KFAS, KGER-News.
 KFAS, KGER-News.
 KEAC-Country Church.
 KWKW-Morning Devotions.
 KFVD-Covered Wayon Jubilee. findicates News Broadcasts. 8 Jublice. KNX-Vafiant Lady. *KHJ, KGB, KVOE-Frazier Hunt. 8:15-Hunt, KFWB—Bands in Beview. EWKW—Children of Light, KGER—Mizpah. KFXM—Morning Melodies. KFIM-Morning Melodies. -KFI-Dr. Paul. KNX-Light of the World. KHJ, KGB, KFYM, KVOE-Take It Easy. KMPC-Songs For You, Otis. KFWB-Help Wanted. KMTR-Christ Church Unity. *KFAC, KFSD-News. 8:30 KPAS, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KPAS-Haven of Rest. * KWKW-News, Reveille Berue KKKD-News, Reedlines, LFOX-Rer, R. F. Reid. 8:45-KRI, KYSD-David Harum, KNX-Aunt Jenny's Real Life Stories. RHJ-Radio Billboard. *KFWB-News. KFAC-Show Time. KWKW-Reveille Revue. KGB-Leo Huff Trio. KFVD-Vocal Favorites. KFVD-Vocal Favorites. KFVD-Vocal Favorites. KFVD-Vocal Favorites. KFVD-Wew Tribes Mission. 8:55-KHJ, KGE, KFXM, KVOE-Cliff Edwards. **0** KFI, RUFJ, KGER-News. Cliff Edwards. 9*KEI, ROFJ, KGER-News. KNX-Kate Smith. KECA-Glamor Manor. *KHJ, KGB. KFXM, KV0E-William Lang. *KMPC-News, Future. Un-limited. KFWB-Dr. Reynolds. *KHTR-News, Church Looks at Life. KFAS-Yesterday's Hits. at Life. RPAS-Yesterday's Hits. KWKW-Rev. Thomas Beard. RKKD-Sagebrush Serenade. RFVD-Waltz Time. KFOX-Firebrands for Jesus. 9:05#EFI-Edward Jorgenson. Comment. RGEE-Curlis H. Springer. 9:15-KFI, KFSD-Larry Smith, Commentator. KNX-Big Sister: KHJ, KGB, KFXM, KV0E-Morton Downey. "THE VOICE OF HEALTH" R. L. McMASTER, D.C., Ph.G. Ph.D., F.R.S.A. (London) MCCOY HEALTH SYSTEM Every morning-Mon, thru Fri. KFAC at 9:15 AND DOD THE R. KFAC—Voice of Health, KMPC—Polly Patterson, EFWB—South of the Border, KPAS—Waitz Time, KWKW—Tressury Salute, KGFJ—Medical. EGER—Rev. J. A. Lovell, WIL News.

BUEH-REV. J. A. LOVER. \$:30+KFI-News. KNX-Romance of Helen Trent KHJ-Time Out. KECA-Breneman's Breakfast in Hellywood. KMPC-Hits for Missus.

*KFWB. KFAC, KWKW-Neve KMTR-Bible Treasury Hour, KFVD-Show Tunes. KGFJ-Open Album. KFAS-Hirmony Homestead. KGER-Radio Revival. KGB-Serennding You. KYOE-Utaken In Hollywood. 9:40-KFI-Elving in Hollywood. 9:45-KFI-Ronny Kansfield, Songs. KNX-Our Gal Sunday. KHJ-Mystery Chef. *KFWB-Henry Charles. KNTR-Just Rehz. KFAU-Musical Comedy. *KRD-Neves. KFAU-Musical Comedy. *KKDD-Here Comes Parade. KWKW-Rev. Graves. KGB-Multy Morse. KENM-Design for Listening. KGBR-Multy Morse. KFXM-Design for Listening. KGBR-Molly Morse. KFXM-Design for Listening. KGER-Colonial Tabernale. KGER-Colonial Tabernacle. 10-KRI-Mirandy. KHJ. KGB. KFXM. KVOE-News, Gienn Hardy. *KECA-Gil Martyn. *KMPC-News, Post Parade. KFWD-Kitchen Kollege. Chef Milanl. *KMRC-News, Marching to Vietors. KGEJ-Racing News. KFAC-Mildmorning Serenade. KFYD-Morning Serenade. KFYO.Midmorning Serenade. KFYO.Midmorning Serenade. KFYO.Midmorning Serenade. KFYO.Met. Scratch Sheet. *KNW-Met. Scratch Sheet. *KFOX, KFAS, KGER-News. 10:13-KFI-Hollywood Fan Magazine. 11:15-5-KFI-Hellywood Fan Magazine. KNX-Ma Perkins. KECA-Trd Malone. KHJ, KGB. KFXM, KV0E-Something to Talk Abont. KMPC-Hits for Yhe Missus. KMTR-Hing's. Men. KGFJ-Bing Singa. KWEW-Hawalian Echoes. KRKD-Dr, O. M. Richardson KGER-Kingdom Within. KFIX.-Rev. Emma Taylor. KFI, KFND-Albers Honr. KKNX-Margaret MacDonald, News. 11:30-10:30 News. KHJ, KGB, KFXM, KVOE-The Mountaincers. KECA-My True Story. 11:45 NOW PIERRE Maestro of the Chafing Dish With Marion Lee 12 WOMAN'S WORLD on KPAS-10:30 A. M. KPAS-Woman's World. WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface, Variety 8:00-Fred Waring, KFI. 8:00-Johnny Murray, KNX. 8:00-Breakfast Club, KECA. 8:00-L. A. Breakfast Club, KFWB. KFWB. 9:00-Kate Smith, KNX. 9:30-Brenneman's Breakfast, KECA. 10:00-Chef Milani, KFWB. 12:15-Constance Bennett. KECJ. 6:00-Frank Sinafra, KNX. 6:30-Supper Club, KFI. 9:00-Jack Carson, KNX. KECA. War 1:00-War Criminals Trials, KRJ 7:30-Jobs for GI's. KECA. 8:00-Reuters' News Dispatch, KFWB. Drama Drama 6:30-Mr. District Attorney, KFL 6:30-Maisle, KNX. 7:00-Cunterspy, KECA. 1:30-Lone Ranzer, KHJ. 8:30-Lone Ranzer, KHJ. 8:30-Cur, Christian, Jean Hersholt, KNX. 8:30-Gay Mrs. Featherstone, KFI. 9:00-Mr. and Mrs. North, KFI. KFI. 9:00-Mr. and Mrs. North, KFI. 9:30-Ellery Queen, KNX. 9:30-Hollywood Theater, KFI. 9:30-Arch Oholer Play, KHJ.

KMPC—Pao Americana. KFWB—Mid-Morning Melodies KGFJ—Upbent Session. *KFAC—News, Rations. *KWKW—News, Symphonic KMTR-Floyd R. Johnson, KMTR-Floyd R. Johnson, KFVD-Union Rescue Mission, KGER-Sunshine Pastor. KFVD-Union Rescue Mission.
KGER-Sunshine Pastor.
10:45-KFI, KFSD-Art Baker News
KNX-Young Dr. Malone.
KIJ, KGR, KVOE-John J. Anthons.
KMPC-Home Chats.
KFWB-Science of Mind.
KMTR-Care of the Body.
KRKD-Midnight Mission.
KFAC-Between the Lines.
KFWM-Gaucho Serenaders.
KFXM-Tressury Sainte.
KFOX-Dr. A. U. Michelson.
11 -KFI, KFSD-Guiding Light.
KNX-Two on a Clue.
KECA-Baukinge Talking.
KFWB-Al Jarvis.
KFWB-Al Jarvis.
KFWD-Al Jarvis.
KFWD-Strings in Blue.
KFVD, KGER-News.
KRBD-Light Concert.
KPAD-Light Concert.
KPAS-J. Newton Yates.
KFWB-A. Newton Yates.
KFXM-Voice of Experience. KIAS.-J., Newton 1 ates.
KWKW-Baseball, Fighting Americans,
KFXM-Voice of Experience.
KFT, KFSD-Today's Children KNX-Roiemary,
KECA-Ethel and Albert.
HIJ. KGB. KFXM, KYOE-Victor Lindlahr.
KFVD-Musical Revue.
KFVD-Musical Revue.
KFVD-Spotlight Baads.
KGER-B. B. Hammond.
KKTA-Esbolight Baads.
KGER-B. B. Hammond.
KKTA-Esbolight Baads.
KKCA-Listening Post.
KMTR-Songs to Remember.
KKKKM-News, Instrumelodies
KGER-Cortis Springer.
KFI-Hymns of All Churches. KRX-Tena and Tim. KECA-ABC Worth. Correspondents. KMPC-Garden Hints. KFAC-Pinno Briefs. KRED-Vocal Varieties. KPOAS-Painted Post. KFOX-Varieties. KFVD-Violet Schram. KPID-Farm Reporter. KNX-Try 'n' Find Me. *KHJ-Broadway News. KECA-John R. Kennedy. *KMPC-News, Frank Hemingway. KFWB-Make-Believe Outstanding Music . 4:00-Musical Masterpieces, KFAC. 7:00-Miniature Concert, KFAC. 7:00-Great Moments in Music. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time. KFAC. 10:00-Dewsical, KFVD. 10:00-Eastside Club. KFWB. Dublic A Game Public Affairs

11:45-Garden Hints, KMPC. 6:30-Readers, Writers, KWKW. 8:00-Television, Test Pattern, W6XYZ. 8:30-Television, Scanning the W6XYZ.

8:45-Television, Fashion Guide, W6XYZ,

9:00-Television. Variety, W6XYZ. Sports-Comment

10:00-Met, Scratch Sheet, KWKW. 10:00-Rating, KGFJ. 12:30-Bridge Club, KMPC. 5:30-Race Results, KGFJ. 5:43-Race Results, KKFD. 6:45-American Sports, KMPC. 6:45-American Sports, KMCA. 8:15-Raseball, KMPC. 8:30-Sportsman's Club, KECA.

www.americanradiohistory.com

Ballroom.

- Ballnom. *KMTR--iews, Trading Pust. KGFJ--Calling Ail Zones, KFAC--Lunckroon Concert. KFYD-Editor of the Air, KFYD--Editor of the Air, KFYD--Editor of the Air, KFYD-Editor of the Air, KFYD-Editor Daving's Shows, KWW-Blue Room. KWSD--Irniel Schoner. *KGER.-News, Music. KFXM--Diagnostic Group. *KGER.-News, Music. *KSD--Woman of America. 2:15-KFI, KFSD--Ma Perkins. *KSD--Woman of America. 2:15-KFI, KFSD--Ma Perkins. *KWZ--Konx Manning, News. KEUA-Constance Unemett: KH3--Johnson Family. *KNX-KWW-Naratian Echoes. KFVD.-Luncheon Music. *KWW.-Haratian Echoes. KFVD.-Luncheon Music. *KWX.-KWH.-News. 2:30-KFI, KFSD-Peoper Joung of Family. MX-A Woman's Life. KECA-Jadies, Be Seated. KH3--Mida and Mellow. MPC--Bridge Club, Robert Lee Johnson. *KWEW-News.

- KMPC-Bridge Club, Lee Johnson, KGFJ-Notes for You. KFVD-Violet Schram, KPAS-Texas Tyler.

RACE RESULTS All Tracks - All Day KWKW - 1430 KC *KWKW—Aews, Varlety, KGER—Juke Box, KFXM—Farm Front, KGB, KYOE—Smoothles, 12:45-KFI. KFSD-Right to Happi- KFI, KFSD--Hight to Happiness.
 KNX-Bachelor's Children.
 KHJ, KGB, KFXM, EVOE-Frolics.
 KMPC-Jack Sherman.
 KFWB-Ai Jarvis.
 KFAC-News.
 KFAS-University of Calif.
 KFOX-Lucky Lady.
 KGER-Garden School. KGER-Garden School. -KFI, KFSD-Backstage Wife. KNX-G. E. House Party. KECA-Jack Berch Show. KHJ-War Criminals Trials. KKMTR-News, Fianus. KKFAC-Melody Matince. KGFJ-Easy Rhythm. *KFVD, KGER-News. KFAC-Melody Matinee. KGR, KVOE-Songs for You. 5-KFI, KFSD-Stella Dallas. KECA-Radio Pàrade. KHJ, KGB, KFXM-Hüll Hay Reads the Bible. KMTR-Latin Legato. KFAC-Melody Matinee. KFVO-Moods In Music. KVOE-The Johnson Family. *KGER-Inquiring Reporter. 5-KEX, KWEW-News. 1:15-KVOE--The Johnson Family. *KGER--linguiring Reporter. 1:23 * ENX. KWKW--News. 4:30-KFI, KFSD--Lorenzo Jones. KNX--Feature Story. KECA--This Moving World. KHJ, KGR, KFXM-Summer-time Melodies. RMFC--Basechall. KMTR--Dance Time. *KRMD--News, Music. *KRAS--Listeners' Direst. *KRAS--Listeners' Direst. *KWA-News, Memories. KGFJ--Intermission. KFVD--Hawaiian Music. KVOE--Radio Tour. KGER-Goiden West Boys. 1:45-KFI, KFSD-Young Widder Brown. KNX--Gene Baker. KECA--Hymns of AH ('hurches. KMRC--Singing Waiters. KRKD-Singing Waiters. KRNA--Concert Master. 2-KFI, KFSD--When a Girl KFU, KFSD—When a Girl Marries.
KNX—Exelyn Whater, KECA—What's Doing, Ladiesi ★KHJ—This Changing World.
★KMTR—News, Meet the Band.
KFAC—Memory Musicale.
KGFJ—Town Crier.
KGKD—Concert Meiodies.
KWK—Club 80.
KGER—Long Beach Band.
KFVD—Timely Tunes.
★KGB, KV0E—News.
KFXM—Safety First.
3-KFI, KFSD—Portia Faces Life. -KFI, KFSD-When a Girl

- 2:15-

KNX—Service Time. KHJ—It Happened Tomorrow. KHJ-It Happened Tomorrow. KVOE-Radio Tour. KGB, KFXM-Melody Time. KFSD-Classic Hour. 2:30-KF1, KFSD-Just Fialn Bill. KNN-Meet the Missus. 2:30 KRA-Nova. 2:30 KRI. KFSD-Just Plain Bill. KRN-Meet the Missus. KELA-Best Sellers. KFWB-Three Men on a Mike KMTR-Eddie Lawrence. KFKD-Baseball Scores. KFAS-Personality School. *KWKW-News. KFVD-Songs of the West. KVOE-Meet a Friend. KGER-Between the Lines. 2:45-KFI, KFSD-Front Fage Farrel. *KFWB, KFVD-News. KBKD-Pan Americana. KVOE-Sketches. KFI-Road of Life. KNX-Housewives Protective KNX—Housswives Protective Laague.
 KECA—Three O'clock News.
 KHJ, KGER, KFSD—News.
 KEMPC—News. Don Otis.
 KFWE—Melody Matinee.
 KMTR—News, Diat and Win.
 KFAC—Famous Musical Favorites.
 KGEL-Lacknot Favorites. KGFJ-Jackpot. KFVD-Matineo Meladies. KFVD-Popular Favorites. KFVAS-News. KWKW-Studio Center. KF0X-Buddy Cole. KF0X-Buddy Cole. ARFXM--News, Religious News, Brevities. -KF1-Joyce Jordan, M.D. KHJ-Happy Homes, Norma Youns. KECA-Walkie Talkies. *KFAC-News, KPAS-Juke Box Matinee 'til 5 p.m. KWKW-Reflections in Music. KFOX-Rawaii Calls. KGER-Food Makes Differ-RUEA-FOOD MARKS D.C. ence. EGB-Casa Loma Time. KVOE-Of Civic Interest. KFSD-Road of Life. 3:30-KFI-Aunt Mary. KNX-Columbia Concert. KECA-Frances Sculy. *KFWB-Tempo Americana. *KFKD-News Headlines. *KWKW-Off the Press. KGB. EVOE-Musical Matinee KFOX-Hollywood Salon. KFOX-Hollywood Salon. KGER-Cheerfol Chat. KET, KFSD-Woman in White KHJ, KGB, KFXM, KVOE-Elsa Maxwell. KECA-Fooliight Farorites. KMPC-Peter Fotter. KFWB-Health Talk. 3:45 BFWB-Health Talk. ★KFAC-News, KFWW-Swing Session. KFVD--Rhumba. 3:80★KNX-Joseph Harsch. 4-KFI, KFSD-This Woman's Secret. KFI, KFSD—This Woman secret.
 Secret.
 KNX—Potluck Party.
 KBJ, KGB, KFXM, KVOE—Fulton J. Lewis, jr.
 KECA—Headline Edition.
 KMPC—News, Music.
 KFYB—Woman's Page.
 KMTR—News, Win Morro,
 KFAC—Musical Masterpleces.
 KGFJ—Swing Seremade.
 KRKD—Plano Selections.
 KKGER, KFOX—News of the World. ★KGER, KFUX-News of the World. ★ENX-News, Music. ★ECA-Raymond Grim Swing ★KHJ, KGB. KFXM. KVOE-Rev Miller. KMPC-Garrett's Varieties. ★KFWB-Gospel and Song, News. *KFVD-News. Melody. KRKD-Movieland Quiz. KWKW-Theater Guide. 4:30-KFI-Art Baker's Notebook. KNX-Sunset Ranch. KHJ, KVOE-Erskine Johnson KECA-Gen. Pierce, Comment. KMPC-Hit Parade Tunes. KMPC-Hit Parade Tunes.
 ★ EFWB-News.
 EGFJ-Aro-torials, Orchestre du Jour
 KFVD-Tea Time Melody.
 KRKD-Tunes of the Day.
 KWEW-Citizens Committee.
 KGB-Songs of Praise.
 KFXM-Dr. Philp M. Lowell.
 KFSD-Black 'n' White. 4:45-KNX-The Todds. KECA-Hop Harrigan. KMPO-Moders Romances, KFWB-Stuart Hamblen. KWKW-Pinao Reveries. KGB-Tommy Partis Time. KFXM-Musical Cocktull. KVOE-Service Sainte. *KFSD-H. V. Kaltenborn. *KFSD.-H. V. Kaltenborn,
*KKI.-H. V. Kaltenborn,
*KNJ.-Major Knov Manning.
*KHJ, KGB. KFXM. KVOE-News, Sam Hayes.
*KCA.-Terry and the Pirates.
*KMPC--News, Teen and Twenty.
*KMTR--News, Sanset Rhythms.
KRWD-Songs of the Saddle.
KFAS-Uncle Harry.
KWKW-Speaking of Sports.
KGPL-Frening Screnade.
*KGER, KFSD-News.
5:15*KFI. KFSD, KFAC, KFVD-News.
KNX-Through a Waman's KNX-Through a Woman's Eyes. KHJ, KGB, KFXM, KVOE-Superman. KECA—Dick Tracy. KMTR—Show Tunes. KPAS—It Pays to K KWKW—Today's Hits. Know. KWKW-Today's Hite. 5:30 KFI-Voice of a Nation. KKNX-Harry Flannery. KECA-Jack Armstrong. KHJ, KGR, KFXM. KV0E-Adventures of Tom Mix. KMTE-Irwin Allen. KGTJ-Race Recap. KFAC-Whos Bill Club. KFKD-South Sea Serenade. KIAS-Service Men. KWKW-Anterican Jewish Hour. KWKW-Anierican Jewish Hour. 5:43 #KFI. KFSD-Elmer Peterson. #KNX. KECA-News. #KHJ. KCR. KFXM. KVOE-Inside of Sports. KMTR-Sunset.Club. #KMTR-K. Louis Flatso. Norse News. KGFJ-Show Time. KFVD-Evening Serenade. KRKD-Race Results. KRAS-Bing Croshy. KRGER-Navy News, 5:55 KNX-Bill Henry. 5 ★ K NX - Bill Henry. - K FI, KFSD--Time to Smile. K NX - Frank Sinatra. K ECA.-Curtain Time. ★ KHJ, K GB. KFXM, KVOE-Gabriel Heatter. ★ KMPC--News, Norman Neshit. ★ KMTR-News, Tomasso Ensemble. ★ KFWR, KFVD, KGER, KFOX--News. KFAC--Music for Everyone. KGFJ--Musical Digest 'till 8 p.m. 6 RIFF-addisted Direct for o p.m. KWKW-Italian Melodics. 6:15-KHJ, KGR, KFXM-Real Life Stories. KMPC-trie Waters. KFWE-John B. Hughes. KFWE-John B. Hughes. KFOZ-Miraclas of Science. 6:30-KFI, KFSD-Mr. District Attorner. -KFI, KFSD-Mr, District Atlorney, KNX-Maisis (Ann Sothern), KECA-Johnny Forrest's Radia Review. KHJ, KGB, EVOE-Spotlight Bands. KMTR-Concert Moderne. KFWB-America Dances. KMTR-Concert Moderne. KFTD-Vaideville. KFYN-Vaideville. KFYN-Vaideville. KFYN-Vaideville. KFYX-Hai's Memory Room. KGER-Prophecy Speaks. KECA-American Sports. KECA-American Sports. KMPC-Rhumba Time. KRKD-Hollywood Tune-6:45 ArkD-Hollywood Tune-smiths. KFAS-Inside Facts. KWKW-Evening Serenade. :35-KECA-Coronet Story Teller. 7-KFI, KFSD-Kay Kyser's Musical College, with Kar 6:55-Musical College, with Kay Kyser EINE MUSIC **TONIGHT AT 7** CONCERT IN MINIATURE RFAS-Music Box. *KFWB--Peter de Lima. *KMTR-News, Concert Master KGFJ-Saludos Amigos. W&X72-Felevision. Variety: 2:15*KHJ, KGB. EFXM, KV0E-%Cecil Brown, News. EFWB-Strollin' Tom. KFAC

RADIO LIFE

KNX-Great Momenta in KNX-Great Momenta in Music. KHJ. KGR, KFXM, KVOE-Human Adventure. KECA-Counterspy. *KMTR-News, Dinner Dance. *KMTR-News, Music. *KKKD, KGER-News. KPRC-Pasadena Civic Music. KPAS-Help Wanted. KWKW-Maurice Johnson. 7:15-KMTR-W. B. Record. KRKD-Three-Quarter Time. KPPC-Organ Redital. KGER-Dr. Fagan. -KNX---Unscheduled, KHJ, KGB, KFXM, KVOE-7:30-KHJ, KGB, KFXM, KVOE-Lone Ranger. KECA-Jobs for G.I.s. KFWB, KPAS-News. KMTR-Dr. Clem Davies. KFAC-Floretia's Jewel Box. KRKD-Do You Know. KPIC-Let's Talk It Over. KWW-News, Variety. 7:45 KFWB, KFOX-Major Hubert Turner. Commant. Turner, Comment. #KFAC—News. KGER—Rev. Douma. -KFI, KFSD-Supper Club. KNX-Jack Kirkwood. KECA-Lum & Aboer. KHJ-The Main Line. *KMPC-News, Frank Heminyway. Hemingway. KFWB-Reuter's News Dispatch. Dispatch. *KMTR, KGEE-News. KFAC-Evening Concert. KGFJ-Of Words and Verse. KPPC-Midweek Devotional. KFXM-Soldlers of Press. KVOE-Stars and Ribbons. W6XYZ-Television, Test Fattern. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. 10:15-Also 10:30-10:45 A. M. Monday through Friday -KMTR-Floyd B. Johnson. KGER-Rev. House. 8:05-8:15#KFI, KFSD_Pleetwood Law-ton, Comment. KNX-Jack Smith, KECA-News. KMPC-Baseball, KFWB-Warner Bros. Orch. KGFJ-Serenade for You. KUTS-Serendus for XM. 8:30-KET, KESD-Gay Mrs. Featherstone. KNX-Dr. Christian, Jean Hershoit. KECA-Sportsman's Club. KHJ, KGB, KFXM, KVOE-Fresh Up Time. ★EFWB—News. ★GFJ—Dancing Rhythm. KGFJ—Dancing Rhythm. KPAS—Texas Jim Lewis. KPPC—Comments on Classics. WAX7Z—Television. Scanning the Globe, (Latham). 8:45-KFWB-Pan-A-Musi-Cana. KGER-Garden School. W6XYZ-Television, Fashiop Guide. 8:55 KNX-News. 9-KFI, KFSD-Mr. and Mrs. North, KESD-ar, and Atx. North, KASD-ar, and Atx. KECA-Dews, KERJ, KGB, KFXM, KVOE-News, Glenn Hardy. KMPC-Baseball. Washington Motors MUSIC BOX KPAS 9:00 to 10:00 P.M. Every Week Night

PAGE 17 WEDNESDAY LOGS \$:30-KFI-Hollywood Theater.

