PROGRAMS for WEEK BEGINNING MARCH 3

WELCOME HOME! Eddy Duchin Ben Alexander Bob Crosby Bill Thompson

Amy Arnell

A STATE AND A STATE

from Sublime to Ridiculaus Pagé 2

The Ear Inspires the Pen

Marajane Olmsted, 1201 North Griffith Park Drive, Burbank, Calif.

Sirs: Thanks very much for the anouncement of the Esquire Jazz

HOLLYWOOD LEGION

Fri. 10:05 P. M. KMPC

OLYMPIC AUD. Tues, 10:05 P. M. KMTR

sponsored as a public service by

CME BEER

Bohomion Ristributing Company

DOWNTOWN

PRESENTS

Saturdays at 11:05 a.m.

KMPC, 1:45 p.m. Tuesdays.

8 a.m. and 6 p.m.

p.m. Thursdays.

Concert in Radio Life. I wouldn't miss it! I know that being a jazz fan puts me in the minority and so naturally there are few jazz pro-grams—too few! We are the forgotten radio listeners. I think radio does a marvelous job of pleasing evervone

As far as I know there are no regular programs devoted to jazz out-

*	*		RADIO	LIFE		*	*
March	3,	1946			Vol.	12, No.	26

Published Weekly at Los Angeles 15, California. Business Offices: 1029 West Washington Blvd., Phone Richmond 5262, Editorial Offices, 1558 North Vine, Hollywood 28, Phone HEmp-North Vine stead 2025.

Radio Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1879. Postpaid Subscriptions, \$2.75 year, 51.50 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, Carl M. Bigsby; Editor, Evelyn A. Bigsby; Assistant Editor, Shirley Gordon; Business Manager, Hugh R. Brown; Office Manager, Georgia Caywood: Art Director, Kay Hayes; Log Editor, Hal Julian.

Advertising Representative, Culbreth Sudler. 412 West Sixth St., Phone TRinity 0709.

All material used by Radio Life is specially prepared by its own staff writers, and re-printing in whole or in part without pub-lisher's permission strictly forbidden.

side of Dave Dexter's Tuesday night sessions on KFWB and the Billy Berg broadcasts on the same station. I used to enjoy the "Wax Museum" on KMPC and was sorry when it left

ON OUR COVER

Our charming cover miss is Virginia-born Amy Arnell, who started singing as a soprano in a church choir and is now carolling for those zany NBC comics. Abbott and Costello, thereby scaling the gamut from the sublime to the ridiculous. Dance band audiences know Amy well for her soft serenading with the Tommy Tucker musical aggregation of which she was a featured member for some six years. Since her departure from that group, she has starred on Broadway and on tour in the musical comedy. "Early to Bed", and toured America, Alaska and the Aleutians to give camp shows. As for statistics, she's five feet. five inches tall, has blue eyes and brown hair, plays golf like a professional — and she isn't married! Hear her with A and C, Thursdays, 7:00 p.m., NBC-KFL.

urday.

Saturdays.

the air. I would be grateful and I know others like me who are hungry for good jazz and can't afford to keep record collections supplied with all the favorites, for a daily record program at a definite time devoted exclusively to jazz. My thanks to Al Jarvis, Peter Potter and Frank Bull for bits of jazz on their programs and especially to KECA for Woody Herman, such a refreshing program.

You'll be interested to learn that the Billy Berg "Supper Club" will now be heard on KFWB Sunday nights at 12 undnight in addition to its other broad-custs. Dizzy Gillespie is featured.

Mrs. Mettle Manning, 14215 Hamlin Street, Van Nuys, Calif.

Sirs: My family and I all enjoy Western music, especially Dixie

Darling and Her Gang at noon. I think she is very different to be the leader of a fine show like she is. Usually they have men heading such programs but I think she is just, swell. Evidently she is new out here because

Dixie Darling

I've never seen a picture of her yet. We would like to know what she looks like. Could you get a picture of her for your magazine?

Eda Hurst, 201 North Pomona Avenue, Brea, Calif.

Sirs: I have read your magazine for years, but my favorite program seems to pass you by. I like Joe Hernandez at 6:30 p. m. on KMPC. I have always loved to watch a horse race and now that I am too old to go to the tracks, Joe brings them to me in such a wonderful manner that I can visualize the picture as they come down the stretch, and that is as beautiful a picture as any ar-tist can paint. Don't you think he has earned a good writeup and some pictures in your magazine in the near future?