KNX-Ellery Queen. KECA-Spade Cooley & Orch. KHJ, KVOE-Arch Oboler's Plays. *KFWB-Henry Charles. EMTR-Modern Moods. KFOX-Midweek Meeting. KFSD-For Adventure. 9:45-KECA-Hobby Hours. RHJ, RGB, KVOF-The Feeling is Mutual. *KFWB-Sam Balter. KMTR-Modern Maoda KFXM-Music for Night. 10*KFI, KFSD-Richfield Reporter. Keporter. ★KHJ, KGB, ArxM, KV0E-Fulton J. Lewis, Ar. ★KHIC--News, Dance Parade. KFWB--Eastaide Club. ★KMTR--News, Texas Jim Lewis. Lewis. KFAC-Lucky Lager Dance Time, ★KFVD-Newsical, 3 hours. &GFJ-Western Music. KPAS-Bert Phillips. Hollywood Spotlight with George Fisher 10:00 P. M. --- KECA Inside the News with Mr. Carveth Wells 10:30 P. M. --- KEI THRIFTY DRUG STORES KECA-Hollywood Spotlight, George Fisher. *KGER-News, Sister Fuller. ★KULA Shoerely Sours.
★ENX—l'acific War Report.
★EXA—Charlie Chan.
★KHJ, KGB, BFXM, KVOE—News. 10:30-KFL-Inside the News, Carveth Wells, KECA-News, KNX-World's Most Honored Music, KH-J-Johnson Family, KMPC--Rhythm Roundup. EASTSIDE Club 10 to 12 P. M. Every Nits Except Sunday KFWB America's Plaest Bands KFWB-Eastside Club. KMTR-Bob Brooks. KGB, KVOE-Return to Duty. RFXM-Mystery Theater. KGEB-Stuff & Nonsense. -KFI—Ule Corral. KECA—Freddie Martin Orch. KHJ—''So the Story Goes.'' KHJ--"So the Story Goes." 11*KFI, KHJ--News. KECA-Harcrafters. *KMPC--News. Lou Story. KFWB--Eastside Club. *KMTR--News. Win Morro. KGFJ--Tintypes. KFAC--Lucky Larger Dance Time. Time. KFAS-Carter Wright. 11:15-KFI-Post Parade. KNN-Les Brown. KHJ, KGB, KVOE—Carmen Cavalleros' Orch. KFAS—Club Alabam. KGFJ-- KFI-- It Happened Today. KGFJ-- Rine of Evening, 11:30-- KFI, KFSD-- Dicest, Law-rence Welk. KNX-Manny Strand. KECA-Swing Solrec. KHJ, KGB, KV0E-Bobbi-Ramos. *KMPC-Starlight Terrace. *KFVD-Newsleal 'till 1 a.m 11:33-KFI, KECA, KNX, KEWB-News.

1330 ON YOUR DIAL

KFAC-Concett in Miniature.

KPAS-Music Box.

Master.

KMTR-Bible Treasury Hour. EPAS-Harmony Homestead. *EWKW-Off the Press. KGFJ-Open Album. KGFJ-Open Album. KGFJ-Open Album. KFYD-Shiow Tunes. KGFJ-Open Album. KFYD-Shiow Tunes. KFYD-Shiow Tunes. KFYD-Ann Gibson. 9:45-KFI-Living in Hollywood. 9:45-KFI-Living in Hollywood. 9:45-KFI-Ronny Manstield, Sougs. ENX-Our Gal Sunday. KHJ-Mystery Chef. *KFWB-Henry Charles. KMTR-Just Relax. KFYD-Here Comes Parade. *KFWD-Here Comes Parade. *KFWD-Design for Listening. KGBR-Colonial Tabernaele. KFSD-Voice of a Nation. RINN-Life Can Be Beautiful.
 RENA, KGB, BFNM, KVOE-Gienn Hardy. News.
 KBNIC-News, Post Parade, KFWB-Chef Miland.
 KMTR-News, Marching to Victory. Victory Victory. BGFJ--Racing News. KFAC--Midmorning Screnade. KFVD--Morning Screnade. KWKW--Met. Scratch Sheet. KGER-News. Rev. Burpo. *KGAS. KFOX--News. 10:15-KFI-Hollywood Fan KFI-Hollywood Fan Magazine. KNX--Ma Perkins. KHJ, KGB, KFXM. KVOE-Luncheon with Lopez. KECA--Ted Malone. KMIYC--Hits for the Missus. KMYR--Hits for the Missus. KMYR--Hits for the Missus. KGFJ--Dir, 0, M. Richardson. KWKW--Morning Melodies. KGER--Kingdom Within. KFU.K-FSD--Athers Hour. -KFI, KFSD-Albers Hour. *KNX -- Margaret MacDonald, News.
 RECA.-My True Story.
 RHJ, KGR. EFXM. KVOE--Paula Stone. John Brito.
 KMPC--Pan Americana.
 KFWB--Mid-Moraling Meloddes
 KMPC--Pan Americana.
 KFAC--News. Rations.
 KFAC--News. Rations.
 KFAC--News, Rations.
 KFAC--News, Symphonic Strings.
 KFWB---Numair's World.
 KWKW--News, Symphonic Strings.
 KFVD--Union Rescue Mission RGER--Sunshine Pastor.
 10:43*KFI, KFSD--Art Baker, News.
 KNX--Foung Dr. Malone.
 KHJ. KGB. KFXM., KVOE--John J. Anthony.
 KMPC--Home Chata. THURSDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface.

Variety 8:00-Fred Waring, KFI. 8:00-Freekfast Club, KECA. 9:00-Kate Smith, KNX. 9:30-Breneman's Breakfast, KECA. 10:30-Paula Stone, KHJ. 12:15-Constance Bennett, EECA. 4:30-Art Baker's Notebook, KFI. 6:00-Music Hall, KFI. 6:30-Hobby Lobby, KNX. 7:30-Rudy Vallee, KFI. 8:00-Supper Club, KFI. 9:00-Dinah Shore, KFI. 9:00-Dinah Shore, KFI. Variety. Ouiz Programs 9:30-Noah Webster Says, EFI. Drama Drama 5:30-Tom Mix, KHJ. 6:30-Philo Vance, KFI. 7:00-One Foot In Heaven, KECA. 7:00-Mystery in Air, KFI. 8:30-Hercule Poirot, KHJ. 9:30-Suspense. ENX. War 1:00-War Criminals Trials, KHJ, 8:30-Dispatch from Reuters', KFWB.

Sec. 21

<text> melodies. KGER—Curtis Springer. -SFI—Hymns of all Churches. KNX—Tena & Tim. *KECA—ABC World 11:45-KEUA-ABC World Correspondents, KMPC-Garden Hints, KFAC-Plano Briefs, KRKD-Vocal Varieties, KPAS-Painted Post, KFVD-Violet Schram, -KFI-Farm Reporter. KNX-Try 'n' Find Me. *KEUA-John B. Kennedy. *KEIJ-Broadway News. *KMPC-News, Frank Hem-12 Ingway.
 KFWB-Eddie Heywood.
 KMTK-News, Truiling Post.
 KWKW-Blue Room.
 KPAS-Dlaie Darling's Show.
 KGF3-Calling All Zones.
 KRKD-Prairie Schonzer.
 KFVD-Editor of Air.
 KFVD-Editor of Air.
 KFVD-Editor of Air.
 KGB, KVOE, KGER-News.
 12:15±KFT. KFSD-Ma Perkins.
 ★KNX-Knox Manning, News.
 KECA-Constance Branett.
 KHJ-Johnson Family.
 KMCC-Norman Nesbilt. Ingway KMPC-Norman Nesbitt. 10:15-Pacific War Analysis. Outstanding Music

Uutstanding Music 4:00-Musical Masterpleces, KFAC 6:00-Andre Kostelanetz, KNX. 6:00-Musical Digest, KGFJ. 7:00-Ministure Concert, KFAC. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Servisical, KFVD. 10:00-Eastside Club, KFWB.

Public Affairs c uptic A ff dirs 7:00-Reconversion, Jobs, KHJ. 6:30-Town Meeting, KLCA. 9:30-Citizens Forum, KNX. 10:15-Mayor Fletcher Bowron, KFT.

10:45-Chester Bowles, O.P.A., KECA. Sports-Comment

10:00-Met Scratch Sheet, KWKW. KWKW 10:00—Racing, KGFJ. 5:13—Belle Marts. MMTR. 5:30—Race Results, KGFJ. 5:45—Race Results, KGFJ. 6:00—Hoby Hours, KECA. 6:30—Hollywood Park, KMPC. 6:43—American Sports, KEUA. 8:15—Baseball. KMPC. 10:45—Tom Haulon, KNX KGFJ-Keyboard Magic. KFVD-Luncheon Musical. KFON, KFXM-News. KGB, KVOE-Palmer House. 12:30-KFI, KFSD-Pepper Young's Family. Family. Family. KNX-A Woman's Life. KECA-Ladies, Be Seated. KHJ-Mild and Mellow. KMPC-Bridge Club. *EFWB-News KFAS-Texas Tyler. *KW4W-News. Variety. KFVD-Violet Schram. KGFJ-Notes for You. KFOX-March Time. KGB. KFXM, EVOE-smoothles. KGER-1300 Club. -KFSD-Richt to Hant 12:45-KFI, KFSD-Right to Happl-KFOX-Lucky Lady. -KFJ, KFSD-Backstage Wife. KNN-G, E. House Party. KEGA-Jack Berch Show. KHJL-War Criminals Trials. ★KI1:(C-News, Symphonettes. ★FNTR-News, Symphonettes. KFAC-Melody Matinee. KGFJ-Ensy Rhythm. ★KFYD, KGER-News. KFAS-Popular Melodies. KFOX-Dance Time. KGR, KFXM, KVOE-Songe for You. KFI GFSD-Stella Dullas RGR, KFXM, EVOE-Songe for You.
1:13-KFI, KFSD-Stella Dallas, KETA--Radio Parade.
KHJ, KFXM-Bill Hay Reads the Bible.
KMTR--Latin Legato.
KFAC-Melody Matinee.
KFAS-A.C. A Reporter.
KGR, KVOE-Johnson Family \$KECR-Inquiring Reporter.
1:35-KFI, KFSD-Lorenzo Jones, ENX--Feature Story.
*KECR--Inguiring Reporter.
1:30-KFI, KFSD-Lorenzo Jones, ENX--Feature Story.
*KECA-This Moving World.
KHJ, KGR, KFXM-Summer-time Melodles.
KMTR-Dance Time.
*KFRA-Listeners' Direst.
*KRND-News, Musical Memories.
*RRND-News, Musical Memories.
*RRND-News, Musical Memories.
*RRND-News, Musical Memories.
*KROX-Concert Manter.
KGFJ-Intermission.
KYOE-Kadio Tour.
KFOX-Concert Manter.
KGER-American Chailence.
1:45-KFI, KFSD-Young Widder Brown.
KNX-Gene Baker.
KECA-Hymns of All Charches.
KMP(-Fashion Forum.
KYOE-Meed a Friend.
KYD-Yocal Varieties.
2-KFI, KFSD-When a Girl Mantias KFVD-Vocal Varieties. -KFI, KFSD-When a Girl Marries. KNX-Evelyn Winter. *KHJ-This Changing World. KECA-What's Doing Ladies. *KMPC-News. Don fils. *KMPC-News. Meet the Band. KFAC-Memory Musicale. KGFJ-Town Crier. KRKD-Concert Melodies. KPAS-Federated Women's Club KPAS-Federated Women's Club KWKW-Club 60. KFVD-Timely Tunes. *KGB, KFXM, KVOE-News. &GER-Long Beach Band. 2:13-KFI, KFSD-Portia Faces Life. KNX-Victory Screnade. EH9, KVOE-It Bappened Tomogroy. KHU, KYOE-It Bappened Tomorrow. 2:30-KFI, KYSD-Just Plain Bill. KN-Meet the Missus. KECA-Best Sellers. KHJ, KYOE-Sketches, KFWB-Three Men on a Mike KMTR-Eddie Lawrence. KPAS-Personality School. KRKD-Flaseball School. KRKD-Faseball School. KKFWS-Songs of the West. KGER-Between the Lines. 2:45-KFI, KFSD-Front Page Facrell. KKKD-News. KRKD-News. KRKD-News. KRKD-Pan-Americana. -KF1-Road of Life. KNX-Housewives Protective

League. * RECA-Three o'Clock News. * KHJ, KGER, KFSD-News.

*RMPC-News, Don Otis. KFWB-Melody Matinee. *KMTR-News, Dial and KFAC-Famous Musical Favorites. EGFJ-Jackpot. EFFD-Results. Excepted Win. KFVD—Popular Favorites. KRKD—Matineo Meiodies. KPAS—News. KWKW—Hollywood Melody. Time. KGB, KYOE-Griffin Reporting KFXM-News, Devotions, KFAM-News, Devotions, Brevities. 3:15-KFI-Joyce Jordan, M.D. KECA-Walkie Talkies. KHJ-Happy Homes, Norma Young. JUKE BOX MATINEE 3:15-5:15 p.m. KPAS Monday thru Saturday KPAS-Juke Box Matinee 'til 5 p.m. RWKW-Refflections in Music. KFUX-Hawaii Calls. KGER-Voice of the Army. KFSD-Road of Life. 3:30-KFI-Aunt Mary. KX-The Todds. KECA-Frances Sculty. KFWB-Tempo Americana. KRED-News Headlines. KFVX-Hollywood Salon. KGR, KVOE-Musical Matinee KGR.-Chrewin Call. 3:45-KFI. KFSD-Woman in White. KNN-The World Today. EHJ. EGG. KFXM, KVOE-Elss Maxwell. BECA-Footlight Favorites. KFWB-Mazz. KEFAC-News. KKWKW-Wwing Session. EGG, KFXM, KVOE-Johnson Family. 3:55 KNN-Joseph Harsch. **KPAS-Juke** Box Matinee 'til S. My R. M. S. BOSSER I MARKET
 Secret.
 KNN-Pothuck Party.
 KECA-Headline Edition.
 KENA-Beadline Edition.
 KENA-Beadline Edition.
 KENA-Sunshine Pastor.
 KFNN-Sunshine Pastor.
 KFNN-Sunshine Pastor.
 KFND-OK. for Release.
 KEMPC-News. Music.
 KFWB-Bert Fiske.
 KENTE-News. Win Morro.
 KFWB-Bert Fiske.
 KKNTC-News. Win Morro.
 KFWB-Bert Fiske.
 KKND-Piano Selections.
 KWW-Speaking of Sports.
 KEND. Finano Selections.
 KWKW-Speaking of Sports.
 KENJ. KGR. KTAM. KYOE-Res Miller.
 KEND-World News.
 KENJ. KGR. KTAM. KYOE-Res Miller.
 KKED-Norid Song.
 KKW-Pineater Guide.
 Melodies.
 KKAD-Morieland Quiz.
 4:30-KFI-Art Baker's Notebook.
 KNN-Mr. Reene.
 KECA-Gen. Pierre. Comment KHJ, KYOE-Erskine Johnson KMKC-Hit Parade Tunes.
 KEYNB-News.
 KEYD-Tunes of the Day. -XFI. KFSD-This Woman's chestre du Jour. KRKD-Tunes of the Day. KWKW-Citlzens' Committee. KGB-Songs of Praise. KWKW-Citlzens' Committ KGB-Songs of Praise. EFXM-Dr. Philip Lovell. KFSD-Binck 'n' White. KECA-Hop Harrigan. EMPC-Twitight Tales. EFWB-Stuart Hamblen. KKKW-Piano Reveries. KFXM-Musical Cocktail. KFOX-Art Dickinson. 4:43-KFOX-Art Dickinson.
KFI-Edward Jorgenson.
KECA-Terry and the Pirates KECA-Terry and the Pirates
KRMIC-News, Teen and Twentz.
KMTR-News, Sunset Rhythms KGFI-Jive at 5.
EFVD-Evening Serenade.
KRKD-Songs of the Saddle.

KPAS-Uncle Harry. KWKW-Speaking of Sports. *EGER-News, Music. 5:15*KF!, KFSD, KFVD, KFAC-KNX-Through a Woman's Eyes. KECA-Dick Tracy. KHJ, KGB. KFXM, KVOE-KECA-Dick Treey.
KHJ, KGB, EFXM, KVOE-Superman.
KMTR-Belle Martell. Sports.
EPAS-It Pays to Know.
EWEW-Today's Hits.
5:30-KFI-Voice of a Nation.
#KNX-Harry Flannery.
KECA-Jack Armstrong.
EHJ, KGB, EFXM. KVOE-Adventures of Tom Mix.
KMTR-Irwin Allen.
KFAC-Whona Bill Club.
KFAS-Future Pinnists.
KFAS-Future Pinnists.
KKN-Trunna Bradley.
KECA-Xews.
KECA-Xews.
KECA-Xews.
KHTR-K. Louis Flatau.
News.
KGFJ-Show Time. KILL CHE A. LOUIS FIALD, News, K(FJ-Show Time, KRD-Race Results, KFMD-Evening Serenade, SPAS-Bing Crosby, & KGER-Navy News, 5:35% KNN-Bill Henry. R -KFI, KFSD-Music Hall. KNX-Andre Kostelanetz. 6 Entre Reicker Hardware Triscuis HOBBY HOURS Thursday 6 RM. -ISI RECA 190 KC KECA-Hobby Hours. *KEJ, KGB, EFNJ, KVOE-Gabriel Heatter. *KMPC-News, Norman Nesbitt *KFWB, KFOX-News. *KMRE-News, Tomasso Ensemble. KFAC-Music for Everyone. KGFJ-Musical Digest, till 8 p. m. KRKD-Early Dancette. KWKW-Italian Melodies. *KGER-News, Music. -KECA-Hidden Valley Gang. KHJ, KGB-Real Life Stories. KMI'C-Ozle Waters. *KFWB-John B. Hughes. *KFVD-News. KFAS-Techmocracy. KFOX-Dick Ross. 6:15 9 KFOX—Dick Ross. KFOX—Dick Ross. KFOX—Dick Ross. KVOE—Dinner Dance. KVOE—Dinner Dance. KCER—Nat'l Message. KFI. KFSI)—Philo Vance. KNX—Hobby Lobby. 6:30-KNX-Hobby Lobby. KHJ. KGB, KVOE-Unsched-RECA-Variations by Van BECA-Variations by Van Cleare. KMPC-Hollywood Park. KFWB-America Dances. KMTR-Concert Moderne. KFAC-Erwin Yeo. Organ. KFVD-Vandeville. KPAS-Clurch of Christ. KFWK-V-Evening Serenade. KFUX-Hal's Memory Room. KGER-Reformed Church. SECA-American Sports. KMPC-Rhumba Time. KRD-Hollywood Tune-smiths. 6:45smiths KPAS-Inside Facts. 6:35-KECA-Coronet Story Teller. -KFI. KFSD-Mystery in the Air. KNN-The First Line. KECA-One Foot in Heaven. KHJ. KFXM, KVOE-Recon-FINE MUSIC ... TONIGHT AT 7 CONCERT IN MINIATURE KFAC 1330 ON YOUR DIAL

version and Jobs. *KMPC-News. Dinner Dance. *KMTR-News. Music. *KRB KiEHE-News. KFOX-Jane Arden. *KGB-Eddy Orcutt. KPAS-Help Wanted. KWW-Maurice Johnson. 7:15*KHJ. KGB. KFXM. KVOE-Jim Dorle, News. KMTR-W. B. Record. KRKD-Three Quarter Time. *KFAS-News. KGER-Dr. Fagan. 7:30-EFI. KFSD-Rudy Vallee 7:30-KFI, KFSD-Rudy Vallee KNX-Romance, Rhythm. Ripley. KECA-History of a Star. KHJ, KGB, KFXM, EVOE-Red Ryder. KFWB--News. KMTR-Dr. Clem Davies. KFAC-Floretta's Jewel Box. KFAS--Cactus Carl. KWKW-Dr. Clem Davies. KRKD-Do You Know. KGB-Inside Story. KGER-Dr. Davis. KECA-Jones & I. KNX-Romance, Rhythm. 7:35-KECA-Jones & I. 7:45-KECA-Jones & I. 7:45-KFI-E;gewitness News. ★KFWS, KFIOX-Major Hubert Turner, Comment. KMPC--Rhumba Time. ★KFAC-News. KFI. KFSD-Supper Club. KFN.-Jack Kirkwood. KECA-Lum & Abner. KHJ, KGB, KFXM, KVOE-Buldog Drummond. KMPC-News, Frank Hem-ingway. KFWB-Reuters' News Disacted. EVOE-★KFWB—Reuters' News Dispatch. ★KMTR—News, Music. ★KMTR—News, Music. ★KATR—News, Music. ★KATR—Taylor Tanes. KGPJ—Of Words & Verse. KFAS—Taylor Tanes. KGEK—News, Billy Adams. 8:15×KFT, KFSD—Fleetwood Lawton. KNN—Jack Smith. ★KECA—Earl Godwin. KMPC—Baseball. KFWB—Warner Bros. Orch. KGFJ—Serenade for You. KFM—Shipa of War. 8:30—KFI, KFSD—Burns and Allen. KNX—F.B.I., in Peace, War. KINX—F.B.I., in Peace, War. A Christle's Hercule Poirot. KECA—Town Meeting of the Alr. KCEL—News Air. **KFWB. KGFJ-News. KMTR-What America Is** KMTK-Wuat america is Playing. KGFJ-Dancing Rhythm. KFAS-Texnes Jim Lewis. 8:45-KFWB-Pan-A-Musi-Cann. KMTR-Hasten the Day. 8:53 ± KNX-Wallace Sterling. -KFI, KFSD-Dinah Shore -KFI, KFSD-Dlnah Shore Show KNX-Suspense. *KHJ, KGB, KFXM, KVOE-News, Glena Hardy. KMPC-Baseball. *KFWB-Peter de Lima. *KFWB-Peter de Lima. *KFWB-Peter de Lima. *KFGE-News, Concert Master KGFJ-Saludos Amigos. *KFGE-News, Music. 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller. *KFWB-Strollin' Ton. 0:30-KF1, KFSD-Noah Webster Says. Says. CITIZENS FORUM Gertling half hour discussion by lead-ing authorities on problem, affecting everyone A "must" for goud citaens. PRESENTED BY CATIONAL BANK THURSDAYS KNX 9:30 P. M. ENX-Citizens Forum. KHZA-Mystery House. KHJ-Wings Over the Nation KHTWB-Henry Charles. KMTR-Modern Moods. KFXM-Soldiers of the Press KVOE-Wincs Over Nation. KGER-Fundamental Chal-lance KGER-Fundamental Chal-lenge. KGB-Inside Story. 9:45-KE'1A-Music of Manhattan. KEF'M-Music of Manhattan. KEF'I, KPSD-Richfield Réporter. KERJ, KGB. EFYM, KVOE-Fulton J. Lewis, jr. KEMPC-News, Dance Parade. acterizations, writer Dave Ormont does impersonations, and Joe Yocum is a top ad-lib artist.

KECA-Holtywood Spotlight, George Fisher.
10:15-KFI-Mayor Bowron.
*KNX-Pracific War Report. KECA-Charlie Chan.
KHJ-American School, KGER-Peace Officers.
10:30*KFI-Carveth Wells, inside the News.
ENX-Sports.
*KECA-News.
KMTC-Rhythm Roundup.
KMTR-Bob Brooks.
KGB, KFXM-Organ Melodies.
10:43-KFI-Ofe Corrat.
KNZ-Gayle and Charles.
KECA-Chester Bowles.
KVOE-Organ Melodies.
4 #KFI, KHJ-News. 11 #KFI, KHJ-News. #KNX-Jim Wyatt. KECA-Harcrafters. #KMPC-News. Lou Story. EASTSIDE Club 10 to 12 P. M. Every Nite Except Sunday KFWB America's Finest Bands AFWE-Eastside Club. +KMTR-News, Win Morro. KGFJ-Tintypes. KFAC-Lucky Lager Dance Times. Time. KPAS-Shep's Playhouse KFOX-Merl Lindsay B Band. KFOX-Meil Lindbay Ban 11:13-KFI-Post Parade, KGFJ-Blue of Evening, 11:20-KFI-It Happened Today, RNX-Les Brown. 11:30-KFI, KFSD-Digest, Law-rence Welk Orchestra. KNX-Minny Strand. KECA-Swing Soirce. KMPC-Starlight Terrace. KMPC-Starlight Terrace. KNX-Louis Armstrong, KGFJ-Wind's 1 p? 11:35±KFI, KECA, KNX-News. till 1 a.m. THREE MEN The "Three Men" on KFWB's daytime variety show "Three Men On a Mike," cover the field of radio comedy between them. Alan Mann does zany char-

with

RADIO LIFE

PAGE 19 THURSDAY LOGS

2 Jul

KFAC-Concert in Miniature.

FRIDAY, SEPTEMBER 21

*Indicates News Broadcasts. —KFI, KFSD—Fred Waring. KNX—Johnny Murray. KECA—Don McNelli Breakfast KEA-Doin MCNein Dreaktast Club
 KHJ, KGB, KFXM, KV0E-Arthur Gaeth.
 KMPC-News, Norman Neeblit
 KMPC-News, Western Stars.
 KGFJ-Concert Pastelle.
 KPAS, KGER-News.
 KRKD, KFOX-Dr. Louis T. Taibot.
 KFAC-Country Church.
 KWKW-Morning Devotions, KFVD-Covered Wagon Jubilee. Club. KFVD-Covered Wason Jubilee, 8:05-KGER-Soul Patrol. 8:15-KNX-Valiant Lady. *KHJ, KGB, KVOE-Frazler Hunt. KMPC-Market Reports, Sports. KEVWB. Roads in Perior Sports. KFWB--Rands in Review. KWKW--Reveille Revne. KGER--Mizpub. S:30-KFI--Dr. Paul. KNX-Lisht of the World. KNX-Lisht of the World. KHJ. KGB. KFXM, KV0E--Take It Easy. KMPC--Don Olis. KEWB--Help. Wanted KFWB-Help Wanted. 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-Haven of Rest. / *EWEW-News, Reveille. *ERED-News Headlines. KFOX-Rev. R. E. Reid. -KFI, KFSD-David Harum. ENX-Aut. Jenny's Storles. KHJ-Radio. Billboard. 8:45-KRA-Autor Jenny & Stories. KHJ-Radio Billboard. *KFWB-News. KFAC-Show Time. KFVD-Vocal Favorites. KWW-Birmingham Review. KYW-Sumshino Service. KVOE-Bing Crosby. KGER-New Tribes Mission. 5:55-KHJ. KGB, KFXM, KVOE-Cliff Edwards. SKN-Rate Smith. *KHJ. KGFJ-News. KN-KAC Smith. *KHJ. KGFJ-News. KECA-Glamor Manor. *KHC-Sevs. Future Unlim-ited. KFWB-Health Talk, KMTR-News, Church Views *K.WIR.—News, Church Views News. KRKD—Sagebrush Serenade. KPAS—Yesterdar's Hits, KWKW—Message of Life. KFVD—Waitz Time. KFOX—Firebrands for Jesus. *KGER—News, Dr. Springer. 3:05—KFI—Edward Jorgenson. Com-ment 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 maining-Mon. thra Fri. KFAC at 9:15 1.3.2

KFAC--Voice of Health. KNX--Big Sister. KHJ. KGR. KFXM. KV0E--Morton Downes. KMPC--Poily Patterson. KFWB--South of the Barder. KGFJ--Medical. *KFVD--News. KPAS--waitz Time. KWKW--Treasury Salute. KGER--Rev. J. A. Lovel. 9:30+KFI--News. KNX--Romance of Helen. Trent. RNA-homance of fictor Trent. KHJ-Time Out. KECA-Breneman's Breakfast in Hollywood.

KMPC-Hits for Missus. *KFWB. KFAC, KWKW - *KFWB. BFAC, KWKW — News.
 KMTR—Bible Treasury Hour.
 KGFJ—Upen Album.
 KFAS—Harmony Homestend.
 KGFAS—Harmony Homestend.
 KGFAS—Harmony Homestend.
 KGFAS—Harmony Homestend.
 KGER—Radio Revival.
 KFNM—Future Unlimited.
 KGER—Radio Revival.
 KFBD—Ann Gibson.
 9:40—KF1—Living in Hollywood.
 9:45—KF1—Ronny Manafield, Songs.
 KNX—Our Gal-Sunday.
 KHJ—Mystery Chef.
 KKTR—Jost Relax.
 KFTD—Henry Charles.
 KMTR—Jost Relax.
 KFRD—News.
 KFRD—News.
 KGER—Colonial Tabernacle.
 KGU-Molie Morse.
 KFXM—Design for Listening.
 KFXB—Design for Listening.
 KFTB—Tillamook Kitchen. 10-ET-Tillamook Kitchen. KNX-Life Can Be Beautiful. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KECA-Gll Martyn. *KMCC-Maws, Post Parade. KFWB-Chet Milani. *KMTR-News, Marching to Victory. *RMTK-Fews, Marching to Victory. RFAC-Midnorning Serenade. RFAC-Midnorning Serenade. KFVID-Morning Serenade. *RFOX, KFAS, RGER-News. * RFOX. KPAS. RGER-News.
 * KFI-Holywood Fan Maga-zine.
 * KNX-Ma Perkins.
 * KECA-Ted Malone.
 * KHJ. KGB. KVOE-Something To Taik About.
 * KMTC-Hits for the Missue.
 * KMTR-King's Men.
 * KGFJ-Bing Croshy Sings.
 * KFAS-News. Soott Newhall.
 * KWKW-Morning Melodies.
 * KRKD-Taik.
 * KFXM-Seven Last Words of Jesus. 10:15-Jesus. KFOX-Rev. Emma Taylor. KGER-Kingdom Within. 10:30-KFI. KFSD-Albers' Hour. *KNX-Margaret MacDonald, KENX—Margarei MacDonald, News.
 KECA—My True Story.
 KHJ, KGB. KVOE—The Mointaincers.
 KMPC—Pan Americana.
 KFWP—Mid-Morning Melodies
 KMTR—Hoyd B. Johnson.
 KGEJ—Upheat Seasion.
 KFVD—Union Rescue Mission.
 KFVD—Woman's Warld.
 KWKW—News, Symplionic Strings.
 KFXM—Met the Feople...
 KGER—Snubine Pastor. FRIDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface, Variety

Variery \$:00-Breakfaat Club, KECA. 8:00-Breakfaat Club, KECA. 9:00-Kate Smith, KNX. 9:00-Brêneman's Breakfast, KECA. 10:00-Chef Milani, KFWB. 3:45-Else Maxvell, KHJ. 4:30-Art Rake? Notebook, KFI. 6:00-Jerry Wayne Show, KNX. 6:30-People Are Funny, KFI.

- 6:00—Jerry Wayne Show, KNX, 6:30—People Are Funny, KFI, 7:00—Duraste-Moore, KNX, 7:30—Harry James Show, KNX, 8:00—Supper Club, KFI, 8:30—Duffy's Tavern, KFI, 9:30—Kate Smith, KNX, 9:30—Jack Baley, KFI, Dublic Alfaire
- Public Affairs
- 8:30-Your F.B.I., KECA. Sports-Comment
- 10:00-Met. Scratch Sheet, KWKW.
- KWKW 10:00-Racing, KGFJ. 5:30-Race Results, KGFJ. 5:45-Race Results, KGFJ. 5:30-Hollywood Pack, KMPC. 7:00-Gillette Fights, KECA. 7:30-Bill Stero, KFI. 8:00-Boxing Bouts, KHJ. 8:15-Baseball, KMPC. 10:00-Legion Fights, KMPC.

1.....

10:45 KF1. KF3D-Art Baker, News KNX-Young Dr. Malone. KHJ, KGB, KVOE-John J. Anthony. KMPC-Home Chats, KFWB-Science of Mind, KMRC-Core of the Body. KFAC-Between the Lines. KRKD-Midnight Mission, KWKW-Gaucho Serenade. KFOX-Dr. A. U. Michelson. -KFI, KFSD-Guiding Light. KNX-Two on a Clue. *KECA-Baukhage Talking. *KHJ. KGB, KVOE-Cedric 11-★KHJ. KOB, KVUE—Cear Foster. ★KMPC—News, Mail Bag Request. KFWB—Al Jarvis. ★KMTR—News, Dr. Louis Talhot. HEVAC—Reg. Americana Talhot. KFAC-Pan Americana. KGFJ-Stylings in Blue. KRKD-Light Concert. KFAS-J. Newton Yates. KPAS-J. Newton Yates. KWKW-Baseball, Fighting Americans. RFAM-Voice of Experience. 11:15-KFI. KFSD-Today's Children. KNX-Rosemary. KECA-Filed and Market

- KFI, EFSD-Today's Children. KNX-Rosemary. KECA-Ethel and Alhert. *KHJ. KGB. KFXM, KVOE-Vietor Lindlahr. KFVD-Musical Revue. KFOX-Spatlight Bands. KGER-R, B. Hammond. -KFI, KFSD-Woman in White KNX-Perry Mason. *KHJ. KGB. KFXM. KVOE-Queen for A Day. KECA-Listening Post. KMPC-Bonlevard Quiz. KMTC-Bonlevard Quiz. KMTR-Songs to Remember. *KRKD. KFAS-News. *KWKW-News, Instru-Mel-odias. 11:30-
- odies
- adirs. KGER-Curtis Springer. 11:43-KF, Retty Crocker. KNN-Tena and Tim. *KECA-ABC World Corre-spondents. KMPC-Garden Hints. KFAC-Piano Briefs. KFAC-Piano Briefs. KFAS-Painted Post. KFVD-Violet Schram. Herberter
- 12
- KFYD—Violet Schram.
 KFYD—Findt Schram.
 KFXD—Typ 'n' Find Ms.
 KKCA—John R. Kennedy.
 KKHJ—Brondway News.
 KKMB—Chile Heywood
 KKMB—Chile Heywood
 KKMTR—News. Trailing Post.
 KFYD—Editor of Air.
 KFVD—Editor of Air.
 KFVD—Editor of Air.
 KKW—Blue Room.
 KKKD—Prairle Schoance.
 KGEJ—Calling All Zones.
 KFSD—Woman of America.
 KKSD—Woman of America.
 KKSD—Woman of America.
 KKSD—Woman of America.
 KKNX—Knox Manninx, News.
 KECA—Constance Bennett.
 KHXM—Room Family.
- 12:15 KHL KHJ-Johnson Family Neshitt.

Quiz Programs 8:30-Ignorance Pays, KNX.

Drama

6:30-Death Valley Sheriff, KECA. 2:30-Lone Ranger. KHJ. 8:45-Strange Dr. Weird. K 9:00-Aldrich Family, KNX KEWB

Outstanding Music

4:00-Musical Masterpieces, KFAC. 5:00-Musical Digest. &GFJ. 7:00-Musical Dogest. &GFJ. 7:00-Evening Concert, KFAC. 8:00-Evening Concert, KFAC. 10:00-Newsical, KFVD. 10:00-Dewsical, KFVD.

War

	:00-	War	Crim	inals	Trial	5,
		KF				
				on, Je		
	:00	Rente	ers' 1	iews	Dispa	tch,
			WB.			
	:00-	Telev	ision,	Test	Patt	ern,
		WG	XYZ.			
ļ	:30-	Telev	ision,	News	High	lights
	:45-	Telev	ision,	Telec	omic	8,
		W6	XYZ.			

KFVD-Luncheon Musical. KGFJ-Kerboard Maric. *KFOX. KFXM-News. KGB, KVOE-Palmer House. 12:30-KFI. KFSD-Pepper Young's Family. WRIUA. BEAM-NEWS: KGB, KVOE-Palmer Bouse.
12:30-KFI. RFSD-Pepper Young's Family. KNX-A Woman's Life. KECA-Ladies. Be Seated. KHJ-Mild and Mellow. KNC-A-Iadies. Be Seated. KHJ-Mild and Mellow. KHYO-Neides For You. KFWR-News. Variets. KFWR-News. Variets. KFOX-March Time. KFOX-March Time. KFOX-March Time. KFOX-March Time. KFOX-Bachelor's Children. KHJ. KOB. KFYM. KVOE-Froiles. KNYC-Jack Sherman. KFWB-AI Jarvis. KFVD-Violet Schram. KFWD-Violet Schram. KFWD-Violet Schram. KFOX-Lucky Lady. KGR-Garden School.
1-KFI. KFSD-Backstage Wife. KNX-G. E. Boase Party. KECA-Jack Berch Show. KHJ., KVOE-War Crimpals Trials. *KMPC-News. Symphonettes. KFYD-Violet Schram. KFYD-Violet Schram. KFAS-University of Calif. KFOX-Lucky Lady. KGR-Garden School.
1-KFI. KFSD-Backstage Wife. KNX-G. E. Boase Party. KECA-Jack Berch Show. KHJ., KVOE-War Crimpals Trials. *KMFC-News. Symphonettes. KFYM-Songs of Hawali. *KFYD-News. KFYM-Songs of Hawali. *KFYM-Songs of Hawali. *KFYM-Songs of Hawali. *KFYD-News. KFYM-Bill Ray Reads the Rible. KMTR-Latin Legato. KFYD-Moods in Music. *KYD-Moods in Music. *KYD-Moods in Music. *KYD-Moods in Music. *KYD-Moods in Music. *KYD-News. KGEL-Jandering Reporter. 1:33+KNX-News. END-Corenzo Jones. KNX-Fenture Stors. KECA-Talis. Reym. KYOE-_ENDENS. KNYC-Tis. Moving World. *KHJ. KGB. KFYM. KYOE-_Summertime Melodies. KNYC-Tis. Moving World. *KHJ. KGB. KFYM. KYOE-_Summertime Melodies. KNYC-KNA-Fenture Stors. KECA-Talis. Moving World. *KHJ. KGB. KFYM. KYOE-_Summertime Melodies. KNYC-KNA-Fenture Stors. KECA-Talis. Moving World. *KHJ. KGB. KFYM. KYOE-_Summertime Melodies. St KNX-News.
 -KFI, KFSD-Lorenzo Jones, KNX-Fenture Stors, KECA-This Novine World.
 *KHJ, KGB, KFXM, KVOE- Summertime Melodies, KMPC-Lady of Charm. KFAS-Listeners Digest. *KEND-News, Musical Memories. KGF4-Intermission. KFVD-Hawalian Music. KGE4-Intermission. KFVD-Hawalian Music. KGE4-Lest We Forcet. KKT. KFSD-Young Widder Brown. KNX-Gene Baker. KKZA-Betty Crocker. KMPC-Bing Crosby. KRKD-Singing Waiters. KPAS-Beyond Victory. KVOE-Meet a Friend. KFO.-Concert Master. -KFI, KFSD-When a Girl Monorman Start. KET. 1:43-KVOE-Meet a Friend.
KFOX-Concert Master.
KFI, KFSD-When a Girl Marries.
KNX-Evelyn Winter.
KKMZ-What's Doin' Ladies?
KMJC-Weat's Doin' Ladies?
KMPC-News, Don Otis.
KKMCC-News, Meet the Band.
KGFL-Town Crier.
KGKD-Concert Matinee.
KGAC-Memory Musicale.
KGFL-Town Crier.
KKWC-Club 50.
KFOX-Organ Treasures.
KKFW-Cine 50.
KFOX-Organ Treasures.
KGER-Rolf's Band.
KGER-Rolf's B 2:15 kV0E-El Tore Marines.
2:35 KNX-News.
2:30 KFI. KFSD-Just Plain BH.
KNX-Meet the Missos.
KECA-Hest Sellers.
KFWB-Three Men on a Mike.
KMTR-Edie Lawrence.
KRND-Baseball Scores.
KFOX-Songs of the West
KGER-Between the Lines.
2:35-KFI. KFSD-Front Page
Farrell.
KKFD-News.
KKFD-News.
KKFD-News.
KKFD-Americana.
KVOE-Meet A Friend.
KNX-Housewives Protective
Lengue. KNX-Housewives Protectiv Lengue. *KEQA-Three o'clock News. *KHJK KGER. KFSD-News. *KMPC-News, Don Otis. KFWB-Melody Matinee. *KMTR-News. Dial and W KFAC-Fannous Musical Favorites. KGFJ-Jack Pot. Win.

A

*RPAS—News. KRKD—Matinee Melodies, KWKW—Studio Center. KFVD—Popular Favorites. KFON—Buddy Cole. KGB, KVOE—Griffin Re-portiag. KFXM—News, Devotions, Braxiliae. Brevities. \$:15-KFI-Joyce Jordan, M.D. KRJ-Happy Homes, Norma Young. KECA-Walkie Taikies. KFAS-Juke Box Matinee 'til 5 p.m. KWKW-Reflections in Music. KWKW-Reflections in Music KVDX-Havaii Calls. KVDE-Of Civic Interest. KFPD-Road of Life. -KFI-Aunt Mary. KEXA-Janmy Carroll Sings. KEXB-Tances Sculty. KFWB-Tances Sculty. KFWB-Tempo Americana. *KFAC-News Headlines. *KFAC-News Headlines. *KFMKW-Off the Press. KFUK-Hellywood Salon. KGER-Cheerful Chat. KGR, KVOE-Musical Mati-nee. 6 3:30-S:45-KFI. KFSD-Woman of BFI. KFSD-Woman of America.
 KNX-The World Today, Joseph Harsch.
 KHJ, KGB, KFXM, KVOE-Elsa Maxwell.
 KECA-Footlight Favorites.
 KMPC-Peter Potter.
 KFWB-Jazz.
 KWKW-Swing Session. 6:15-4-KFI, KFSD-This Woman's Secret.
KX-Ponfnek Party.
KECA-Hendline Edition.
KHJ, KGB, KFXM, KVOE-Fulton J. Lewin, jr.
KMPC-News, Music.
KFWB-Woman's Page.
KMTR-News, Win Murro.
KGFJ-Swing Seremade.
KRKD-Pinno Faintings.
KFAC-Musical Masterpleces.
KFVD-Pinno Selections.
KGER-News. Helene Smith.
4:15 KFI. KFSD-News of the World.
KHJ, KGB, KFXM, KVOE-Reg Miller.
KECA-Raymond Gram Swing.
KMTC-Garrett's Varieties.
KFWB-Gospel and Sons.
KKFWD-News. -KFI, KFSD-This Woman's 6:30 KFWB-Gospel and Song. *KFWD-Navvs. KWKW-Theater Guide, Music KRKD-Movieland Quiz. 4:30-KFI-Art Baker's Natebook. RNX-Gene Krupa Orch. KBJ, KVOE-Frashine Johnson *KECA-Gen, Pierce, Comment KMFO-Hit Parade Tones. KGFJ-Air-o-torials; Orchestre du Jour 4:43 *KFSD-H. V. Kaltenborn. *KFSD-H. V. Kaltenborn. *KKX-Major Knox Mannick. KECA-Terry and the Pirates. *KHJ. KGB. KFXM. KVOE-Sam Hayes. *KMTC-News. Teen & Twenty. *KMTR-News. Sunset Rhythms KGFJ-Jive at 5. KFKD-Songs of the Saddle. KFAS-Drole Harry. KWKW-Speaking of Sports. *KGER-News. Music. *KFSD-COK for Release. StJs*KFL, KFSD, KFVD, KFAC-News. 6:43 6:55-3:30-

RADIO LIFE *KGER-News. 7:15*KHJ, KGB, KFXM, KVOE-Jim Doyle, News. KMTR-W. B. Record. KRKD-Three-Quarter Time. *KFUX-Bulute to Services. KGER-Dr. Fagan. 7:30*KFI, KFSD-Bill Stern, Sports KNX-Harry James. KECA-Reserve. KHL KGK. KFXM. KV0E-KFOX—Varieties. 5:45 #KFI, KFSD—Elmer Peterson. #KNX—News, Truman Bradley. #KECA—News. *KECA-News, Hillian Dradley. *KECA-News. *KHJ, KGB, KFXM, KVOE-Inside of Sports. KMPC-Sunset Club. *KMTE-R. Louis Flatau, News KGFJ-Show Time. KRKD-Race Results. KFYO-Kvening Serenade. KFAS-Bing Crossby. KFFOX-Dai Taberin. *KGER-Navy News. 5:354KNX-Bill Henry. KILJ, KGB, KFXM, KV0E-Lone Ranger. KMTC-Dinner Dance. KMTR, KWKW-Dr, Clem -KFI, KFSD-Waltz Time. KNX-Jerry Wayne Show. *KIJ, KGB, KFNM, KV0E-Gabriel Hentfer. *KFWR, KGER, KFOX-News. *KMPC-News, Norma Nesbitt *KMTR-News, Tomasso Ensemble. KGFJ-Musical Digest 'fli 8 p.m. KMTR, KWKW-DF, Clem Davles, KFAC-Floretta's Jewel Box, KRKD-Do You Know, KFAS-Concert, L, A. County, KGER-FL. Wayne Gospel. KFI-Calabares and Kings. ★KFWB, KFOX-Major Hubert Turner, Comment, ★KFAC-News. KRKD-Father Vaughan, 7:45 -KFI, KFSD-Supper Club. KNX-Jack Kirkwood. KECA-Blind Date. RHJ, KGB, KFXM, KV0E-Boxing Bonts. *KMPC-News, Frank Hem-ingway. KEMPC-News, Frank Hem-8 p.m. KFAC-Music for Everyone. KRKD-Early Dancette. KPAS-Pilgrim Inspirational Hour. KWKW—Italian Melodics. KHJ, KGB—Real Life Stories. KMPC—Ozie Waters. KFWB—John B. Hughes. KFAS—W.C.T.U. KGB—Inside Story. KFXM—Meet the Horse. KYOE—Dinner Dance. Hour. *KFWB-Dispatch From ★KFWB-Dispatch From Renters. ★KMTR-News. KFAC-Evening Concert. KGF1-07 Words and Versé. KPAS-Taylor Musics. KRKD-South Seas Serennde. -W6XYZ-Television, Test Miracles of Science Pattern. *KPAS. KGER-News. 8:05-KGER-Anbrey Lee. Dr. Arthur I. Brown FLOYED BB. 6:15 - KFOX, 1280 kc. JOHNSON Wed. Fri. Mon. and KFOX—Miracles of Science. KGER—Nat'l Message. KF1, KFSD—People Are King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. Me Monday through Friday Funny. KNX-Those Websters. KMTR—Floyd B. Johnson, 8:15 KFI, KFSD—Fleetwood Lawton, Comment, KNN—Jack South, KMPC—Baseball, KFWB—Warner Bros. Oro KGFJ—Serenade For You. THE SHERIFF KVFJ-Serember For 200. 8:30-KFI, KFSD-Duftfy's Tavern. KNN-It Pays to be Ignorant. KECA-Your F.B., KHJ, KGK, KEXM, KVOE-Freedom of Opportunity. KFWD, Now Dan't miss this entertaining half hour with Sheriff Mark Chase and camical Cousin Cassie * Freedom for Opportunity, * KFWB—News, KGFJ—Dancing Rhythm, KPAS—Teras Jim Lewis, KF0X—P, E, Oardner, KRKD—Merry-Go-Round, W6XYZ—Television, News Highlights. KECA-6:30 P.M. FRI. KECA-Death Valley Shorld, KHJ, KGB, KFXM, KVOE-Spollight Bands KMPC-Hollywood Park. KFWB-"America Dances." KMTR-Concert Moderne. KFVA-Church of Christ. *KWKW-Musle with Appeal. KFFUA-Hal's Memory Room. *KFWB-News. S-KECA-American Sports Roandup. KRKD-Hallywood Tunesmiths KPAS-Inside Facts. KWKW-Evening Serenade. The Strange DR. WEIRD HILLSI KWKW-Evening Serenade. -KECA-Coronet Story Teller. KEUA-Coronet Story Letter. KFI, KFSD-Dunninger, Mentalist, KNX-Mnore-Durante, KECA-Gitlette Fights, KHJ, KYOE-Reconversion and Jobs, *KMITC-News, Dinner Dance, *KMTR-News, Music. 845 PM FRIDAYS Presented by TODD'S 8:45-KFWB-Strange Dr. Weird, W6XYZ-Television, Telecomies. conles. -KFI, KFSD--Night Editor. KNX-Aldrich Family. KECA-Spade Cooley and Band. *KIIJ, vKGB, KFXM, KVOE-News, Glenn Hardy. KMPC--Basehall. *KFWB--Pieter de Lima. *KFWB--Vester. Concert Master. KGEJ--Saludos Andgos. KRKD-Western Hit Parade. KPAS--Wayie Box. WSXYZ--Television. Ama-teur Sports. KFOX--Samuel M. Polin. *KGER-Neyra. Aubrey Lee. W6XYZ--Television, Sports. FINE MUSIC TONIGHT AT 7 CONCERT IN MINIATURE KFAC 1330 ON YOUR DIAL KFAC--Concert in Miniature. *KFKD-News. KFAS-Help Wanted. KWKW--Maurice Johnson. KFOX-Jane Arden. KGB--Eddie Orcutt.