Request noted.

T>

2>

Bob Diedrich, 6113 Woodlawn Avenue, Maywood, Calif.

Sirs: What has become of Pat Fri-day? I enjoyed her singing on the Kraft Music Hall program several years ago and have often wondered if she has quit radio or if she is on a station I'm unable to get.

Pat Friday was heard on the "Victor Borge Show" last summer, and though not on the air at present will return sometime soon.

\$

4 4

www.americanradiohistory.com

real flavor.

NEW PACK

Now on Sale!

MONARCH

GRAPE FRUIT

JUICE

Start the day with nature's finest

rich in essential vitamins and

grapefruit juice - natural - unsweetened

THEST

All MONARCH Finer

FOR

+1AVO

1000

You All Know and Like Red Skelton? Then Meet the Lovely Lady Who Okays His Contracts, Arranges His Dates, Writes Script, Does the Worrying

GRACIOUS LADY is Edna Skelton Borzage, Red Skelton's business manager. She's usually up at seven in the morning, for her office telephone starts jangling by nine. She spends about three nights a week working on script. NBC-Elmer Holloway Photos.

EFORE THE CAMERAS started shooting Red Skel-ton in "Bathing Beauty," his studio asked him to shave his chest. Red went

to Edna.

"I don't have to, do I, Mommy?" "There's nothing in your contract that says you do.

Red promptly returned to the stu-

dio and announced: "I don't have to. Mommy says so!"

And that's the way it goes in all business dealings involving the irresistible, irrepressible comic. A tall, slender, gracious "mommy," Edna Skelton Borzage is Red's manager the one who scans contracts, approves publicity, okays personal ap-pearances, plans the budget, prepares the outlines for each Tuesday

night's show, "oversees it all" and concentrates on the worrying.

But Edna is quick to point out: "It isn't that Red is not capable. He could write his whole show and do three-fourths of the work IF he had the time."

Besides, by nature Edna and Red complement one another-he's the happy-go-lucky sort when it comes to money, but ever since their walk-

SCRIPT FOR A SKELTON show. Edna gives each writer her version of script ten days before show. Each scripter does a complete version; best parts are picked and pasted together in a long scroll, from which Red chooses the best. Here he and Edna go over the paste-up with writers Benny Friedman, John Fenton Murray, and Jack Stanley.

EDNA'S FAVORITE PLACE to hear the Tuesday night program is on the top step of the control room floor. Skelton also holds a preview every Sunday night, after which the entire cast remains to listen to the preview recording. Alter Red takes out any gags which he thinks haven't clicked or pencils in ad libs which have gone over, script is revised for Tuesday night's show.

By Evelyn Bigsby

EDNA'S LIFE IS an extremely busy one, but she likes it, says she had plenty of time to slow down while Red was in the Army and decided she'd rather be too busy than not busy enough. Here she's in control booth with producer Keith McLeod and Announcer Rod O'Connor.

athon days fifteen or so years ago when Red was the comic and Edna was the cashier, she has managed their finances. Red doesn't like detail, dislikes writing letters. "'Fan mail is one thing," laughed Edna. "He attends to that, but if you're in the tamily, that's different. About the only times I heard from him

ALREADY FAMOUS FOR the hilarious "alter-shows" he puts on, Red has added a new routine to his off-air antics: he shows how different servicemen help their girls across a puddle. In this pay-off Red is a second lieutenant! while he was away from home were when he was broke. Years ago he started my collection of miniature rabbits. It got to be a joke, whenever Red was broke, he'd get someone to call me (he didn't have the heart to, himself). "Tell her the hawk has lit on the little bad rabbit" was the message that translated meant: "Send me some dough!"

RED'S THE FINAL BOSS of what stays in or goes out of

the script. Here's another shot of the pasted-up version.

Initials of contributing scripter are pencilled in opposite gag, so

Skelton can see at all times what his writers are doing.

Can Take It

Edna Skelton's job is no sinecure.

INTERESTING FOURSOME dropping in at the Vine Street Derby for a late Sunday night snack are, left to right, Red Skelton, Mrs. Red Skelton, Edna Skelton Borzage, and Mr. Frank Borzage, noted film producer-director.

BIGGEST LITTLE HOUSE

Is What Jimmie Fidler Has Built As His San Fernando Valley Home

"YES, THERE'S NO PLACE like it, and I do mean for me!" says Jimmie Fidler of his little gay home in the West part of Burbank. Any Sunday night at 9, his ABC mike chores completed, Fidler might be found relaxing in front of the fireplace as be is here.