PAGE 21 FRIDAY LOGS

9:15-KFI-Serenade in Song and Story. *KHJ, KGB, KFXM, KVOE-Unscheduled. KFWB-Strollin' Tom. *KFVD-News. KFSD-Cited for Valor. 9:30-KFI-Jack Haley, Village 9:30-KFI-Jack Haley, Village Store, KNX--Kade Smith, KECA--Your AAF. *KHJ, KGR, KFXM, KVOE-Leave It to the Girls, *KFWB--Henry Charles, KMTR--Modern Moods, KGER-Sunsiliae Pastor. 9:45-KECA--Hobby Hours, *KFWB-Sam Balter. 9:35-KNX-Tobe Reed. 10+KFI, KFSD-Richfield Whit: MCSU-Michiley. Reporter. *KNX-Cliet Huntley. YKHJ, KGB, KFXM, BYOE-Fulton J. Lewis, Ir. *KMPC-News, Legion Fights. *KMTK-News, Texas Jim Lowis *KMTR—News, Texas Jim Lewis, KFAC—Lucky Lager Dance Time, *KFVD—Newsical, 3 Hrs. KGFJ—Western Music, KRKD—Merry-Go-Roundup, KPAS—Western Hit Parade, EASTSIDE Club 10 to 12 P. M. Every Nite Escept Sunday KFWB America's Finest Bands KEWB-Eastside Club 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. ★KII—Sincerely Yours. ★KNN—Paelfic War Analysis. ★KNN—Charlie Chan. ★KIIJ, KVOE—News. KFXM—Music for Night. 10:15-10:30-KI'l-Carveth Wells, Inside the News. KNX-World's Most Honored -World's Most Honored NNX-World's Most Honored Music. *KECA-News. KHJ-Johnson Family. KMTR-Bob Brooks. KGB, KVOE-Organ Melodies. KFXM-Mystery Theater. 10:45-KFI-Ole Corral. KECA-Freddy Martin Orch. KHJ, KGB-Johnny Neblett, 11 *KF7, KHJ-News. *KK7, KHJ-News. *KNX-News. Jim Wyatt. KECA-Harcrafters. *KHPC-News. Lou Story. KFWR-Eastside Club. *KMTR-News. Win Morro. KFWC-Lucky Lager Dance Time. Time. KGPJ—Tintypes. KGRJ—Tintypes. KGB, KYOE—Joe Reichman Orch. KFOX—Meri Lindsay Okla-homans. 11:15-KFI-Post Parade. KHJ, KGB, KVOE-Carmen Cavallero's Orch. KGFJ-Blue of Evening. KFI-It Happened Today. KNX-Jimmy Dorsey. 11:20-11:30-KNX-Louis Armstrong. KECA-Swing Soirce. KHJ, KGB, KVOE-Bobbie KHJ, KGB, KV0E—Bobbie Ramos.
 KMPC—Starlight Terrace.
 KFVD—Nowsical, 'di 1 a.m.
 MGER—Musical Roundup.
 11:35→KFI—Lawrence Weig Orch.
 KGFI— What's Up?
 11:55★KFI, KECA, KNX, KFWB— News. News.

Orch.

Home Hour

570 ¥ 640 ¥ 71 *EHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KECA-Galen Drake. *KMPC-News, Peter Potter. KFWB-Salvation Army. *KITR-News, Marching to Victor. KFAC-M КГАО-М КВЕК-КВЕК-11:30-КГІ-Rез. ЖХХ-GІІ *КЕСА-N ККІЗ, КІ Мизіс. КМРС-N КМРС-N КККГ-КККС-КМРС-КСЕ--КСЕ--КСЕ--КСЕ--Т 11:45-КГІ-РІК *KMTR-News, Marching to Victory, KFAC-Midmorning Matinee. KGFJ-Racing News, *KFAS-News, Music. KWKW-Met. Scratch Sheet, KFSD-House of Make Belleve *KFOX, KGER-News. *KFOX, KGER-News. 10:15-KFI-Treasury Salute. KHJ, KGB, KFNM, KVOE-Al Williams. KECA-Reserve. KFWB-USO Grams. KMTR-Kings Men, KGFJ-Bing Crosby Sings. KFGD-Taik. KRKD-Taik. KWKW-Morning Melodles. KFOX-Rev. Enums Taylor. KGER-Grace Testimony. 11:45-KFI-Pit Footbal Footbal KNX-Ne KMPC-T KFAC-P KRKD-V KFVD-V KGER-Grace Testimony. 10:30-KFI, KFSD-Traffic Tribunal *RNX-News. KHJ-Clinic Forum. KECA-Ballads of Romance. *KFWB-Henry Charles. News. KMTR-American Story Book. *KWKW-News. Symphonic Strings. *KFAC-News, Rations. KGFJ-Upbeat Session. KFXM-Barbara Breat Presents. KOE-Treasury Salute. KGER-Sunsing Pastor. KECA-S 12 way. *KMTR KFAC Concert KGFJ-C *KGB, KV KFSD--0 12:15--KFI--The KHJ--Ra *KMPC--A KGFJ--E KGB--Ry *KFO-X, K KGB--Ry *KFO-X, K KGB--Ry 10:45+KFI, KNX-News. KECA-Musical Toast. KMPC-Home Chats. KFWB—Better Speech. KFWB—Tabernacle Choir. KFAC—Between the Lines. KFOX—Firebrand's Children's. Hour KFXM—American Mercury Theater. KFSD—War Telescope. 12:30-KFI-Ro World. KNX-Pu KECA-I KHJ, KC 11 EFI, EFSD—Chuck Collins. ENX—Mary Lee Taylor. EECA—Yesterday on Broad-KHJ, KG Danchni KMPC-B KFWB-2 KPAS-T KPAS-T KEAS-T Cons. KGFJ-N KFVD-V KGER-F KECA-Yesterday on Broad way. KHJ, KGB, KVOE-Hal Aloma's Orch. KKMPC-News, Hollywood Melodies. KFWD-Al Jarvis. KMTR-News, Music. KKFAC-Pna Americana. KGFJ-Stylings in Blue. KGFJ-Stylings in Blue. KFKD-Light Concert. KFVD-Musical Revue. KPAS-J. Newton Yates. KWKW-Baseball, Variety. KFXM-Rancho Roundup. KFXM-Reserve. 12:45-KNX-EI KMPO *KFAC KPAS-T KFOX-N -KFI-Reserve. KECA-Irene Woods. KMPC-Samuel B. McKee. -KFI, KF KNX-ton. SATURDAY Program Hig Morning Programs Appear in Lightface Type Evening Programs in Boldface. Variety Outstand 8415-KC Jamboree, KFI. 8:00-Breakfast Club, KECA. 10:00-Grand Central Station, KNX. 4:00-Musical EFAC 5:00—Gilbert KNX. 6:00--National Barn Dhnce, KFI 6:00--Your Hit Parade, KNX. 7:00--Judy Canova, KFI. 7:30--Grand Ole Opry, KFI. 9:30--Fhonocord Party, KFI. 10:15-Hollywood Barn Dance, KNX. val, KE 6:00-Musical 8:00-Evening 10:00-Lucky J KFAC 10:00-Eastside Public

Drama

9:00-Theater of Today, KNX.
9:30-Stars Over Hollywood, KNX.
2:00-Grand Hotel, KFI.
6:30-Whisper Men, KHJ.
8:30-Masor of the Town, KNX.
8:30-Life of Riles, KFI.
9:00-12 Players, KNX.
9:00-Bill Lance, KFI.
9:30-Green Hornet, KECA.
9:30-Green Hornet, KECA.
9:30-Mitale of Words. KMTR.
10:30-Mitale of Words. KMTR.
1:30-Mitale Two Chies, KHJ. 7:00-Quiz of Two Cliles, KHJ. 8:00-Truth or Consequences. KFI. War

3:00-Welcome Home, KNX. 8 current

WHERE WE'' WE'DE WILL WE'VE YOU	S KESG KGEJ KEXM KEAC KGER KWKW
KMTR KET KEGA KHJ KEVD KPA	SATOU AUFJAPAM APAU AUCH AVAN
KESD KMPD KIEV KEWB KNX	KRKD KPPC KFOX KGB KVOE
570 1 640 1 790 1 930 1 1020 1	1150 1 1240 T 1330 T 1390 T
310 T 040 T (AO T 320 T 1050 I 1	
600 710 870 980 1070 H	10 1230 1280 1360 1430 1490
KEAC-Music for Yeu.	KECA-Saturday Symphony.
KFAC-Music for You. KWKW-W.P.B.	KHJ, KGB. KFXM, KVOE-
KGER-Gospel Story Hour.	KECA-saturday Sympology. KHJ, KGB, KFXM, KVOE- Memo for Tomorrow. *KMPC-News, Flyins Feel. KFWB-Can You Tie That? *KMTR-News, Pinnos. KGFJ- Fasy Riythm. *KFVD, KGER-News. KPAS-Popular Melodies. KPAS-Popular Melodies.
11:30-KFI-Reserve.	FEWR Can You The That"
KNX-Give, Take.	KMTR_Vers Planos.
*RECA-News KHJ, KFXM-Doorway to	KGF.I- Easy Rhythm.
Music Music	+KFVD, KGER-News.
KMPC-Nooml Beynolds.	KPAS-Popular Melodies.
KMTR-Song Showcase.	at an an an an concern recondering
Music. KMPC-Naoml Reynolds. KMPC-Song Showcase. *KFAC, KPAS-News. *KFAC, KPAS-News.	KFOX-Dance Time.
KRKD-News, Music.	1:15-KFI-Biues in Afternoon.
KGB-Fairy Tales.	KHJ-Fellx de Cola. KMTR-Latin Legato. KFAC-Melody Matinee.
KVOE-Voice of the Army.	KFAC-Melody Mutinee
11:45-KFI-Pittsburgh vs. Illinois	KWKW-Symposium of Swing.
Football.	KEVD-Moods in Music,
*KNXNews.	KGB. KVOE-Bobbie Meeker
*KNX-News. KMPC-This Day of War.	Orch. KGER—Inquiring Reporter.
REAC-Flano Driets.	THE REAL RESEARCE AND A Mande
KRKD-Vocal Varieties.	1:30-KFI, KFSD-World of Melody KNX-The Three Trays.
KFVD-Violet Schram,	KHJ, KGB, KFXM, KVOE- Music for a Half Hour.
1 2-KFI-Noon Farm Reporter.	Music for a Half Hour.
KNX-Your Marine Corps.	KMPC—George Paxton, KMTR—Dick Ross.
KECA-Summer Serenade.	KMTR-Dick Ross.
*KMPC-News, Frank Heming-	KGFJ—Intermission. *KRKD—News.
WRY.	KFVD-Hawaiian Music
KFWB—Eddie Heywood. *KMTR—News, Trading Post. KFAC, KFVD—Luncheon	KFVD—Hawalian Music, *KFAS—Listeners' Digest. KFOX—Concert Master.
KMTR-News, Trading Post	KFOX-Concert Master.
Concert.	
KGFJ-Calling All Zones.	1:45—KNX-Racing. KMPC-Your Traffic Cop. KFVD-Vocal Varieties. KRKD-Singing Walters, KPAS-Rhumba.
KGFJ—Calling All Zones. KRKD—Praipie Schooner.	KFVD—Vocal Varieties.
*KPAS-Western.	KRKD-Singing Walters,
KWKW-Blue Room	KPAS-Rhumba.
KRFA5- Westerli. KWKW-Blue Room. *KGB, KVOE, KGER-News. KFSD-Orchestra of Nation. 12:15-KFI-The American World.	-KFL KISD-Grand Hotel.
12:15-EFI-The American World.	KNX-We Deliver the Goods.
TAID THE PLANE PLANE PLANE	KNX-We Deliver the Goods. *KHJ. KECA-News. *KMPC-News, Harry James.
*KMPC-Automotive News.	KMPC-News, Harry James. KFWB-Make-Believe Ball-
KGFJ-Keyboard Magic.	room Quartet.
KEOY KEYM_News	+KMTR-News, Plano Style.
KGB-Ryan Swing Club. *KFOX, KFXM-News. KGER-Golden West Cowboys. 12:30-KFI-Home Around the	KFAC-Memory Musicale.
12:30-KFI-Rome Around the	KGFJ-Town Crier Presents.
world.	room Quartet. *KMTRNemory Musicale. KGFJTown Crier Presents. KRKDConcert Melodles. KFVDTimely Tunes. KGERLong Beach Band. KFUX-Organ Treasures. KGB, KFXM, KVOESport Parade.
KNX-Public Affairs.	KGER-Long Beach Band
KECA-Roseland Orch. KHJ, KGB, KFXM, KVOE-	KFOX-Organ Treasures.
Dancing.	KGB, KFXM, KVOE-Sport
KMPC-Bridge Club.	Parade.
KMPC-Bridge Club.	2:15-KHJ-Jinmy Tarantine. KECA-Date With the Duke. KMPC-Every Man a King. 2:30-KFI, KFSD-John W.
KPAS-T. Texas Tyler. *KWKW-News, Hawailan	KECA-Date With the Duke.
Echoes.	2.20_EFI EFSD_John W.
RGFJ-Notes For You.	Vandercook.
KGFJ-Notes For You. KFVD-Violet Schram	KNX—Treasury Band Stand. KHJ—Coke Sesh.
KGER-Kurbstone Kollege.	KHJ-Coke Sesh.
12:45-KNX-Elliot Lawrence Orch.	KMPC—Baseball.
KMPC-Jack Sherman,	KFWB-Better Speech. KMTR-Eddie Lawrence.
+KFAC-News.	KRKD-Baseball Scores.
KIPC-Jack Sherman. KIPC-Jack Sherman. KIFWB-Al Jarvis. KFAC-News. KFAS-University of Calif. KFOX-Meet the Band.	KRKD-Baseball Scores. *KWKW-News. Oh Brother! *KGB, KFXM, KVOE-News.
KFOX-Meet the Band.	*KGB, KFAM, KVUL-News.
A-KEL KESD-Reserve.	KGER-Between the Lines.
1-KFI, KFSD-Reserve. KNX-Report from Washing-	2:45-KFI-Tin Pan Alley. KHJ, KGB-Fun With Music. KRKD-Pan-Americana.
ton.	KRKD-Pan-Americana.
	*KFVD-News.
111 1 11 11	KFSD-Songs by Zorova.
gram Highlights	2-KFI-Saturday Session.
	KNX-Welcome Hour.
Lightface Type: Afternoon and	KECA-Music Boom
ns in Boldface.	KHJKeturn to Duty. KECAMusic Room. *KMPCBaseball.
Outstanding Music	*KMTR-News, Dial and Win- KFAC-Famous Musical
4:00-Musical Masterpieces,	Favorites
EFAC.	Favorites. * KPAS-News. KRKD-Matines Melodies. KFOX-Varieties.
5:00-Gilbert & Sullivan Festi-	KRKD-Matines Melodies.
val, KECA.	KFOX-Varieties.
5:30-Detroit Symphony, KHJ.	KGFJ-Jack Pot. KEVD-Popular Experites
5:30-Detroit Symphony, KHJ. 6:00-Musical Disest, KGFJ. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, 1	KFVD-Popular Favorites. EGB. KFXM. KVOE-Johans
10:00-Lucky Laser Dance Time	Long's Orch.
KFAC. 10:00-Eastside Club, KFWB.	ARTSD, KGEK-News.
10:00-Eastside Club, KFWB.	3:15-KNX-People's Platform. KFWB-Vocal Varieties.
Public Affairs	E BAS Julia Bas Maties.
	5:30 n m
10:00-Galen Drake, KECA.	BPAS Juke Box Matinee 'til 5:30 p.m. KFOX -Hawali Calls. 3:30- KFI , KFSD -On Scouting
10:00—Galen Drake, KECA. 1:30—Book of the Month. KGER 3:15—People's Platform, KNX	3:30-KFI, KFSD-On Scouting
3:15-People's Platform, KNX	Irall.
8:00-Words Varsé EGEL	KHJ. KGB, KFXM, KVOE- Hawall Calls.
3:00-Our Foreign Policy. KFI. 8:00-Words, Versé, KGFJ. 9:00-American Way Forum, KFI	KECA-Hank D'Amico.
	KECA-Hank D'Amico. *KRKD-News. *EWKW-Off the Press.
Sports-Comment	*EWKW-Off the Press.
	KFUA-Hollywood Salon.
10:00-Met. Scratch Sheet, KWKW 10:00-Racing, KGFJ.	3:45-KFI, KFSD-Art of Living KNX-The World Today.
11:45-Pittaburgh ve Illinois	KNA-The World Today.

KFUA-HOINWOOD Salon. 3:45-KFI, KFSD-Art of Living KNX-The World Today. KFCA-CIO Labor Show. KFVD-Rhumba Music. KWKW-Swing Session. 3:354KNX-Bob Trout.

4-KFI, KFSD-Packard Youth

KF1, KF3D-Factorio 200 Parade.
 KNX-Belen Hayes.
 KECA-Jobs After Victorr.
 KHJ, KGB, KFXM, KV01 Music for Remembrance.
 KMPC-Baseball.

Victory. M, EVOL-

Sports-Comment

Sports-Comment 10:00-Met. Scratch Sheet, KWKW 10:00-Racing, KGFJ. 11:45-Pittaburgh vs. Illinois, Football, KFI. 2:00-Sports Parade, KHJ. 2:30-Baseball, KMPC. 3:30-Race Results, KGFJ. 5:30-Race Results, KKFJ. 5:30-Race Results, KKFJ. 5:30-Race Results, KMPC. 8:13-Baseball, KMPC.

Radio programs come and go on both large stations and small stations. Some click, and some don't.

4:15

A program that clicked from the very week it started, almost two years ago, is "Newsical Time," heard seven nights a week, 10:00 p.m. to 1:00 a.m. on KFVD.

"Newsical Time," the largest single bloc of air time in Los Angeles radio, is now sponsored by the Firestone Stores.

This "marathon" of concert programs gives listeners three solid hours of music, plus half hourly news flashes and hourly news summaries.

Ever since the days of their "Hank the Nightwate man" program ZFVD has attracted a large after ten audi-

Ira Cook, heard on Lucky Lager Dance Time over KFAC nightly at 10, has discovered that there are only 23 Hollywood Wolfs, according to the telephone directory.

× \star

Well-Dressed Mother

Ilka Chase, noted actress and au-thor, now heard on MBS, is the daughter of Edna Woolman Chase, editor of Vogue magazine.

ence. Firestone "Newsical Time," fea-turing favorite soloists, favorite or-chestras and composers, continues the KFVD reputation of being one of Southern California's most popular after-ten stations.

Harry Jackson, who has received an honorable discharge from the U.S. Coast Guard, in which he served as Coast Guard, in which he served as a bosun's mate, first class, has re-turned to the air with his program, "Uncle Harry and the Little Engine" over KPAS at 5 p.m. Monday through Friday. Jackson was the originator of the famous "Whoa, Bill" radio program for children.

* × CORRECTION PLEASE

In "Mystery in the Air" heard 7 p.m. Thursdays on KFI, the role of "Stonewall Scott" is played by Jackson Beck, not Stephen Courtleigh as originally stated. Beck has played the lead from the first broadcast.

RADIO LIFE .

A.B.C.	World	Corres	pondent	5
--------	-------	--------	---------	---

Adventures of Cosino Jones., KECA, 10 p.m. Su
Adventures of Bill Lance
Adventures of the Thin Man, KNX, 9 n.m. Su
Albers Hour KI'l, 10:30 n.m. M-F
Aldrich FamilyKNX, 9 p.m. F
Allen, Irwin
America United KFI, 11 p.m. Su
American Forum
American Story BookKMTR, 10:30 a.m. Sa
American Sports Roundup KECA, 6:45 p.m. M-Sa
Andrews Sistera. KECA, 1:30 n.m. Su
Art Baker. AMPC, 9:10 n.m. M7F
*Art Baker, News
Art Baker's Notebook
Army Hour. KF1, I p.m. Se
Aunt Jenny KNX, 8:45 a.ni, M-F
Ave Maria Hour KGEJ, 9 p.m. Sa
A Woman's Life
Birmingham Review
Backstore Wife KELL nm M.F
Bakar. Gene. KNX; 1:45 p.m. M-F
Bandwagon Mysteries KFWB, 9:45 p.m. M-F
Baptist Brothers. KPAS, 8:30 a.m. T. Th
Baro DanceKFI, 6 p.m. Sa BasebailKMCC 8.15 p.m. T.K
1:30 p.m. Su; 2:30 p.m. Sa
Baseball Scores KRKD 2:35 p.m. M-Sa
*Bankhage Talking
Bennett, Constance KECA, 12:15 p.m. Su
*Better Half Kill, 4 p.m. Su
Bible Treasury Hour. KMTR, 3:30 p.m. Su
*Big Sister
Big Town KNX, 9 p.m. Tu
Bill Hay Reads the Bible KHJ, 1:15 p.m. 8u
Bishop Steven KMPC, 5:45 p.m. Sa
Blind Date KECA, 8 p.m. F
Blind Artists Guild
Blue Jacket Choir KNX, 8:05 a.m. Su
Books E MAR Line Month E MAR 19115 p.m. Ba
Books of the storthKGER, 1:30 p.m. Sn Books Bring AdventureKKKD, 5 p.m. Su
Books of the Month KGER, 1:30 p.m. Sa Books Bring Adventure KRKD, 5 p.m. Tu Borge, Victor KRKD, 5 p.m. Su Borge, Victor KFC, 6:30 p.m. Tu
Books of the Month KGER, 1:30 p.m. Sa Rooks — KVOE, 12:45 p.m. Tu Books Bring Adventure KRKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Tu Boston Symphony KECA, 5 p.m. Sa Bontevaril Quiz, KMPC, 11:30 a.m. M-F
Books of the Month KGER, 1:30 p.m. Sa Rooks — KVOE, 12:45 p.m. Tu Books Bring Adventure KRKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Tu Boston Symphony KECA, 5 p.m. Sa Bontevard Quiz KMPC, 11:30 a.m. M-F Bowlers Sports Cast KFAC, 5 p.m. Su Bowlers Chester, KECA, 10:45 p.m. Su
Books of the Month KGER, 1:30 p.m. Sa Rooks Kerker, KGER, 1:30 p.m. To Books Bring Adventure KRKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. To Boston Symphony KECA, 5 p.m. Sa Bontevard Quiz KMPC, 11:30, n.m. M-F Bowlers Sports Cast KFAC, 5 p.m. Su Bowlers Chester, KECA, 10:45 p.m. Th Bowron, Fletcher, KFI, 10:16 p.m. Th
Books of the Month KGER, 1:30 p.m. Sa Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KKI, 6:30 p.m. Su Borge, Victor KI, 6:30 p.m. Su Boston Symphony KFC, 11:30 p.m. Sa Bouleard Quiz KMPC, 11:30 p.m. Sn Bowles, Chester, KFCA, 10:45 p.m. Sn Bowron, Fletcher, KFI, 10:15 p.m. Sh Bowron, Fletcher, KFI, 10:15 p.m. Sh Bowron, KILL, 8 p.m. Sh
Books of the Month KGER, 1:30 p.m. Sa Books Bring Adventure KHKD, 5 p.m. Su Borge, Victor KHV, 6:30 p.m. Su Borge, Victor KHV, 6:30 p.m. Su Boston Symphony KECA, 5 p.m. Su Bontevard Quiz, KMPC, 11:30, 5m. M-8 Bowron, Fletcher, KECA, 10:45 p.m. Su Bowron, Fletcher, KECA, 10:45 p.m. Th Sowron, Fletcher, KHJ, 8 p.m. Fu Boxing Bouts, KHJ, 8 p.m. Fu
Books of the Month KGER, 1:30 p.m. Sa Books String Adventure KHKD, 5 p.m. Tu Books Bring Adventure KHKD, 5 p.m. Su Borge, Victor KHV, 6:30 p.m. Tu Boston Symphony KECA, 5 p.m. Sa Bontevard Quiz, KMPC, 11:30 p.m. M-K Bowles, Chester, KECA, 10:45 p.m. Su Bowron, Fletener, KECA, 10:45 p.m. Th Bowron, Fletener, KECA, 10:45 p.m. Su Boxing Bouts, KHJ, 8 p.m. Su Boxing Bouts, KHJ, 8 p.m. F KECA, 7 p.m. F
Books of the Month KGER, 1:30 p.m. Sa Books String Adventure KHKD, 5 p.m. Tu Books Bring Adventure KHKD, 5 p.m. Su Borge, Victor KHV, 6:30 p.m. Su Boulevard Quiz, KMPC, 11:30 p.m. Su Boulevard Quiz, KMPC, 11:30 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowren, Fletener, KECA, 10:45 p.m. Su Bowren, Fletener, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowren, Fletener, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowren, Fletener, KECA, 10:45 p.m. Su Bowren, Fletener, KECA, 10:45 p.m. Su Boxing Bouts, KHI-, 8 p.m. F KECA, 7 p.m. M-Th -5:45 p.m. M-F
Books of the Month KGER, 1:30 p.m. Sa Books String Adventure KREA, 1:30 p.m. Tu Books Bring Adventure KRKD, 5 p.m. Su Borge, Victor KEY, 6:30 p.m. Su Boston Symphony KECA, 5 p.m. Sa Boulevaril Quiz, KMPC, 11:30, 5 m. M-Su Bowles, Chester, KECA, 10:45 p.m. Su Bowren, Fletener, KECA, 10:45 p.m. Su Bowrener, KECA, 10:45
Books of the Month KGER, 1:30 p.m. Sa Books String Adventure. KKEA, 5 p.m. Tu Books Bring Adventure. KKKD, 5 p.m. Su Borge, Victor. KKI, 6:30 p.m. Su Boston Symphony KECA, 5 p.m. Su Boulevaril Quiz. KMPC, 11:30, 5 m. M-K Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 7 p.m. Su KECA, 7 p.m. M-K Breakfast Club KECA, 9:30 p.m. M-Su Breneman's Breakfast KECA, 9:30 p.m. Su
Books of the Month KGER, 1:30 p.m. Sa Books String Adventure. KKEA, 5 p.m. Tu Books Bring Adventure. KKKD, 5 p.m. Su Borge, Victor. KKIA, 5 p.m. Su Boston Symphony KECA, 5 p.m. Su Boulevaril Quiz. KMPC, 11:30, 5 m. M Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:40 p.m. Su
A.B.C. World Correspondents **********************************
Books of the Month — KGER, 1:30 p.m. Sn Books — KV0E, 12:45 p.m. Tu Borge, Victor — KIKD, 5 p.m. Su Borge, Victor — KIKD, 5 p.m. Su Borge, Victor — KV1, 6:30 p.m. Tu Borge, Victor — KV1, 6:30 p.m. Su Borge, Victor — KV1, 6:30 p.m. Su Borge, Victor — KV1, 6:30 p.m. Su Bowles, Chester, — KMPC, 11:30 p.m. Sn Bowron, Fletcher, — KECA, 10:45 p.m. Su Bowron, Fletcher, — KECA, 10:45 p.m. Su Boxing Bouts — KH1, 10:15 p.m. M. F Brendey, Truman, — KNX, 2:30 p.m. M-Th Brenderan's Breakfast — KECA, 11:30 p.m. Su Bridge Club — KHYB, 8 a.m. W Breidge Club — KMYC, 12:30 p.m. Su Bridge Club — KMYC, 12:30 p.m. Su Bridge Club — KMYC, 12:30 p.m. Su Bridge Club — KMYC, 12:30 p.m. M-Y Bridge Club — KMYC, 12:30 p.m. M-Y Browno, Cccil — KHJ, 2:37 p.m. M, W, F Browno, Cccil — KHJ, 9:15 p.m. M, W, F
Books of the Month KGER, 1:30 p.m. Sa Books Bring Adventure KKKD, 5 p.m. Tu Books Bring Adventure KKKD, 5 p.m. Su Borge, Victor KKI, 6:30 p.m. Tu Boston Symphony KKPC, 1:30 p.m. Tu Boston Symphony KKPC, 1:30 p.m. Sa Bowron, Fletcner, KFI, 10:15 p.m. Sn Bowron, Fletcner, KFI, 10:15 p.m. Sn Bowron, Fletcner, KFI, 10:15 p.m. Sn Boxing Bouts KHI, 8 p.m. F KKECA, 7 p.m. F *Bradley, Truman, KNX, 2:30 p.m. M-F Breakfast Club KFWB, 8 a.m. W Brenema's Breakfast KECA, 11:30 p.m. Sa Bridge Club KHI'C, 12:30 p.m. Su Bridge Club KHI'C, 12:30 p.m. Su Bridge Club KHI'C, 12:30 p.m. M-F Bridge Club KHI'C, 12:30 p.m. M-F Bridge Club KHI'C, 12:30 p.m. Su Bridge Club KHI'C, 12:30 p.m. Su Bridge Club KHI'C, 12:30 p.m. Su
Books of the Month KGEB, 1:30 p.m. Sn Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Boster, Sports Cast KFICA, 5 p.m. Su Bowles, Chester, KFIC, 11:30 p.m. Tu Bowles, Chester, KFICA, 10:45 p.m. Tu Bowren, Fletener, KFI, 10:15 p.m. Tu Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 7 p.m. F Boxlug Bouts KHIJ, 8 p.m. F Bradley, Truman, KNX, 2:30 p.m. M-H Breneman's Threakfast KECA, 11:30 p.m. M-Su Bridge Club KFVB, 8 a.m. W Breneman's Threakfast KECA, 11:30 p.m. M-F Bridge to Dreamland KECA, 11:30 p.m. M-F ABrown, Cecil KHJ, 9:15 p.m. M, W, F Brownstone Theater DLBS, 7 p.m. Su Builders of Victory KNX, 12:46 p.m. Sa Buildeg Drommond KHJ, DLBS, 8 p.m. Tu
Books of the Month KGEB, 1:30 p.m. Sa Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Boster, Sports Cast KFICA, 5 p.m. Su Bowles, Chester, KFICA, 10:45 p.m. Tu Bowren, Fletener, KFI, 10:15 p.m. Tu Bowren, Steter, KECA, 10:45 p.m. Su Boxlug Bouts KHIJ, 8 p.m. F Bradley, Truman, KNX, 2:30 p.m. M-H Breneman's "Breakfast KECA, 11:30 p.m. M-F Bredge Club KFWB, 8 a.m. W Breneman's "Breakfast KECA, 11:30 p.m. M-F Bridge Co Dreamland KECA, 11:30 p.m. M-F Brown, Cecil KHJ, 9:15 p.m. M, W, F Brownstone Theater DLBS, 7 p.m. Su Builders of Victory KNX, 12:46 p.m. Sa Builders of Victory KNX, 12:46 p.m. Sa Buildeg Drommond KHJ, DLBS, 8 p.m. Th Burke, Bllie KFI, 8:30 p.m. W
Books of the Month KGER, 1:30 p.m. Sa Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KV1, 6:30 p.m. Su Boster, Victor KM2C, 11:30 p.m. Sa Boster, Victor KM2C, 11:30 p.m. Su Boster, Sports Cast KFAC, 5 p.m. Su Bowren, Fletcher. KFAC, 10:45 p.m. Tu Bowren, Fletcher. KFAC, 10:45 p.m. Su Boxing Bouts KH2C, 6:45 p.m. Su Boxing Bouts KH2C, 7 p.m. Su Bordey, Truman KNX, 2:30 p.m. M-Ft Breekfast Club KFWB, 8 a.m. W Breneman's Breakfast KNX, 2:30 p.m. M-Ft Bridge Club KNYC, 12:30 p.m. M-Ft Bridge to Dreamland KNX, 7:30 p.m. M-Ft Broadway News KHJ, 12 N, M-Ft 5 p.m. M-Ft Broadway News KHJ, 9:15 p.m. M, W, F Broadway News KHJ, 12 N, M-Ft 5 p.m. M-Ft Broadway News KHJ, 12 N, M-Ft 5 p.m. M-Ft Builders of Victory KNX, 12:46 p.m. Sa Builders of Victory KNX, 12:46 p.m. M-Bt Builders of Victory KNX, 12:46 p.m. Sa Builders of Victory KNX, 12:30 p.m. W Builders of Victory KNX, 12:46 p.m. Sa Builders of Victory KNX, 12:46 p.m. Sa Builders of Victory KNX, 12:46 p.m. Sa Builders o
Books of the Month KGER, 1:30 p.m. Na Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KV1, 6:30 p.m. Su Boster, Victor KM2C, 11:30 p.m. Su Boster, Victor KM2C, 11:30 p.m. Su Boster, Victor KM2C, 11:30 p.m. Su Boster, Chester, KECA, 10:45 p.m. Su Bowron, Fletcher. KF1, 10:15 p.m. Th Bowron, Fletcher. KF2, 10:15 p.m. Th Boxing Bouts KH2C, 5:45 p.m. Su Boxing Bouts KH2C, 7 p.m. Su Boxing Bouts KH2C, 7 p.m. Su Boxing Bouts KH2C, 7 p.m. M-Ft *Bradley, Truman KNX, 2:30 p.m. M-Ft Bridge Club KFWB, 8 a.m. W Breneman's Breakfast KECA, 9:30 n.m. M-Ft Bridge Club KNY, 7:30 pim, Su *Broadway News KHJ, 12 N, M-F; 5 p.m. M-Ft *Broadway News KHJ, 12 N, M-F; 5 p.m. M-Ft *Broadway News KHJ, 12 N, M-F; 5 p.m. M-Ft Builders of Victory KNX, 12:46 p.m. Su Builders of Victory KNX, 12:46 p.m. M-Ft Builders of Victory KNX, 12:46 p.m. Su Builders of Victory KNN, 8:30 p.m. W Burnes & Allen KFT, 8:30 p.m. M-Ft Caling All Zones KGF4, 12 p.m. M-Ft <t< td=""></t<>
Books of the Month KGER, 1:30 p.m. Sn Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Bontevard Quiz KMPV, 11:30 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowren, Fletener KFI, 10:15 p.m. Th Bowren, Fletener KECA, 10:45 p.m. Su Boxing Bouts KHIJ, 8 p.m. Fu Boxing Bouts KHIJ, 8 p.m. Fu Fradley, Truman KNX, 2:30 p.m. M-Fi Staff Sound KECA, 7 p.m. M-Fi Breakfast Club KFWB, 8 a.m. W Breakfast Club KFWB, 8 a.m. W Breakfast Club KFWB, 5 p.m. M-Fi Bridge to Dreamland KECA, 11:30 p.m. Asu #Broadway News BHJ, 12 N, M-Fi, 5 p.m. M-Fi Broadway News BHJ, 12 N, M-Fi, 5 p.m. M, W, Fi Builders of Victory KHX, 9:30 p.m. Wa Builders of Victory KHX, 9:30 p.m. Ma Builders of Victory KHX, 9:30 p.m. Ma Builder of Victory KHX, 5:30 p.m. Su Builder of Victory KHX, 5:30 p.m. Su Builder
Books of the Month KGER, 1:30 p.m. Sn Books KVDE, 12:36 p.m. Tu Borge, Victor. KVI, 6:36 p.m. Su Bosten Symphony KFCA, 5 p.m. Su Bowron, Fletcner. KFI, 10:45 p.m. Th Bowron, Fletcner. KFI, 10:145 p.m. Th Bowron, Fletcner. KECA, 10:45 p.m. Su Boxing Bouts. KHI, 8 p.m. F Fradley, Truman. KNX, 2:30 p.m. M-F Breakfast Club KFWB, 8 a.m. W Brenemar's Breakfast. KECA, 12:30 p.m. M-F Bridge Club KMPC, 12:30 p.m. M-Su Bridge Club KMPC, 12:30 p.m. M-F Brown, Cceil KHJ, 9:15 p.m. M, W, F Brownsone Theater DLBS, 7 p.m. Su Builders of Victory KNN, 8:30 p.m. Yh Builders of Victory KNN, 8:30 p.m. M-F Calling All Zones KGFJ, 12 p.m. M-F Canory, Pet Shop KHJ, 5:15 p.m. Sa Canory, Judy KKH, 10:45 a.m. M, W, F
Books of the Month KGER, 1:30 p.m. Sn Books KV0E, 12:45 p.m. Tu Borge, Victor KV1, 6:30 p.m. Su Borge, Victor KMPC, 11:30 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowron, Fletcher, KECA, 10:45 p.m. Su Bowron, Fletcher, KECA, 10:45 p.m. Su Bowron, Fletcher, KECA, 7 p.m. F Borge, Victor KH1, 8 p.m. F Boxing Bouts KH1, 8 p.m. M. F Breakfast Club KFWB, 8 a.m. W Brenekfast Club KECA, 11:30 p.m. M-F Breakfast Club KMPC, 12:30 p.m. M-Su Bridge Club KMYC, 12:30 p.m. M-Su Bridge Club KMYC, 12:30 p.m. Su Bridge Club KMYC, 12:30 p.m. M-F Browno, Cccil KHJ, 9:15 p.m. M, W, F Brownone Theater DLBS, 7 p.m. Su Builders of Victory KNN, 12:46 p.m. 8a Builders of Victory KNN, 8:30 p.m. Th Burnas & Allen KF1, 8:30 p.m. Su Strong, New, Stop p.m. Su Sum and the fourther stop. Sum and the
Books of the Month KGER, 1:30 p.m. Sn Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KV1, 6:30 p.m. Su Borge, Victor KKCA, 5 p.m. Su Borge, Victor KKCA, 5 p.m. Su Borge, Victor KKPC, 10:35 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Fu Bowles, Chester, KECA, 10:45 p.m. Su Bowron, Fletcher, KFI, 10:15 p.m. Su Boxing Bouts KH1, 8 p.m. F Bradday, Truman KNX, 2:30 p.m. M-Th Breneward's Breakfast KECA, 7 p.m. F Breneward's Breakfast KECA, 10:30 p.m. M-F Breneward's Breakfast KECA, 7 p.m. Su Bridge Club KHVC, 12:30 p.m. M-F Bridge Club KNY, 7:30 p.m. Su Bridge Club KHJ, 9:15 p.m. M, K Brown, Cecil KHJ, 9:15 p.m. M, W, F Brownsone Theater DLBS, 7 p.m. Su Builders of Victory KNX, 12:46 p.m. Su Builders of Victory KNX, 8:30 p.m. M-K Canbor, Net, Sible KNY, 6:35 p.m. So Builder of Victory KNX, 7:30 p.m. Su Burke, Bllie KY, 5:55 p.m. So Burke, Bllie KY, 5:55 p.m. So Burke, Bllie KY, 5:55 p.m. So
Books of the Month KGEB, 1:30 p.m. Sn Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KV1, 6:30 p.m. Su Borge, Victor KKPC, 15:30 p.m. Su Boster, Sports Cast KFCA, 5 p.m. Su Bowlers Sports Cast KFCA, 10:45 p.m. Tu Bowlers Sports Cast KFCA, 10:45 p.m. Th Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 7 p.n. F Bowles, Chester, KECA, 7 p.n. F Bowles, Chester, KNPC, 6:45 p.m. Su Boxing Bouts KHIJ, 8 p.m. F Bradley, Truman, KNX, 2:30 p.m. M-H Brenema's Breakfast Stifts p.m. M-H Brenema's Breakfast KECA, 11:30 p.m. Su Bridge Club KHWC, 12:30 p.m. M-H Bridge Club KHWC, 12:30 p.m. Su Bridge Club KHWC, 12:30 p.m. Su Bridge Club KHJ, 9:15 p.m. M, K Brownsone Theater DLBS, 7 p.m. Su Builders of Victory KNX, 12:30 p.m. W Burke, Blile KFT, 8:30 p.m. W Burke, Blile KNX, 5:30 p.m. W Burke, Blilie KNX, 5:30 p.m. Su
Books of the Month KGEB, 1:30 p.m. Sn Books KV0E, 12:45 p.m. Tu Books Bring Adventure KIKD, 5 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Borge, Victor KFI, 6:30 p.m. Su Bostes, Sports Cast KFICA, 5 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Tu Bowles, Chester, KECA, 10:45 p.m. Tu Bowren, Fletener KFI, 10:15 p.m. Th Bowles, Chester, KECA, 10:45 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Su Boxlug Bouts KHI, 8 p.m. F Bradley, Truman KNX, 2:30 p.m. M-H Breneman's Threakfast Sids p.m. M-H Breneman's Threakfast KECA, 11:30 p.m. M-F Brown, Cecil KHJ, 9:15 p.m. M, K-F Brownstone Theater DLBS, 7 p.m. M-F Brownstone Theater DLBS, 7 p.m. Su Builders of Victory KNX, 12:26 p.m. Su Buildeg Drommond KHJ, 12 p.m. M-F Calling All Zones KGFJ, 12 p.m. M-F Calling All Zones KGFJ, 12 p.m. M-F Calling All Zones KGFJ, 12 p.m. M-F Calling All Zones KFH, 6:30 p.m. Su Calling All Zones KFH, 7 p.m. Sa Canner Pet Shop KHJ, 12:45 p.m. Su
Books of the Month KGELS, 1:30 p.m. Na Books KVDC, 12:45 p.m. Tu Books Bring Adventure KKKD, 5 p.m. Su Borge, Victor KKI, 6:30 p.m. Su Borge, Victor KHZ, 6:30 p.m. Su Books Bring Adventure KKCA, 5 p.m. Su Borge, Victor KHZ, 6:30 p.m. Tu Bostes, Sports Cast KFAC, 10:45 p.m. Na Bowren, Fletener KEZA, 10:45 p.m. Th Bowren, Fletener KEZA, 10:45 p.m. Th Bowren, Fletener KHZ, 10:45 p.m. Th Bowren, Stetter, KECA, 10:45 p.m. Th Bowren, Stetter, KECA, 7 p.m. F Bradley, Truman, KNX, 2:30 p.m. M-H Breneman's "Breakfast KECA, 11:30 p.m. M-K Bree, Fanay KNX, 7:30 p.m. M-F Bridge Co Dreamland KNZ, 7: 50 p.m. M-F Browns Cecil KHJ, 19, 9:15 p.m. M, W, F Brown, Cecil KHJ, 19, 9:15 p.m. M, W, F Browns one Theater DLBS, 7 p.m. Sa Builders of Victory KNX, 1:30 p.m. W Caling All Zones, KGFJ, 12 p.m. M-F Y Caling All Zones, KKFR, 10:46 p.m. Sa Sa Builders of Victory KNX, 1:30 p.m. W
Books of the Month KGER, 1:30 p.m. Sn Books Kvlf, 6:36 p.m. Tu Books Bring Adventure KlKD, 5 p.m. Su Borge, Victor KVl, 6:36 p.m. Su Bosten Symphony KVCA, 5 p.m. Su Bowron, Fletcner, KECA, 10:45 p.m. Th Bowron, Fletcner, KFI, 10:15 p.m. Th Bowron, Fletcner, KECA, 10:45 p.m. Su Bowron, Fletcner, KECA, 7 p.m. F Boxing Bouts KHI, 8 p.m. H Faradley, Truman, KNX, 2:30 p.m. M-F Breakfast Club KFWB, 8 a.m. W Breneman's Threakfast KECA, 12:30 p.m. M-F Bridge Club KMYC, 12:30 p.m. M, Su Bridge Club KMYC, 12:30 p.m. M, Su Bridge Club KMYC, 12:30 p.m. M Bridge Club KMY, 7:30 p.m. M Builders of Victory KNX, 7:30 p.m. Su Builders of Victory KNX, 7:30 p.m. M Burns & Allen KFI, 8:30 p.m. M Canora, Judy KHI, 11:45 a.m. M, W, F Canora, Judy KHI, 10:46 a.m. M, W, F Canora, Judy KHI, 7 p.m. Sa Canora, Judy KHI, 7 p.m. Sa Canori, Judy
Books of the Month KGELS, 1:30 p.m. Nn Books Kvick, 2:5 p.m. Yu Borge, Victor KVI, 6:30 p.m. Su Bosten Symphony KECA, 5 p.m. Su Bowron, Fletcner, KECA, 10:45 p.m. Th Bowron, Fletcner, KECA, 10:45 p.m. Th Bowron, Fletcner, KECA, 7 p.m. F Stang Bouts KHI, 8 p.m. F Bordey, Truman, KNX, 2:30 p.m. M-F Breakfast Club KFWB, 8 a.m. W Brenema's Breakfast KECA, 10:30 p.m. M-F Bridge Club KMPC, 12:30 p.m. M-F Bridge Club KMPC, 12:30 p.m. Su Bridge Club KMPC, 12:30 p.m. Su Bridge Club KMPC, 5 p.m. M-F Brownsone Theater DLBS, 7 p.m. Su Builders of Victory KNX, 8:30 p.m. Th Builders of Victory KNX, 12:46 p.m. Su Builders of Victory KNX, 5:30 p.m. Su Stallers, Ned, Stifs p.m. Su Su Burns & Allen KFT, 8
Books of the Month KGELB, 1:30 p.m. Nn Books Kvicket KVI, 6:36 p.m. Su Borge, Victor KMIC, 11:30 p.m. Su Bosten Symphony KECA, 5 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Th Bowron, Fletcher, KECA, 10:45 p.m. Th Bowron, Fletcher, KECA, 7 p.m. F Fadley, Truman, KNX, 2:30 p.m. M-F Breakfast Club KFWB, 8 s.m. W Brenewick Club KFWB, 8 s.m. W Brender, Truman, KECA, 11:36 p.m. M-F Brender, Truman, KNX, 7:30 p.m. Su Bridge Club KHITC, 12:30 p.m. Su Bridge Club KHITC, 12:30 p.m. Su Bridge Club KHITC, 12:30 p.m. Su Builders of Victory KNX, 7:30 p.m. Su Builders of Victory KNX, 7:30 p.m. Su Builder, Soluton KHI, 5:15 p.m. M-F Canova, Judy KHI, 5:15 p.m. Su Burns & Allen KFT, 8:30 p.m. Th Caling Al
Books of the Month KGELS, 1:30 p.m. Na Books Kvick, 2:5 p.m. Na Borge, Victor KVI, 6:30 p.m. Su Borge, Victor KMIC, 11:30 p.m. Su Bowles, Chester, KMIC, 11:30 p.m. Su Bowles, Chester, KKI, 10:45 p.m. Su Bowles, Chester, KKI, 8 p.m. F Bowles, Chester, KKI, 8 p.m. F Boxing Bouts KHI, 8 p.m. F Boxing Bouts KHI, 8 p.m. F Breakfast Club KFWB, 8 a.m. W Brenema's Breakfast KECA, 11:30 p.m. M-F Bridge Club KMIC, 12:30 p.m. Su Bridge Club KMIC, 12:30 p.m. M-F Browno, Cecil KJJJ, 9:15 p.m. M, W, F Browno, Cecil KJJJ, 9:15 p.m. M, W, F Builders of Victory KNX, 7:30 p.m. Su Builders of Victory KNX, 12:45 p.m. M-F Caling All 200cs KGFJ, 12 p.m. M-F Caling All 200cs KGFJ, 12 p.m. M. F Canary Pet Shop KHJ, 43:15 p.m. Su Carneichael, Hoagy
Books of the Month KGELS, 1:30 p.m. Nn Books Kvich, 1:30 p.m. Su Borge, Victor KKIKD, 5 p.m. Su Borge, Victor KKIKD, 5 p.m. Su Borge, Victor KKIKD, 5 p.m. Su Borge, Victor KKICA, 5 p.m. Su Bosten Symphony KECA, 5 p.m. Su Bowles, Chester, KECA, 10:45 p.m. Th Bowles, Chester, KECA, 10:45 p.m. Th Bowles, Chester, KECA, 10:45 p.m. Th Bowles, Chester, KECA, 10:45 p.m. Su Boxlug Bouts KHI, 8 p.m. F * Bradley, Truman, KNX, 2:30 p.m. M-H * Bradley, Truman, KNX, 2:30 p.m. M-H Brenema's Breakfast

Christian Science KFAC, 5:30 pm, Su KFUX, 8 p.m, Iat, 3d, 5di Su: KFUX, 4:15 p.m. So KFUX, 4:15 p.m. So yCharles Henry _KFWB, 9:45 p.m. So p.m M-F; 1 p.m. Su; 3 p.m. Sa Church of the Åir_ M-K; 1 p.m. Su; 3 p.m. Sa Churchorn Uews _KAITC, 5:45 p.m. So C.1.0. Labor Shuy _KXX, 3:45 p.m. So Clitzens' CommitteeKWKW, 4:30 p.m. M-F Chizens' ForumKFX, 3:45 p.m. So Clitzens' ForumKFX, 3:45 p.m. So Clitzens' ForumKFX, 2:15 p.m. Su Clitzens' ForumKFX, 2:15 p.m. Su Confree ClubKFX, 5:30 p.m. Th Cloren GroupKF0X, 2:15 p.m. Su Confree ClubKK2, 4:35 p.m. M-F Collins CallingKF4, 10:15 p.m. Su Connet Story TellerKIGCA, 6:55 p.m. M-F Conntry Church of HollywoodKF4, 7 p.m. M County Medical AssnKFAC, 10:15 p.m. Su County FalrKF2A, 10:35 p.m. Su County FalrKF2A, 10:35 p.m. Su County FalrKF2A, 10:35 p.m. Su County Medical AssnKFAC, 8 p.m. Su Crime DectorKNX, 8 p.m. Su KFYKC 18 p.m. M.Se: 10:20 p.m. Su
KFOX, 8 p.m, 1at. 3d, 54a Su; KFOX, 4:15 p.m, Sa
*Charles Henry
Church of the Air
Churchman Views
Citizens' Committee KWKW, 4:30 p.m. M-F
Citizens' Forum, KNX, 9:30 p.m. Th
Civorn Group. KFOX, 2:15 p.m. Su Coffee Club KNX 5:30 a.m. M.F.
Collins Calling
Contented Hour KRJ, 10:15 a.m. So Contented Hour KEL 7 a.m. M
Coronet Story Teller
Country Church of Hollywood
County Fair KECA, 7:30 p.m. Tu
County Medical Assn., KFAC, 10:15 a.m. Sa Count of Monte Crista KHJ 8 p.m. Tu
Crime Doctor. KNN, 8 p.m. Su
Crime Photographer
Dance Time (Locky Lager)
KFAC, 10 p.m. M-Sa; 10:30 p.m. Su
KFWB, 10 n.m. M-Sn
Dark Venture
Date With Judy KFL 5:30 p.m. Tu
David Harum KFI, 8:45 a.m. M-F
KWKW, 7:30 p.m. M-Sa
Basth Vallar Sharliff
Detroit Symphony
Dick TracyKECA, 5:15 p.m. M-F
Dinner Dance
Don't You Believe Itt. KNX, 9:45 p.m. Sa
*Double or Nothing KHJ, 6:30 p.m. Su
Downey, Morton
Drake, Galen KKCA, 10 a.m. Sa
Dr., Christlan, KNX, 8:30 p.m. W
Krox, 10:05 p.m. M-F
*Dr. L. Q
Dr. Slewart MacLennon, KFWB, 4:15 p.m. Sn
Dunninger Mentalist KFI, 8:30 p.m. F
Durante-MooreKNX, 7 p.m. F
Eddy, Nelson
Ellery Oneen KNX 9:30 p.m W
Elsa Mnxwell
Kithet and Albert
Evening Concert
Eventiness News KFL 2:45 n.m. Th
Family Circle
Famous Jury Trials
Farm ReporterKF1, 12 N, M-Sa
Feature Story KNX, 1:30 p.m. M-F
*Fidler, Jimmy
Fifield, J. W. KFAC, 7 p.m. Sa
First Line KNN, 7 p.m. Th
Fitch Bandwagon
Flannery, Harry KNX, 5:30 p.m. M-Sa
Count of Monte Cristo. KHJ, S p.m. Tu Crime Doctor. KNX, 8 p.m. Su Pance Time (Lacky Larer) KFAC, 10 p.m. M-Sa; 10:30 p.m. Su Dance Tonite (Lacky Larer) KFAC, 10 p.m. M-Sa; 10:30 p.m. Su Dance Tonite (Eastside Beer! Darks for Dough KECA, 9 p.m. Tu Darks for Dough KECA, 4 p.m. Su Date With Judy KFI, 5:30 p.m. Tu Darks for Dough KECA, 4 p.m. Su Date With Judy KFI, 5:30 p.m. M-Sa Control (Control Science) Date Science (Control Science) KECA, 9 p.m. M-Sa Date With Judy KFI, 5:30 p.m. M-Sa Date With Sheriff KECA, 6:30 p.m. M-F Dates Or Cleam KMPC, 8:15 p.m. Su Diane Dance KMPC, 8:15 p.m. Su Downey, Morton KHJ, 0:15 p.m. M-F Downes, Olin. KNX, 11:55 p.m. Su Downes, Olin. KNX, 11:55 p.m. M-F Downes, Olin. KNX, 11:55 p.m. M-F Downes, Olin. KNX, 11:55 p.m. M-F Durate, Galen KETA, 7:30 p.m. W Dr. A. U. Miolelson KFW5, 4:15 p.m. M-F Durate MacLennon KFW5, 4:15 p.m. M-F Durante-Moore KFW5, 4:15 p.m. M-F Durante-Moore KFW5, 4:15 p.m. M-F Durante-Moore KFW5, 4:15 p.m. M-F Durante-Moore KFW5, 4:15 p.m. M-F Eddy, Nelson KFW5, 4:16 p.m. M-F Eltery Queen KNX, 1:30 p.m. M-F Eltery Reen KFAC, 8 p.m. M-F Eltery Reen KFAC, 7 p.m. Sa Fram Remarker, KFAC, 1:35 p.m. M-F Eltery Reen KNX, 1:30 p.m. M-F Eltery Re
Floretta's Jewel BoxKFAC, 7:30 p.m. M-F
Foreman Phillips' County Barn Dance
KPAS, 9:30 p.m. Sa KPAS, 9:30 p.m. Sa
KFOX, 9 p.m. Su; 8:33 p.m. Sa KFOX, 9 p.m. Su; 8:33 p.m. Sa KFAS, 9:30 p.m. Su KFAS, 9:30 p.m. Su KFAS, 9:30 p.m. Su
Frank and Ernest. KMTR, 11:45 n.m. Su
Frazier Hunt
Freedom of Opportunity
KPAS, 9:30 p.m. 8n KPAS, 9:30 p.m. 8n KHJ, 3:30 Su KHJ, DLBS, IJ n.m. 41-F Frank and Ernest. KFI, 8:15 a.m. 8n Freed Waring Freed Waring KFI, 8:30 p.m. F Freedom of Opportunity KHJ, 8:30 p.m. W Front Page Farrell KFI, 2:45 p.m. M-F Funnies KFMB, 8 a.m. Su
Funites KFWB, 8 a.m. Su
Erest Un Time Kild, 8:30 p.m. W Front Prace Farrell
Gangbusters
Garden Hints KMPC, 11:45 a.m. M-F
General Electric House Party, KNX, 1 p.m. M-F
Gilbert & Sullivan
Glamor Manor KECA, 5 p.m. Sa KECA, 9 n.m. M-F
Golden Honr KMPC, 7:05 p.m. Su
Grand Central Station KNX, 10 a.m. Sa
Glaumor Manor KECA, 5 p.m. Sa Glaumor Manor KECA, 5 p.m. Sa Golden Honr KMPC, 7:45 n.m. Sa Gospel Singer KECA, 7:45 n.m. Sa Grand Central Station KNN, 10 a.m. Sa Grand Hotel KFI, 2 p.m. Sa Grand Ole Oppy KFI, 7:30 p.m. Sa
Grand Ole OppyBF1, 7:30 p.m. Sa

on.	
Great Glidersleeve	KFI, 8 p.m. Su KNN, 7 p.m. W KECA, 9:30 p.m., Sa KECA, 2:30 p.m. Su KFI, 11 a.m. M-F
Great Moments in Mu	sin
Green Hornet	
Greenwood, Charlotte	KECA, 2:30 p.m. Su
Guilding Light	
Hol's Manuer Prom	REON 8.20 mm M Su
The second of the second second	ETENED A.A
mannanen, etuart	ELEVIN CALL MAR
979	
Harcrafters	KEUA, II p.m. M-38
Willing, Glenn.	KIIJ, KUB,
	KVOE, 10 a.m; 9 p.m. D
Happy Homes.	MIJ. S:15 p.m. M-F
Happy Moments	KECA, 3:30 p.m. Su
Harrigan, Hop	
Hursen, Joseph	
Haunting Hour	KF1, 9:30 p.m. Su
Havens, Rev. A. V	KPAS, 9:30 a.m. Su
Haven of Rest	PAS. 8:30 a.m. M. W. F
KFOX 1	KKD Sam Tu Th Sa
Havrali Calla	HI DIRS 2.20 nm Ns
*Hawk Bab	KNY 2:30 p.m. M
Hawthorne Down	ERCA 9.20 pm M
Alam Pill	TTEL LIP BUT AF
Hanne Halan	WNW to S
They en, ricien.	R.V.A, 4 p.Id. 3a
Witayes, Sam,	B.F1, 4:40 B.m. M-58
	KHJ, a p.RI, M-F
Wrietnerington, Keith	W6A12, 8:30 p.m. F
Witeatter Gabriel	ma, mines, 6 p.m. W-F
	5:45 p.m. Su
Hemingway, Frank.	
KMPC,	12 N. and 8 p.m. Su-Sa
***************************************	KHJ, 7 a.m. M-Sa
Henry, Bill	
Hercule Poirot.	KHJ, 8:30 p.m. Th
Highlights of Bible	KFI. 7 a.m Su
Hildegarde (Raleigh Ra	000)KFL 7:30 p.m. Tu
*Hill, Edwin C.	KNX, 9:30 p.m. Tu
Hit Parade	KNX, 9 n.m. Sa
Hobby Lobby	KNX. 6.30 n.m. Th
Hobby Hours K	ECA. 9:45 n.m. M W W
	6 nm. Th
Hollywood Barn Danc	e KNX 10:15 p.m. 58
Hollywood Fan Maga	zine
KFI, 10:15	a.m. H. To, W. F. Sa
Hollywood Melodies	KMPC. 9:15 a.m. M-F
Hollywood Mystery Tir	ne KECA, 6:20 n.m. Su
Hollywood Spotlight	KECA, 10 p.m. M-F
Hollywood Quen House	
	KNX, 18:30 nm Su
Hollywood Preview	KNX, 7:30 p.m. Tu
Hollywood Radio Life	KECA, 9:15 p.m. Su
Hollywood Story	KEWR SILA a m M.K
Hallmannal Theoton	KET 0.70 cm
	PROPERTY BURNER W
Dunn Chafm	ROADING TO AN I IN MANY
Home Chats.	.KMPC, 10:45 a.m. M-F
Home Chats. Home What You Make	KMPC, 10:45 a.m. M-F itKF1, 12:30 p.m. Sa
Home Chats Home What You Make Hookey Hall.	KMPC, 10:45 a.m. M-F 1tKFl, 12:30 p.m. Sa DLBS, 12:30 p.m. Su
Home Chats	KMPC, 10:45 a.m. M-F 5 ftKF1, 12:30 p.m. Sa
Home Clais Home Clais Home What You Make Howey Hall Hope, Boh Hopper, Hedda	KMPC, 10:45 a.m. M-F 10:KF1, 12:30 p.m. Sa DL08, 12:30 p.m. Su KF1, 7 p.m. Tu KECA, 8:15 p.m. M
Hone Coats. Hone What You Make Hone, Boh. Hopper, Hedda. Horton, Edward Evere	
Home Coats Home What You Make Honkey Hall. Hopper, Hedda Horton, Edward Evere Hour of Charm.	_KMPC, 10:45 a.m. M-K b ftKF1, 12:30 p.m. Sa
Home Coats. Home What You Make Honkey Hall. Hope, Bob. Hopper, Hedda. Burton, Edward Evere Hour of Charm. Hour of Faith.	
Hony Coats Home Coats Home What You Make Hope, Boh Hopper, Hedda Harton, Edward Evere Hour of Charm. Hour of Faith "HonsewYes" Potentiv	
Home Coats. Home What You Make Honkey Hall. Hopper, Hedda. Horton, Edward Evere Hour of Charm. Hour of Charm. Hoursevives' Foteesiv Humsevives' Foteesiv Humsevives' Adventure	
Hony wont Xonter- Home Coats Home What You Make Hope, Boh Hopper, Hedda Horton, Edward Evere Hour of Charm. Hour of Faith Hour of Faith Housevives' Fotesiv Hughes, John B., KFV Human Adventure	
Home Coats Home Coats Home What You Make Hope, Boh Hopper, Hedda Horron, Edward Evere Hour of Charm. Hour of Charm. Hour of Charm. Hour of Faith Homsewives' Potectiv Hughes, John B. KFV Human Adventure ★Huntley, Chet.	
Home Coats Home What You Make Home, Boh Hoppe, Boh Hoppe, Hedda Horton, Edward Evere Hour of Faith "Homewlves' Potectiv Human Adventure #Huntley, Chet Human of All Charl	
Hone Coats Home What You Make Home, Boh Hopper, Hedds Horron, Edward Evere Hour of Charm. Hour of Faith "Houses Yes" Potestiv Hughes, John B. KFY Human Adventure †Huntley, Chst. 7 Hymns of All Churchen	KMPC, 10:45 a.m. M-F b RKFI, 12:30 p.m. Sa DLB8, 12:30 p.m. Su
Home Coats Home What You Make Hope, Boh Hopper, Hedda Horton, Edward Evere Hour of Charm. Hour of Charm. Hour of Faith Hour of Faith Hour of Faith Hundley, Chart. Hymns of All Churcher Hundley, Phys.	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Sa KF1, 7 p.m. Tu KF2, 7 p.m. Tu KE2CA, 8:15 p.m. M tt KF1, 7 p.m. Tu KE2CA, 8:15 p.m. M KF1, 7 p.m. Su KE2CA, 8:30 a.m. Su KE2CA, 8:30 a.m. Su KNX, 3 p.m. M-F
Hony wond Xuenter Home Coats Ihome What Yon Make Honkey Hall. Hopper, Hedda Horron, Edward Evere Hour of Charm. Hour of Faith "HonsevNves" Protectiv Homan Adventure & Huntley, Chet	KMPC, 10:45 a.m. M-F 9 RKFI, 12:30 p.m. Su KEI, 7 p.m. Tu KECA, 8:15 p.m. M KET, 7 p.m. Su KET, 7 p.m. Su KECA, 8:30 a.m. Su KNX, 3 p.m. M-F Status, 7 p.m. W KNX, 3:55 p.m. F, Sa KSa 10 p.m. M-F KFI, 11:45 a.m. M-Th KEFL, 6:30 p.m. M
Home Coats Home Coats Home What You Make Hope, Boh Hopper, Hedds Horron, Edward Evere Hour of Charm. Hour of Charm. Ho	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Su KF1, 7 p.m. Tu KF2, 7 p.m. Tu KE2, 8:15 p.m. M KE4, 8:15 p.m. M KE4, 8:15 p.m. M KE4, 8:15 p.m. M KE2, 8:30 a.m. Su KE4, 8:15 p.m. M-F KE1, 7 p.m. Su KE5, 10:0, M-F KNX, 3 p.m. M-F KNX, 3 p.m. M-F KNX, 355 p.m. F, Sa KF1, 11:45 q.m. M-F KF1, 11:45 q.m. M-F KF1, 11:45 q.m. M-F KF1, 11:45 q.m. M-F KF1, 5:30 p.m. M KF1, 11:45 q.m. M-F KF1, 5:30 p.m. M KF1, 11:45 q.m. M-F KFF, 6:30 p.m. M
Hony wond You Aberter Home Coats Home What You Make Hope, Boh Hopper, Helda Harton, Edward Evere Hour of Charm. Hor of Charm. Hour of Faith Human Adventure & Huntley, Cust. J Hynns of All Churcher Mannes of All Churcher Mannes of All Churcher Hards Chase Hormad Democraty.	KMPC, 10:45 a.m. M-F 9 RKFI, 12:30 p.m. Su DLB8, 12:30 p.m. Su KEI, 7 p.m. Tu KEA, 8:15 p.m. M KEI, 6 p.m. Tu KEI, 7 p.m. Tu KEI, 7 p.m. Su KEI, 8 p.m. Su KPI, 8 p.m. M-F KNX, 3 p.m. M-F
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Hedds Horron, Edward Evere Hour of Charm. Hour of Charm. Hour of Faith "Housewives' Potestiv. Hundes, Join B. KFV Hundes, Join B. KFV Hunns of All Churchen *Hynns of All Churchen *Information, Please hitormed Democracy. His Chase Inglewood Park Concert	KMPC, 10:45 a.m. M-F 1tKF1, 12:30 p.m. Su KF1, 7 p.m. Tu KF1, 7 p.m. Tu KE2, 8:15 p.m. M KE4, 8:15 p.m. M KF1, 7 p.m. Su KE4, 8:15 p.m. M KF1, 7 p.m. Su KE2, 8:30 a.m. Su
Home Coats. Home Coats. Home What You Make Hopper, Boh. Hopper, Beda. Horton, Edward Evere Hour of Faith. Hour of Faith. Housevives' Potectiv. Human Adventure \pm Huntley, Cust. Hynns of All Churcher Mynns of All Churcher hormation, Please. Information, Please. Inglewood Park Concert Ingle wood Park Concert	.KMPC, 10:45 a.m. M-F 9 RKFI, 12:30 p.m. Su KFI, 7 p.m. Tu KFI, 7 p.m. Tu
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Hedda Horron, Edward Evere Hour of Charm. Hour of Charm. Hour of Faith "Honsewives" Protectiv Hughes, John B. KFV Human Adventure &Huntley, Chet - 7 Hynns of All Churcher &Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information Please. Inform	
Hone Coats Home What You Make Home Koh Hoppe, Boh Hoppe, Boh Hoppe, Bedda Horton, Edward Evere Rour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hourse, John B. KFY Human Adventure \neq Huntley, Chst. Thymns of All Churchen Martine Democracy. Ha Chase Inglewood Park Concert Ingles of Sports Inside of Sports Insideute for Blind.	KMPC, 10:45 a.m. M-F 11KFI, 12:30 p.m. Sa DLBS, 12:30 p.m. Sa KFI, 7 p.m. Tu KFI, 7 p.m. Tu KELA, 8:15 p.m. M ttKFI, 7 p.m. Tu KELA, 8:15 p.m. M KELA, 8:15 p.m. M KFI, 7 p.m. Su KELA, 8:15 p.m. MF KELA, 8:15 p.m. MF KELA, 12 N. M-F KIJ, 7 p.m. W KNX, 3 p.m. MF KFI, 11:45 a.m. M-Th KEFL, 6:30 p.m. M KEZA, 1:45 p.m. MF KFL, 1:45 p.m. Su KFL, 1:45 p.m. Su KFL, 6:30 p.m. M KEX, 4 p.m. Su
Hony wont You Make Home Coats. Home What You Make Hope, Boh. Hopper, Hedda Harton, Edward Evere Hour of Charm. Horr of Faith. HonsevVves' Potestiv Human Adventure & Huntley, Chet. T Hymns of All Churcher & Information, Please. Information, Please Information, Ple	KMPC, 10:45 a.m. M-F 9 RKFI, 12:30 p.m. Su KEI, 7 p.m. Tu KEZA, 8:15 p.m. M
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Hedds Horron, Edward Evere Hour of Charm. Hour of Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Hoursof Charm. Humbes, John B., KFV Human Adventure ★Huntley, Chst. 7 Hynns of All Churchen XInformation, Please Information, Please Institute for Hind International Sunday	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Su
Hone Coats Home Coats Home Wint You Make Hoppe, Boh Hopper, Helda Morton, Edward Evere Hour of Charm. Hone of Faith Humsey Vest Fotesiv Human Adventure χ Huntley, Chst. J Hynns of All Churcher XII Consel Horton Democraty Harden Chare Inglewood Park Concert Hare Sanctam. Institute for Hind. International Sunday Invitation to Learning.	KMPC, 10:45 a.m. M-F 16KFI, 12:30 p.m. Sa DLBS, 12:30 p.m. Su
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Hedda Horrer, Hedda Horror, Edward Evere Hour of Charm. Hour of Charm. Home of Faith "Honsewives" Protectiv Human Adventure & Humtley, Chet Thoman Adventure & Humtley, Chet Thomas of All Churcher #Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information Please. Inside of Sports Institute for Bind. Internution Bonday Invitation to Learning. Planet Sciences.	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Su
Home Coats. Home Coats. Home What You Make Hopper, Boh. Hopper, Beda. Horton, Edward Evere Hour of Charm. Hour of Falth. Hoursevives' Potectiv Human Adventure χ Huntley, Cust. Hymns of All Churcher Marked Democracy. His Chase. Information, Please. Information, Please. Information Please. Information Please. Information Please. Institute for Blind. International Sunday Invitation to Learning. Internation I bearning.	
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Helda Harton, Edward Evere Hour of Charm. Horron Faith Honewilves' Potestiv Human Adventure geluntley, Chet. 7 Hymns of All Churcher geluntley, Chet. 7 Hymns of All Churcher geluntley, Chet. 7 Hymns of All Churcher geluntley, Chet. 7 Hymns of All Churcher hormed Democracy. Itka Chase Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information Please Informat	KMPC, 10:45 a.m. M-F 9 RKFI, 12:30 p.m. Su KEI, 7 p.m. Tu KEZA, 8:15 p.m. M KEZA, 8:15 p.m. M KELA, 8:13 p.m. Su KELA, 8:13 p.m. Su KELA, 8:30 a.m. Su KNX, 3 p.m. M-F KNX, 3 p.m. M-F KHJ, 7 p.m. W
Home Coats. Home Coats. Home What You Make Hoppe, Boh. Hoppe, Boh. Hoppe, Beha. Hoppe, Beha. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Home of Charm. Thymns of All Churcher white Chase. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information Please. Information Please. Internation of All Churcher Information Please. Internation of Sports. Institute for Hind. International Sunday Invitation to Learning. Juck Berch Show, Juck Kirkwood.	KMPC, 10:45 a.m. M-F 14KF1, 12:30 p.m. Sa KP1, 7 p.m. Tu KE4, 8:15 p.m. M KF1, 7 p.m. Su KE4, 8:15 p.m. M KF1, 7 p.m. Su KE7, 7 p.m. Su KF1, 7 p.m. Su KF1, 7 p.m. W KN, 3:55 p.m. F, Sa KF1, 11:45 a.m. M-Th KF1, 11:45 a.m. M-F KF1, 11:45 a.m. M-F KF1, 5:30 p.m. Su KF1, 5:30 p.m. Su KF1, 5:30 p.m. Su KNX, 6 p.m. Tu KNX, 6 p.m. Su KNX, 6 p.m. Su KNX, 8:30 p.m. Su KMPC, 8:15 p.m. Su KNX, 8:30 p.m. Su KNX, 8:30 p.m. M-F
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Helda Hopper, Helda Horron, Edward Evere Hour of Charm. Horron Charm. Horron Faith Human Adventure gHuntley, Chst. J Hynns of All Churcher gHuntley, Chst. J Hynns of All Churcher hormad Democraty. His Chase Inglewood Park Concert Institute for Hind. Internation Sunday Invitation to Learning. Strikter Show, Jack Kirkwood. Janus Albo Observes. Janus, Al	KMPC, 10:45 a.m. M-F 16KFI, 12:30 p.m. Sa DLBS, 12:30 p.m. Sa DLBS, 12:30 p.m. Ma KECA, 8:15 p.m. Ma KECA, 8:15 p.m. Ma KECA, 8:15 p.m. Ma KECA, 8:13 p.m. Sa KECA, 8:13 p.m. Ma KECA, 8:13 p.m. Ma KECA, 1:45 p.m. Sa KKHJ, 12:15 p.m. Sa KHJ, 12:15 p.m. Su KHJ, 12:15 p.m. Su KHJ, 12:15 p.m. Su KNX, 4 p.m. Su KNX, 4 p.m. Su KNX, 8 p.m. Ma KHJ, 5:45 p.m. Su KHJ, 12:15 p.m. Su KNX, 8 p.m. Ma KNX, 8:30 p.m. F KMTIR, 8:45 p.m. Su KNX, 8:30 p.m. F KMTR, 8:30 p.m. F KNX, 8:30 p.m. F KNX, 8 p.m. Ma KNX, 8 p.m. Ma KNY, 8:30 p.m. F KKHK, 8:30 p.m. F KKHK, 8:30 p.m. Ma KNY, 8 p.m. Ma KY, 8 p.m. Ma
Hone Coats Home Coats Home What You Make Hope, Boh Hopper, Hedda Horper, Hedda Horron, Edward Evere Hour of Charm. Hour of Charm. Home of Faith "Honsewives" Protectiv Human Adventure #Humtley, Chet. 7 Hymns of All Churcher #Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Institute for Blind. Institute for Blind. Internutional Sonday Invitation to Learning. *It Pays To Be Ignore Jack Berch Show. Janes Able Observes. Jarvis, Al Joan Davis Show.	Ref 1, 8 p.m. Su SiaENA, 7 p.m. W KECA, 2:30 p.m. Sa KFUN, 6:30 p.m. M-Su KFWB, 4:45 p.m. D KFWB, 4:45 p.m. D KFWD, 7:45 a.m. M-F KECA, 11 p.m. M-Sa KHJ, K6:B, KVOF, 10 a.m. 9 p.m. D KHJ, K6:B, KVOF, 10 a.m. 9 p.m. D KHJ, S:35 p.n. M-F KECA, 4:45 p.m. Su KECA, 4:45 p.m. Su KPAS, 9:30 a.m. Su KECA, 3:30 p.m. Su KECA, 4:45 p.m. M-F KNX, 3:35 p.n. M-F KNX, 7:30 p.m. Sa KECA, 8:30 p.m. M KECA, 8:30 p.m. M KECA, 8:30 p.m. M KECA, 8:30 p.m. M KHJ, 5 p.m. Su KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M Su KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M Su Su </td
Home Coats. Home Coats. Home What You Make Hoppe, Boh. Hoppe, Boh. Hoppe, Beha. Horton, Edward Evere Hour of Charm. Hour of Charm. Hour of Fallb. Human Adventure \pm Huntley, Cust. Hymns of All Churcher \pm Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information, Please. Information Please. Informatio	KMPC, 10:45 a.m. M-F 16KFI, 12:30 p.m. Sa DLBS, 12:30 p.m. Sa
Hone Coats. Home What You Make Home Kohats. Hope, Boh. Hopper, Hedda Hope, Boh. Hopper, Hedda Horron, Edward Evere Hour of Charm. Horron of Faith. "Honeway'ves' Protectiv Human Adventure g'Huntley, Chet. T Hymns of All Churcher g'Huntley, Chet. T Hymns of All Churcher hormed Democracy. Hika Chase Information, Please. Information, Please. Information, Please. Institute for Hind. International Sunday Incitation to Learning. ⁹ It Pays To Be Ignory. Jack Kirkwood. Jann Davis Show. Jobs After Victory. John After Victory.	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Su
Home Coats. Home Coats. Home What You Make Hoppe, Boh. Hoppe, Boh. Hoppe, Behda. Horton, Edward Evere Rour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Hour of Charm. Home of Charm. Thymns of All Churcher *Huntley, Chst. 7 Hymns of All Churcher Mark Chase Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information, Please Information Please Information Please Information Please Information I Sunday Inside of Sports Institute for Blind. International Sunday Invitation to Learning. Juck Berch Show. Jank After Victory. Johns After Victory. Johns After Victory. Johns, Ergking	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Sa
Hone Coats. Home What You Make Home Kohats. Hope, Boh. Hopper, Bedda. Hopper, Bedda. Horron, Edward Evere Hour of Charm. Horron Faith. Home of Faith. Human Adventure gHuntley, Chst. T Hymns of All Churcher gHuntley, Chst. T Hymns of All Churcher hormad Democracy. Hka Chase Institute for Blind. International Sunday Invitation to Learning. ⁹ It Pays To Be Ignory Jack Kirkwool. Jannes Abho Ohnerves. Jann Davis Show. Jobs After Victory. Johnson, Erskine Johnson, Erskine	KMPC, 10:45 a.m. M-F 16KFI, 12:30 p.m. Su DLBS, 12:30 p.m. Su
Home Coats. Home Coats. Home What You Make Hoppe, Boh. Hoppe, Boh. Hoppe, Beha. Hoppe, Hedda. Borton, Edward Evere Bour of Charm. Hour of Faith. "Housewives' Protectiv Human Adventure #Huntley, Chst. Hymns of All Churchen #Information, Please. Information, Please. Information, Please. Information, Please. Information Please. Internation Please. Internation Sunday Institute for Blind. International Sunday Institute for Blind. International Sunday Institute for Blind. International Sunday Institute for Blind. Janes Abhe Onserves. Janes Abh	KMPC, 10:45 a.m. M-F 16KF1, 12:30 p.m. Su
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	KECA, 7:30 p.m. W KECA, 4 p.m. Sa KFi, 8:30 p.o. Tu KHJ, 4:30 p.m. M-F KHJ, 12:15 p.m. M-F R, 8:05 p.m. Su, M. W, F
Jobs for G.I.'s. Jobs After Victory Johnson, Presents Johnson, Erskine Johnson, Family Johnson, Floyd B, KMT	IMPC, 10:45 a.m. M-F 16KN1, 12:30 p.m. Sa DLBS, 12:30 p.m. Sa

.

SEPTEMBER 16, 1945

Lumbean with Lopez. KECA, 5 p.m. M-An Lumbean with Lopez. KHJ, KGB, KFXM, KVOE, 10:15 n.m. M-F Lutheran Gaspel Hour. KHJ, 9:30 n.m. Su Lutheran Gaspel Hour. KHAS, 3:30 p.m. Su Lux Badio Theater KNX, 6 p.m. M McCarthy, Charlie. KFI, 5 p.m. Su MacDonald, Margaret. KNX, 10:30 n.m. M-F Main Line. KHJ, 8 p.m. W Maisie. KNX, 6:30 p.m. W Maisie Knox Manning.
 Maisie
 KNX, 6:30 p.m. W

 Malor Knox Manning
 KNX, 12:15 p.m. 5 p.m., M-F

 Make Believe Bailroom. KFWB. 11 n.m. M-Sa

 Ma Perkins
 KFK, 12:15 p.m. M-F

 Malone, Ted.
 KFK, 12:15 p.m. M-F

 Malone, Ted.
 KFCA, 10:15 a.m. M-F

 Malone, Ted.
 KFCA, 10:15 a.m. M-F

 Malone, Ted.
 KFCA, 10:15 a.m. M-F

 Market Report
 KFCA, 10:15 a.m. M-Sa

 Market Report
 KFCA, 10:35 n.m. M-Sa

 Martyn, Gil.
 KECA, 20:30 p.m. M-F

 Hary Small Revue.
 KECA, 2 p.m. Sa

 Masson, Parry
 KNX, 11:30 a.m. M-F

 Mayor of Towa
 KNX, 8:30 p.m. Th

 Mayor of Towa
 KNX, 8:30 p.m. Sa

 KECA, 8 a.m. M-Sa
 Mediation Buard KHJ, DLBS, 5130 p.m. Sa KECA, 8 a.m. M-Sa Meet the Missus KHJ, DLBS, 5 p.m. Sa Meet Me at Parky's KFI, 7:30 p.m. M-F Memory Music, (Ted Bacon) Met. Source
 Memory Music, (Teil Bacon).
 KHJ, 12:30 p.m. Su

 Met. Soratch Sheet.
 KWW, 10 n.m. M-Sa

 Message of Israel.
 KECA 7 n.m. Sa

 Midnight Mysteries.
 KHJ, 8 p.m. M

 Midnight Mysteries.
 KHJ, 12:30 p.m. Sa

 Midaight Mysteries.
 KHJ, 12:30 p.m. Sa

 Midaight Mysteries.
 KHJ, 12:30 p.m. M-F

 Mild and Mellow
 KHJ, 12:30 p.m. M-F

 Mild and Mellow
 KFWR, 10 n.m. M-F

 Miller Rex
 KHL KGR 9.15 nm Sar T. Th
 Midaish Mysteries. KMPC, 10:30 p.m. Sa Mida and Mellow. KHJ, 12:30 p.m. Sa Mida and Mellow. KHJ, 12:30 p.m. M-F Minai KFWB, 10 a.m. M-F Mirandy KECA, 9 a.m. Sa Miraeles of Science. KFOX, 6:15 p.m. Sa, T. Th Mirandy KECA, 9 a.m. M-F Miraele of Words KMTR, 9:30 p.m. Sa Morey on the Line. KNX, 3:30 p.m. Su Moley, Raymond KECA, 5:15 p.m. Sa Morning Bible Bour KFOX, 8:30 p.m. Su Moley, Raymond KECA, 5:15 p.m. Sa Morning Bible Bour KFOX, 8:30 p.m. Su Moley, Raymond KECA, 5:15 p.m. Sa Morning Bible Bour KFOX, 8:30 p.m. Su Moley, Raymond KECA, 5:15 p.m. Sa Morning Bible Bour KFOX, 8:30 p.m. Su Moley, Raymond KNCC, 5:30 p.m. Su Morley, Raymond KNCC, 4:30 p.m. Su Murder Vill One KECA, 9:30 p.m. Su Murder Will One KECA, 9:30 p.m. Su Musical Milestones KFI, 6:30 p.m. Th Musical Milestones KFI, 10:30 p.m. M-F Musical Milestones KFI, 6:30 p.m. Th Mystery Theater KHJ-BLBS, 9:45 a.m. M-F Mystery In Air My True Story KECA, 10:30 p.m. Su National Barn Dauce KFI, 6 p.m. Su
 NBC Symphony
 KFW8, 8 p.m. 8a

 NBC Symphony
 KFI, 2 p.m. 8a

 KFI, 2 p.m. 8a
 KH2, 2 p.m. 8a

 Newsien
 KH2, 01.85, 9:15 p.m. 3a

 New Adventures of Perry Mason

 KNX, U:30 a.m. M-F

 Newsien
 KFV, 10 p.0.-1 a.m. 8u-8b

 Nichols, Bob
 KECA, 1:15 p.m. M-F

 Noait Webster Says
 KF1, 9:30 p.m. Th

 Oholer Plays
 KF1, 0.20
 Noah Webster Says. KF1, 9:30 p.m. Th
 Oholer Plays. KHJ, 9:30 p.m. W
 Olympic Flebts. KMTR, 10 p.m. W
 Olympic Flebts. KMTR, 10 p.m. Yu
 Olympic Flebts. KF1, 2:30 p.m. Sa
 One Wonwal's Oplnica. KECA, 7 p.m. Yu
 Open Fortm. KECA, 7 p.m. M
 Open Fortm. KMIC, 9 p.m. Sa
 Our Gal Sonday. KNY, 9:45 n.m. M Owens, Tom KF1, 6:15 M-F
 Ovzie & Harriet KFWB, 9:30 p.m. Sa
 Packard Youth Parade KF1, 4 p.m. Sa
 Packard Youth Parade KF1, 4 p.m. Sa
 Pasadena Presby Church KF1, 4 p.m. Sa
 Pasadena Presby Church KFC, 11 a.m. Su
 Paranell, Bill. KFWB, 8 a.m. M-F
 People Are Fuany. KF1, 6:30 p.m. F

		-
	Pepper Young's Family. KFI, 12:30 p.m. M-F *Peter de Lima. 	S
	*Peter de Lima	1
		*
	Peterson. ElmerKF1, 5:45 p.m. W-Sa	1
	Phonocord Family Party	1
	Philo Vance KFI, 6:30 p.m. Th	1
	KECA, 4:30 p.m. M-F; 5 p.m. Su	1
	Pilgrims HourKHJ, 9 a.m. Su	1
	Polly Patterson. KMPC, 9:15 a.m. M-F	1
	Porth Eaces Life	1
	Potluck Party KNX, 4 p.m. M-F	1
	Potter. Peter. KFWB 9:30 a.m12 N. Su	e T
	Property DLRS, 3 0.m. D	1
	Prophetic WordKGER, 6:05 p.m. Su	1
	Property Owners	1
	Queen for Today	1
	*Quiz Kids KECA, 8:30 p.m. Su	1
	*Quiz of Two Citles	1
	KEL 1:15 nm Sa	1
	KNX, 1:45 p.m. Sa	
	Race Results	-1
	Radio Parude	-
	Rainbow linuse KHJ 8:15 a.m. Sa	1
	Rancho RoundupKECA, 9 p.m. F	1
	Renders & Writers	•
	Remayersion KHJ, 7 nm, M, Th F.	-
	KECA, 7 p.a. M	
	Record Room. KMPC, 2:05 p.m. M-F	-
	KNN, 1:45 p.m. Sn Race Results	
	Report to the Nation	
	Report From Washington	-
	Rey, K. G. Egertson	1
	*Richfjeld Reporter	1
	Right to Happiness	
	Road of Life	-
	Rogue's Gallery KFI, 4:30 p.m. Sq	
	Romance	
	Romance KNX, 8:30 p.m. Tu Romance of Helen TrentKNX, 9:30 a:ai, M-F Romance of Highways	1
	KGB, KEXM, KVOE, 18:15 a.m. Su	
	Romance of the RanchosKNX, 9:30 p.m. Su	
	Romance, Rhythm, RipleyKNX, 7:30 p.m. 10 Romance, Rhythm, RipleyKNX, 7:30 p.m. 10	
	Salt Lake Tabernacle	
	Salute to Services. KMTR, 5:15 p.m. M-F	1
	Saluatian Army KEWR, 9:15 a.u. Sa	
	Saturday Night SerenadeKNX, 6:45 p.m. Sa	
	Saturday Evening PartyKECA, 3:30 p.m. Su	
	Science of Mind	
	Screen Goild Players	
	Scully, Frances	
	Sewing School KMPC, 1:45 p.m. To	
	Sherlock Holmes. KHJ, 8:30 p.m. M	1
	Shore Bindi KFI, 9 5.66. Th	
	Simms, Ginny KFI, 8:30 n.m. Tu	
	Sinatra, Frank KEL 8:30 a m Sa	
	Smile Time KHJ, 7:15 a.m. M-F	
	Smith, Kate,	
	Romance of Highways KESX, KEXM, KVOE, 16:15 a.m. Su KGB, KEXM, KVOE, 16:15 a.m. Su Romance, Bhythm, Bipley, KNX, 7:30 p.m. Su Romance, Bhythm, Bipley, KNX, 7:30 p.m. Su Romance, Rhythm, Bipley, KNX, 7:30 p.m. Su Salta facks Tabernacle, KNX, 9 a.m. M-F Sulta to Sorvices, KMRR, 5:15 p.m, M-F Salta facks Tabernacle, KNX, 9 a.m. Su Sulta to Sorvices, KMRR, 5:15 p.m. M-F Saltarday Night Serenade, KGFJ, 9 p.m. M-F Saltarday Night Serenade, KNX, 6:35 p.m. Sa Saturday Evening Party, KECA, 3:30 p.m. Su Science of Mind, KFWB, 10:45 a.m. M-F Summar, Ginny, KFI, 8:30 a.m. Sa Sunter, Houneueueu	
	Smith, LarryKFI, 9:15 a.m. M-F	
	Something New KFI 6 n.u. M.	
	Sougs of FaithKFAC. 6 p.m. M	
	Song For You. KMPC, 8:30 a.m. M-F	
	Songs of the Nations	
	ASmith, Lurry	
	Speaking of Sports	
	Sporth Newsreel. KF1, 7:30 p.m. F	
	Sports Parade	
	Sports Review	
	Spotlight Bands_KHJ, DLBS, 6:30 p.m. M, W, F	
	Standard Hour KFL 8:30 p.m. St	
	Stars Over Hollywood	
	Stars of Future KHI, II a.m. Su	
	St. Brendan's Boys' Choir	
	Steet Harizous	
	Stella Dallas	
	Stradivari Orchestra	
	Strange As It Seems	
	Strange Dr. Werd KFWB, 8:45 p.m. F	
	KFAC, 8:30 a.m. Su	
	Styles. Hal KFWB, 2:30 p.m. M-F	
	Summer Hour KEOA, 3 p.m. Su	
	Sunday Eve Party	
	Supper Ciph KFI 8-00 p.m. M-Sa	
	Superman	
	Suspense KNX, 9 p.m. Th	
	Spanisi Program. KMTR, 5:30 a.m. Su Spanisi Program. KMTR, 5:30 a.m. Su Sports, Belle Martell, KMTR, 5:35 p.m. Tu,Th,Sa Sports, Belle Martell, KMTR, 5:35 p.m. Tu,Th,Sa Sports Review. KNX, 10:30 p.m. Fu Sports Review. KNX, 10:30 p.m. W Sportismun's Club. KECA, 8:30 p.m. N, W, F Singe Door Cauteen. KNN, 7:30 p.m. Fu Standard Hout. KF1, 8:30 p.m. Su Start Orer Hollywood. KNX, 9:30 a.m. Su Start Ony Singing. KMPC, 7:30 s.m. M-Sa Start Day Singing. KMPC, 7:30 s.m. M-Sa Steel Hourizons. KF1, 1:15 p.m. Su Steel Hourizons. KF1, 1:15 p.m. Sa Stradivari Orebestrs. KNX, 11 a.m. Su Stradivari Orebestrs. Su Summer Hour KFWB, 15, 15 p.m. M-F Superman. KFWB, 15, 15 p.m. M-F	
-		-

PAGE 25 /

.

• PAGE 23
Sweetheart Time KHJ, 10:30 a.m. Su *Swing, Raymond Gram, KECA, 4:15 p.m. M-F
★Swing, Raymond Gram, KECA, 4:15 p.m. M-F
Take It Easy
Taylor, Mary Lee KNX, 9:45 p.m. T
Telephone Honr. KFI, 9 p.m. M Television W6XY7, 8, 8:30, 9 p.m. W
Tana & Than KNV 11-15 um MaR
Tennis Championships
Terry and the Pirates
Texaço Thanter
That's a Good Idea KNX, 9 p.m. Su
Theater of the AirKECA, 9:30 p.m. Th
The Falcon KHJ 8:30 p.m. Tu
The Nebbs KHJ, 1:30 p.m. Su The Sented Book KHJ, 9:30 p.m. Su
The Shadow KNN 2:45 p.m. Su
*This Changing World
This Moving WorldKECA, 1:30 p.m. M, W. F
This is My Best KNX, 6:30 p.m. Tu This is My Country
This is My Story. KNX, 4:30 p.m. Su This is the Army Flour KFL 1 p.m. Su
This Woman's Secret. 4 p.m. M-F
Those WebstersKNX, 6:30 p.m. F
Through a Woman's Eyes. KNX, 5:15 p.m. M-F
Tin Pan Alley
Today's Children, KFI, 11:15 a.m M-F
Town Meeting
Traffie Tribunal
Trout, Bob. KNX, 3:55 p.m. Sa
*Truth or Consequences
Sweethearj Time KHJ, 10:30 a.m. Su #Swing, Raymond Gram, KECA, 4:15 p.m. M-F *Take It or Leave It KNX, 7 p.m. Su Take It or Leave It KNX, 7 p.m. Su Take It or Leave It KNX, 7 p.m. Su Tapestries of Life KNX, 7; 9 p.m. M Tapics, Mary Lee ENX, 11 a.m. Sa Telephone Honr. KFT, 9 p.m. M Telephone Honr. KFT, 9 p.m. M Telephone Honr. KFT, 9 p.m. M Terry and the Pirates KECA, 5 p.m. M-F Tennis Championships KWKW, 12:30 p.m. M Terry and the Pirates KECA, 5 p.m. Su Tharks to the Vanks KNX, 6:30 p.m. Su Theat's Good Idea KNX, 6:30 p.m. Su Theater Guild KECA, 7 p.m. Su Theater of Today KNX, 7:30 p.m. Th Theater of Today KNX, 7:30 p.m. Su The Sented Book KHJ, 1:30 p.m. Su The Sented Book KHJ, 2 p.m. Su The Stadow KHX, 7:30 p.m. Su The Moru Korid KECA, 1:30 p.m. Su The Sented Book KHJ, 2 p.m. Su The Noviuz World KHJ, 2 p.m. Su This Noviuz World <
Twelve Players
Twilight Tales
Uncle Harry KPAS, 5 p.m. M-F
Union Rescue Mission. KFWB, 8:30 a.m.: 9 p.m. Su
Unseen Enemy KF1, 3:30 p.m. Sa Universe On Parade KF1, 9:30 p.m. Tu
Uncie Harry KPAS, 5 p.m. M-F Union Rescare Mission KFWR, 8:30 p.m.; 8 p.m. Su Unverse On Parade KF1, 3:30 p.m. Su Universe On Parade KF1, 3:30 p.m. Tu Valiant Lady KNX, 8:15 a.m. M-F Vallee, Rudy KF1, 7:30 p.m. Th 4 Vandercook, John W KF1, 4:15 p.m. Su Victory Players KF4C, 1 p.m. Su Village Store YF1, 9:30 p.m. F Voice of Calvary KPAS, 10 p.m. Su, Th Voice of Firestone KF4C, 9:15 a.m. Su-F Voice of Firestone KF4C, 9:15 a.m. Su-F Voice of Health KF4C, 9:15 a.m. Su-F
* Vandercook, John W
Vets Talk it OverKFWR, 7 p.m. Su Victory PlayersKFAC, 1 p.m. Su
Village Store. FI, 9:30 p.m. F Voice of Calvary KPAS, 10 p.m. Sp. Th
Voice of Firestone
Voice of Propriecy
Vox Pop. KHJ, KGB, KVOE, 8:30 a.m. Su
Voice of Health
Want to Be in Radio?KFWB, 3:30 p.m. Su
Waring, Fred. KFI, 8 a.m. M-F
Washington Story KECA, 9:30 p.m. Su Washington inside OutKECA, 9:35 p.m. Su Wayne Kinz Karan Strain St
Wayne King. Show Show Strate S
Wayne, Jerry KNX, 6 p.m. F W. C. T. U. KPAN 6:15 p.m. F
Wa Deliver the Goods
Welcome Home
★Wells, Carveth
Welles, Orson KECA, 10:15 a Su Waley Rudia League KMPC 5:30 am Su
KHJ, KGB, KVOE, 8 a.m. Su
Westinghouse Hour
What's Up? KGFJ, 11:45 p.m. M-Su When A Girl Marries KFL 2 p.m. M-F
Whisper Men KILJ, 6:30 p.m. Sa Whistler KNX g p.m. M
Whos Bill Club
Williams, Al. KHJ 10;15 a.m. Sa
Win, Place or Show
Wings Over the Nation
Wolfe, Nero
Woman in White KFI, 11:30 a.m. M-5
Women's World
Words & Verse_A
Wyatt, James. KNX, 11 p.m. M-Sa Your Hit Parade. KNX, 6 p.m. Sa
Westley Radio League
TONDY, LF. HAIDRY KAN IN AD M.C. HAF

(Continued from Page 7)

Wilson is the mother of a baby girl, Kathleen, Jr.

The Carlton E. Morse office received a brief letter from Kathleen's son for-mally announcing the arrival of his new sister. Kathleen and her family are now residing in New York.

Hope's Home

Bob Hope got back from the wars last week, after traveling more than 250,000 miles on an overseas entertainment tour. (Hope has now entertained almost every man and woman in the armed forces.)

"Lead me to that golf course," he said as he stepped off the train. When asked about plans for his NBC show this season, Hope replied, "We're going to keep playing as many camps and hospitals as we can."

Hope and his mustachioed sidekick, Jerry Colonna, were 'in Mannheim, Germany on V-J Day. During their 10 weeks' USO tour they played to an estimated 1,000,000 G.I.'s in France, Germany and Czechoslovakia.

Norman's Death

It was a sad blow for radio to learn of Don Norman's untimely passing a few weeks ago. Norman, who was "Walkie Talkie" program, had just ar-rived in Chicago to supervise a pro-gram there. He suffered a heart attack and died instantly. He is survived by his widow, whom he affec-tionately called "Smitty."

Beau Harpell

KHJers are still ribbing Bill Harpell about his power over the fair sex. On his 1:30 to 2:00 a. m. show titled "Par-adise Bay," Bill reads poetry, and ac-cording to his fan mail, really sends the femmes. A few nights ago two of his more fervent fans attempted to see him. The gate, of course, was locked, so they tried to make it over the fence. Getting caught in the wire, the fence. Getting caught in the wire, they attracted the attention of the night watchman who thought they were prowlers and notified the police. The police, in turn, frightened the girls away. Unfortunately they left part of their dresses on the barbed wire, and—they never did get to see Monsieur Harpell!

Fancy Fade-Out

Any other radio actor can do a "fade" by just walking away from the mike, but leave it to Jimmy Scribner to make fading a complicated business.

Because Scribner interprets so many characters in his Monday through Fri-day "Johnson Family" series over Mutual, he has found out that in order for each character to sound natural, he must fade each one out in a differ. ent way. For some, he walks away from the mike; for others, he turns his head to the right or left; sometimes he stoops down and practically crawls away.

Because in the script one character

is left standing at the mike while he's fading out another, Scribner can never fade himself back in the guise of the second character. He's got to be right back at the mike for the next line. Therefore, the studio in which he works is equipped with three or four mikes, and beside each mike is a small music stand with a complete script. As he fades away from one, he moves toward the next so he can he moves toward the next so he can pick up his next line immediately. It takes the services of both the an-nouncer and the sound man to keep the pages turned correctly on the scripts.

× x

Gags of the Week

Miss Carol Lee Morgan, 2135 Elm Avenue, Long Beach 6, Calif.

Heard on Breneman's "Breakfast in Hollywood:

Corny: What did the man in the dentist chair say when the dentist put the H2O in his mouth?

Tom: I don't know. What did he

say? Corny: That's water under the

*

Joan C. Johnson, 2656 West Avenue 35, Los Angeles 41, Calif.

Heard on "Meet Me at Parky's":

Parky: Can you lend me fifty dollars?

Opie: No, I've only got forty dollars. Parky: That's OK. Give me the forty, and owe me ten.

Michael Buchanan, 1541 Street, Hollywood, Calif. North Detroit

Heard on "Kollege of Musical Knowledge"

Jack Douglas: I went to a bar and ordered a "Whistler's Mother."

Phil Harris: Why do they call it a "Whistler's Mother"?

Douglas: One drink, and you just sit like that for days.

NEXT WEEK

Every radio-dialer will want the forthcoming issue of Radio Life, which contains for your conven-ience the complete fall program time-table. It's a two-page spread accompanied by photos of a number of the top autumn air favorites. with the incomparable George Burns and Gracie Allen on out cover. But all this isn't all. Two fine programs are featured in interest-ing photo-stories — "Trading Post," the laugh-quiz, and "Nero Wolfe," who is old-time film hero Francis X. Bushman in person! Two entertaining radio personalities are spotlighted on the remaining pages -claimet-tooting, hog-raising Opie Cates: and pretty Helen Mack, the delightful young miss who so capably handles the production reins on the "Date with Judy" and "Beu-lah" air series. Get your copy early.

Radio's the Biggest Effort of All

(Continued from Page 4)

and pork-pie hats and is an outdoor fiend.

On this particular Sunday he had arisen at 7 A.M. to participate in a motion picture golf tournament at Rolling Hills. After his air show, he was on his way to sell war bonds. The next day he was starting a new picture for Fox.

Having never lived by schedule (in fact. he hates routines and refuses to follow them, he once gave up a good job because he had to punch a time clock), O'Keefe is a free soul, Horribly lazy, he has never learned to be a handy man around the house. "I'm helpless," he moans. He would like to be a beachcomber, but has too much ham in him ever to give up acting; doesn't mind wife, Stefto devote time to her family. And always forgets that he has a Sunday radio show.

"I'm always making appointments for Sunday. Once I even made plans to go overseas with John Wayne to entertain the troops and was practically on the boat, when Johnny Maschio said, 'wait a min-ute, Bub. what about your radio show?' So," he grinned, "radio's got me whether it likes it or not."

Cinderella's Got Nothing On Her

(Continued from Page 5)

great, variation. In fact, she's ex-perimented with furnishing different rooms of the house in different styles, like making the living room modern and the dining room Early American, and has found that as long as she's moderate in her tastes, it's refreshing to give the home a facet-like appeal.

Then she described her idea for patterning clothes for the working girl from exclusive designs used in movies. "I had twenty changes in my last picture, and they were all marvelous. Why couldn't someone break down the design and print it for the white-collar girl?"

Mentions Friends

Speaking of clothes reminded Conspeaking of clothes feminide con-nie of how cute Lady Mandl had looked at a cocktail party she and Sir Charles gave. "They're old friends of ours," Connie explained. "She was dressed in a white cotton frock, with her gray hair beautifully arranged, but when I looked at her fast she was uppering bobby accul feet, she was wearing bobby sox!

Connie also spoke of the recent party they had attended with Van Johnson. "We're good friends. Van's (Please Turn to Page 31)

MELVAN UNL CONCEIVED this idea of a radio forum back in the fall of 1935. He believes it to be the first sponsored open forum on the air.

The Program The To t. Deba Were Afraid Befor To Sponsor The "Open Forum" Brought Free Speech To the Airlanes, Has Highlighted for Debate Every Important Issue to Come Before Congress in the Past Ten Years

AN INNUMERABLE LIST of distinguished personages have ap-peared at the "Open Forum" microphone, among them, news commentator Upton Close, below.

Sunday, 9:40 p.m. K.MPC

AS VICTORY in Europe brought the world near. er lasting peace?"

"Should we have universal military training after the war?"

"Should conscientious objectors be barred from public jobs?"

"Should the purchase of homes be regulated by a government agency?"

.

It is such timely topics as the above that are freely debated and discussed by a distinguished quartet of well-informed experts each Sunday evening at KMPC's "Open Forum" microphone.

A program devoted to the promotion of free speech and clear thinking, it is the brainchild of Mel Uhl, head of the Mel Uhl Agency, and has been broadcast continuously

since June 6, 1936. Uhl believes it to be the first sponsored open forum on the air.

Mr. Uhl conceived the idea of a radio forum back in the fall of 1935, but found no one willing to sponsor such a program. Prospective spon-sors called it a "dangerous idea" that would create nothing but antagonism.

Floyd A. Allen Investments finally assumed the series' sponsorship, and still retains it today. Maintaining a strict policy of impartiality, the program has never had a paid speak. er, charges no admission price to the studio audience and issues no tickets. Anybody who wants to come is welcome. There is a fifteen-minute period during the program in which the studio audience may ask ques-tions of the speakers. Following the broadcast, the audience is invited to join in an additional fifteen-minute open discussion, free from broadcast restrictions.

(Please Turn to Page 31)

OVERALL SCENE OF RADIO CITY PARKING LOT, on a busy Sunday, shows lines of fans waiting for their lavorites to emerge from the building in hopes of getting stars' autographs.

Where the Stars Rub Fenders

HERE'S ONLY a mesh fence and a bank of leafy ivy separating NBC's pale green Radio City from—a parking lot! To a stranger sauntering up Vine Street for the first time. it looks just like any other parking lot until one gets within detail distance and reads the "Private Parking" sign. And if the day happens to be a Sunday, Tuesday, or Thursday, the stranger also sees a milling cluster of radio fans pressing around the entry gates in hopes of getting a fleeting glimpse of some favorite star or perhaps a quickly scribbled autograph.

For this special parking lot, as you've already guessed, is the area set aside by Radio City for the convenience of its performers and employes while they're inside the **By Evelyn Bigsby**

Here's an Inside Glimpse Into Radio City's Busy Parking Lot

building performing the work which brings you laughter and information from your NBC point on the dial.

Every day, some 250 automobiles of various hues, vintages, and makes steer into the lot, which opens at 8:30 a.m. and closes at 11:30 p.m. Edgar Bergen may be driving his Cadillac sedan, his station wagon, or, if in playful mood, his antique Stanley Steamer. Dinah is at the wheel of her Cadillac sedan Bing is piloting his familiar black convertible Cadillac with the red leather seats ... Lou Costello has his station wagon or his green Cadillac convertible, but no matter who they are, how much money they make, or what they drive, they all halt at the neat green "island house," where Lot Manager Jack Dempsey or one of his staff of five assistants pass out tickets and direct drivers to parking niches.

Auto Hodge Podge An over-all view of the lot on a busy day will show trimly varnished station wagons standing alongside sleek town cars, with a bantam car or slightly battered jalopy nuzzled in between.

"Practically everybody drives his own car," remarked Dempsey. "The only ones I know of with chauffeurs are Ed Gardnet and Herbert Marshall. On the lot we meet and deal with 157 varietles of people, temperamental and otherwise. A star may be late for rehearsal, or have just had a fight with his agent, or he may not be quite feeling up to par. I instruct my boys that they're dealing with extremely busy stars—and they must never be discourteous. What few stars have been a little annoyed when they came in the lot here never failed to return to say they were sorry and explain their abruptness," he concluded.

Dempsey, hlmself, is well qualified to keep the parking lot in peace. ful, orderly mood for he dealt with folks in the show business for more than 30 years. He started out as secretary to the head of the Keith-Albee circuit in 1910, and by 1912 he be-gan booking shows. For 40 weeks a year (theaters were closed from June until August because there was no air-conditioning) he provided fifteen theaters with bookings from such personalities as Benny, Burns and Allen, Hope, Walter Huston, El-sie Janis, W. C. Fields, Bert Lahr, the Barrymores, Paul Whiteman, and Fred Allen. Jack became manager of the NBC lot two and a half years ago, and that brings us to another story-the story of how his "boys," who affectionately refer to Jack as

ALL KINDS OF CARS RUB FENDERS in the Radio City lot. Here attendant Jack Brown (left) gets ready to back out Ginny Simms' Buick convertible, while Wally Hayes (right) has just re-parked Chet Lauck's Cadillac. In between in a bantam station wagon.

"Father Flannagan," have made the lot a stepping stone to bigger things in radio.

One lad named Nelson Britt stepped from the lot to an announc. ing job in Clovis, N. M. Another one, Johnny Baxter, got a break announc-ing on Nelson Eddy's show when he parked the singer's car one day and was asked what his ambition was. Today Johnny is learning the inside of radio in ABC's Traffic Department. Ted Bergren, another lot attendant, is now with Frankie Carle's orchestra; Douglas Fleld is working as a staff announcer in Phoenix; James Rubessa became an employe in NBC's Traffic Department; Ted Bentley went from the lot to a page boy job, then became an announcer in Glendale; Bill Harwood tried out with the Ken Darby chorus, finally got a role in the Los Angeles Civic Light Opera's "Rose Marie"; while tall, handsomely blond Johnny Strong was spotted for pictures and is now under long-term contract to RKO.

Takes No Credit

Although the lot has been the back door to radio for many of its employes, Dempsey shrugs off any personal credit for the unusual success his "boys" have attained. "I don't take any credit for choosing talented boys to work here," he claimed. "The talented boys want to get into radio and see the lot as a good springboard." The boys, themselves, will tell you that Dempsey's long experience in show business is valuable in helping him to pass on

(Please Turn to Page 31)

SEATED AT HIS DESK is lot manager, Jack Dempsey, who booked vaudeville shows for thirty years, and who's known as "Father Flannagan" to his boys because his advice on careers is so sound. Leaning over Dempsey's shoulder is ex-attendant, Johnny Baxter, who found the lot to be a backdoor to radio. At the keyboard is Charlie Gresham.

DEMPSEY GIVES PHIL HARRIS a parking check. Most all the stars are allable customers, and when they do crab a bit, always come back later to explain and say they're sorry.

www.americanradiohistory.com

ZING Is The Word For It!

The Bobby-Sockers Have a New Dream-Boy in Ken Carson, an Easy-Going Fellow With Green Eyes, a Big Smile — and a Zing in His Voice

Sunday, 4:30 p.m. KHJ-Mutual

ROM SPURS and sombreros to radio's equivalent of white tie and tails . . . that's the jump Ken Carson, the

young man with ZING in his voice, made in exactly 48 hours and, for the first time in radio history, made it stick!

How did it all happen? Mutual originated a program, "Accent on Romance," last May which was to feature singer Ray Eberle doing the vocals. Eberle aired on the show's first broadcast and then was drafted.

Page Thirty

by the Army. "Accent on Romance" was left without the accent or the romance either one. Next week's show was already in rehearsal; the producers had to come up with a singer quick!

Somebody mentioned Ken Carson, one of the "Sons of the Pioneers" who'd been singing Westerns over the network that winter on the "Roy Rogers" show. "Get him," was the answer. "We'll put him in this week and look around next for somebody to take Eberle's place."

One broadcast did it. After that, nobody looked any further. Not only was Carson handling the vocals from

FORMERLY a member of the "Sons of of the Pioneers," Ken Carson received his big break when he stepped to to the Mutual microphone as an emergency substitute for singer Ray Eberle, when the latter went into the Army.

> then on, but the audience response to his particular type of "ZING" balladeering was so terrific it wasn't long before the "Accent on Romance" title gave way to "The Ken Carson Show," alred Sundays, 4:30-5:00 p.m. PWT on Mutual.

> What is he like ... this King of Zing who made the jump from "Home on the Range" to "If I Loved You" overnight?

> He's slight, about medium height, with brown hair that isn't straight and isn't curly. He's easy-going, has green eyes and a nice, easy smile, and he likes pipes and sport clothes, especially loafer jackets and striped T shirts.

> Carson is one Western singer who knows the front end of a horse from the hind. As a matter of fact, one of his favorite enthusiasms, along with golf, is fine horses. Not only was he born and raised on an Oklahoma ranch, but in 1932, he made a crosscountry trip on horseback from Los Angeles to New York along the old Pony Express trail!

When Ken was eleven years old, he was already well started on the road to musical fame. He'd learned to play the harmonica when he was a youngster, and by the time he got to junior high school, he was a pastmaster; he organized his own band and got dubbed "Harmonica Ken" by his fascinated schoolmates. He went right on with his musical education through high school, studying voice and guitar after hours, singing at school and social affairs.

Stu Hamblen heard him and offered him a job with his hillbilly group. Ken sang with them nine months, then went to San Francisco for two years with the "Beverly Hill Billies," finally came back to Hollywood when the group disbanded.

It was at this point that Carson joined forces with Jack Ross and Curly Bradley. With Ken's guitar as accompaniment, the trio called themselves "The Range Boys," were aired first from Hollywood and then from Chicago.

In May of 1943, when the "Sons of the Pioneers" invited him to join them, Ken decided once more in favor of Hollywood. Since then he's appeared in dozens of Western pictures, made many recordings, and executed innumerable air stints, including the "Roy Rogers Show."

But Carson's ability goes even further than singing. He's had several of his songs published, and two of them will be heard in the coming Republic picture, "Sunset in Eldorado."

The Program They Were Afraid To Sponsor

(Continued from Page 27)

Format of the program includes a three-minute opening talk by each of the four speakers, a fifteen-minute informal round-table discussion, the fifteen-minute question period in which the studio audience participates, followed by a one-minute summary by one speaker representing each side of the question under discussion.

All Important Issues

The most vital controversial issues of the times are chosen as the weekly "Forum" topics; Mr. Uhl states that there has been no important issue before congress in the past decade that has not been presented for discussion and debate on his "Open Forum" series.

Uhl selects the subjects to be spotlighted; he and his assistant, Miss Lucille Jones, choose the speakers. The program's present moderator is Goodwin J. Knight, judge of the Los Angeles Superior Court. Judge Knight remains impartial during the discussions, interrupts the speakers only when their discussion becomes irrelevant to the main topic or when they excitedly talk out of turn. The show's moderator also receives no financial reimbursement.

The many prominent personages who have come to the "Open Forum" microphone, points out Mr. Uhl, have done so only to speak with utmost sincerity on the things in which they believe. Among the renowned personages who have appeared as "Open Forum" speakers have been George Rony, Russian writer-lecturer and authority on world affairs; Lech T. Ni-emo, Polish consul for Los Angeles and Southern California; Albert Lev. it, former judge of the United States District Court to the Virgin Islands and author of the United States na-tionality law and the code of international criminal law; John R. Lechner, author-lecturer-plus an innumerable list of distinguished college professors, attorneys, labor leaders, ranchmen, and news commentators.

No Rehearsals

The speakers never meet until they arrive at the studio shortly before the broadcast. There are no rehearsals, nor any discussion of the topics before airtime.

Most controversial issue ever spotlighted in a "Forum" discussion was the well-remembered "ham-andeggs" question. On that occasion, the studio was packed with an interested audience, crowds rioted outside the doors to obtain admittance and the police had to be summoned.

An interesting note is the fact that, formerly, complaints were registered by listeners to the "Open Forum" whenever Russia was discussed fa-

orably on the program; today, the complaints come in whenever Russia is the subject of criticism.

On Monday morning, leading Los Angeles newspapers frequently carry featured news stories containing a resume of the preceding night's "Open Forum" broadcast.

But the fact of which Mr. Uhl is most proud is that, if for some reason his "Open Forum" series should be removed from the air, he could immediately produce letters from every interested group—as opposed to each other as they may be (all those whom prospective sponsors once told him would be antagonized by the "Forum"—the labor unions, the Farm Bureau, the Chamber of Commerce, the school boards, etc., etc.)—letters from each and every one of these influential organizations, all of them urgently requesting that the "Open Forum" broadcasts be resumed.

Where the Stars Rub Fenders

(Continued from Page 29)

tips and advice to ambitious ones. For the past several months, Dempsey has made it a rule to give exservicemen the preference when applicants appear. On his present staff are Jack Brown, a commercial art student who is studying voice; Wallace Hayes, an ex-actor and writer who wants to do radio announcing; Charlie Gresham, who has his eye on architecture and hopes to design a few television studios; Ray Frager, who was discharged from the army recently and who wants to write and produce for radio; and James Hagan, who is studying voice and wants to sing on the air.

Most of the stars are genial drivers, according to the attendants. Jack Haley kids all the time, and Hope and Bob Burns always exchange banter. One day, Burns and Haley drove in, one right after the other. "Got a booking for me, Jack?" Burns asked Dempsey. "I've got three days in Poughkeepsie," answered Dempsey. Haley came to a halt and asked the same question. "I've got Burns penciled in already," protested Jack. "Well, rub him out and put me in," rejoined Haley. "I can use both of you," said Dempsey, settling the mock argument.

Although there's no parking fee for regular employes of NBC and a few others, many using the lot like to give the attendants tips, although the lads are warned never to put themselves in the position of soliciting them. Jose Iturbi always presses a dollar in the attendant's hand, as does Dick Haymes' manager, Bill Burton, when the two of them drive in; Charlotte Greenwood always gives the attendant a dollar, too, then drives on and parks her own car. Lou Costello has a dollar ready about every other time, and Don Quinn, Fibber McGee and Molly

writer, seldom misses a chance to remember the chap who directs him to a parking place.

One of the most unusual entrances into the lot is made by John Charles Thomas, who drives a specially built Packard station wagon, equipped with a loud speaker. As the Met singer rolls into the lot, he turns on the speaker and bursts forth with an aria, followed by vocal greetings and the question (still in rich baritone voice) "Where is my spot?" and "Where's my libretto?" Seems his meaning of the word "libretto" is parking ticket.

Cinderella's Got Nothing On Her

(Continued from Page 26)

very shy. At this particular party there were three strangers there and it took Van a long time before he felt comfortable with them."

Of course she completed the Cinderella story about how she got her start in radio. When she was fifteen, she had a good voice because her "grandmommy" had encouraged it. She wanted to audition at the CBS station in Dallas and her godfather, Jack Marvin, who owned a chain of Texas drug stores, arranged for Connie to sing. She chose "Trees" because her grandfather had taught it to her and "I Can't Escape From You" because she thought it was sophisticated. When she had finished singing, she went into the control room.

Godfather Helps

"It was good," a station official said, "but we haven't any spot to put you on unless—" and he turned to Marvin, "you want to buy the time."

That's how Connie started on her own program, a summer series for "Uncle Jack's" drug stores, and from that became staff singer at KRLD in Dallas.

Connie's present dramatic role on "Mystery Time" is her first starring vehicle in radio and she's terrifically happy that it was Dennis O'Keefe who was chosen as her air pal, because the Maschios and O'Keefes are very close friends. In fact, Connie and Johnny introduced Dennis to his future wife, Steffi.

"Dennis knows my moods," Connie confessed. "If I have a cold and don't want to talk before the show, or if I just want to be left alone with my own thoughts I don't have to be polite and exert myself, because Denny'll understand. He ad libs a lot, but I know him so well I can almost feel them coming.

"Of course I love radio, but it's awfully nerve-wracking and I get a knot right in the pit of my stomach. That's why working with Dennis is so comforting. If I should drop my script in the middle of the show, Denny would bring me out of it."

Did - EVERY NIGHT EXCEPT SUNDAY 2-BOOK 2-BOK 2-BOOK 2-BOOK

LISTEN NEXT WEEK - to these delightful programs

MONDAY, SEPTEMBER 17 Two HEBRAIC POEMS, McDonald. SYMPHONY DES PSAUMES, Stravinsky. Pablo Casals, Violoncellist. SYMPHONY NO. 36 IN C MAJOR, (Linz), Mozart. QUEEN OF SHEBA -- Ballet Music, Goldmark,

TUESDAY, SEPTEMBER 18

PRINCE IGOR – Overture, Borodin. SYMPHONY NO. 2 IN D MINOR, Dvorak. Alexander Brailowsky, Pianist, Recital. MOZARTIANA (Suite No. 4 in G Major), Tschaikowsky. CHACONNE, Bach.

WEDNESDAY, SEPTEMBER 19 LA SCALA DI SETA-Overture, Rossini. SYMPHONY NO. 7 IN A MAJOR, Beethoven. PROLOGUE TO MEFISTOFELE, Boito. EIN HELDENLEBEN, Richard Strauss. VIOLIN SOLO, Alexander Hilsberg. THE BATTLE OF KERSHENETZ, Rimsky-Korsakoff. THURSDAY, SEPTEMBER 20 ALCINA SUITE, Handel. SYMPHONY IN C MAJOR, Schubert. Samuel Lifschey, Violist, Recital. EINE KLEINE NACHTMUSIC, Mozart. PIECE HEROIQUE, Franck.

FRIDAY, SEPTEMBER 21

PINOCCHIO (A Merry Overture), Toch. Symphony No. 1 in E Minor, Hanson. Jennie Tourel, Mezzo-Soprano. Suite "From Childhood", McDonald.

A PROGRAM OF MEXICAN MUSIC. CLAIR DELUNE (No. 3 from Suite Bergamasque), Debussy.

SATURDAY, SEPTEMBER 22 1812 OVERTURE, Tschaikowsky. DANCES FROM PRINCE IGOR, Borodin. Oscar Levant, Pianist, Recital. PEER GYNT SUITE No. 1, Grieg. DANUBE WAVES – Waltz Ivanovici, Waldteufel.

5th ANNIVERSARY - PROGRAMS OF THE

Yours for the asking -Complimentary printed programs - fully listing Selections, Composers, Orchestras and Conductors for each month - at any Gas Company Office,