HEART OF THE

HOME is the three-

rin-one living room arrangement, shown

here. Living room, den, and dinnette are cen-

tered around the fire-

place.

Sunday, 6:45 p.m. ABC-KECA

LOT OF HOUSE on a little lot literally describes the new home of ABC film - town commentator, Jimmie Fidler, recently com-

Fidler, recently completed and located in West Burbank near Toluca Lake. Aside from the many unusual features of the construction itself, the thing which seems to amaze visitors at the new home most is what Jimmie has done with a flifty-foot lot.

Imagine, if you can, a seven-room house, a double garage with a top-

DIGGIN' THE DIRT, but in this case Fidler is concerned with the excavation for his swimming pool. Onto a lot 50 by 135, he has managed to build a seven-room house, garage (double) and pool-all without crowding.

LIVING ROOM FRONT window is loaded with Fidler's collection of pottery ligures, some filty of which are shown here. Elsewhere throughout the home are ligurines, singly or in pairs.

HREA

KITCHEN

DINETTE

MOT AFRAID TO live in a glass house! Fidler, however, who throws more bouquets than stones, planned a kitchen utilizing glass brick and shiny white paint.

NOT LYING DOWN on the job. Fidler is never far from a phone, has plug-in connections in every room. He's pleasant when on the line, but always briefly business-like.

side sundeck, two maids' rooms, and, yes, a swimming pool, all on a fiftyfoot lot of normal depth. Sounds crowded doesn't it? But actually, it isn't!

Fidler has cleverly planned his home so that there is even a large amount of lawn around the pool, as well as in front of the house. And speaking of unique construction features, Jimmie has utilized every foot of space. For example, he had built a room which measures thirty-two feet by twenty-six feet-certainly as big as some and bigger than most living rooms. But, not needing one room that large, he planned a fireplace to divide the room into three parts. The result is a living room eighteen by twenty-six feet, a sizeable dinnette and a den. The division is there and yet the feeling of spaciousness is retained.

Sunny Side In

And if you like lots of light in the kitchen, you'd go crazy with envy when you see Fidler's. A small stairway down to the basement heating system divides the rooms built behind the living room so that the kitchen on the one side and the master bedroom on the other have windows and light on three sides.

The south wall of the kitchen is practically all glass brick, the west wall has a large window and a halfwindowed door and the north wall a large window — plenty of sunlight throughout the day.

The three bedrooms are on the north side of the house. The front

bedroom, which is for little Miss Bobbie, Jimmie's three - year - old daughter, is separated from the middle bedroom, or guest room, by a full bath. The master bedroom, which is third in line, has its own bath and dressing room with a door leading out of the dressing room to the swimming pool.

And that pool! It's not one of those dinky things, but a full-size pool with a diving board.

Full Speed Ahead

Even the garage offers several unusual features. As Jimmie drives in, there is a button switch located in the high south wall which he pushes to open the iron grill gate which closes in the back yard. Then (Please Turn to Page 28)

TUT, TUT, MR. FIDLER. That's not your sponsor's product. You must have been listening to Bob Hope's commercials. TIE BETWEEN THE TIES. The sartorially inclined columnist debates which piece of neckwear from his abundant collection. His wardrobe of slack and business suits is just as complete.

SCOUR WITH SUDS! Use Scotch **Triple-Action** Cleanserthe scouring powder that contains soap! LOT

CLEANS ... as it SCOURS ... as it SHINES

The Fightingest Musician

By B. J. Hammer

Thursday, 6:00 p. m. NBC-KF1

N 1942 tall, dark and handsome Eddy Duchin gave up one of the most popular bands in the country and joined the Navy. He's back now on the "Kraft Music Hall," sans band, but the suave piano style that made him a particular cale society pet is still intact.

Duchin saw service in both oceans on destroyer escorts and left the Navy last October as lieutenant-commander. Called "the fightingest musician," Duchin hardly had time to touch the piano in his four years of service. "Oh, boy," he exclaimed "that first Kraft show was tough! I was so nervous. Jeepers! I had six babies before that first broadcast was over. You see, when I got out of the service, I planned to take a year's vacation. But here I am back at the piano. Some of the musicians who came back had no difficulty in They'd been in the swing of things. They'd been in the entertainment units and they just changed their uniforms for a dinner jacket. But I did no entertaining at all, just a few voluntary shows I put on for the guys I was with. Don't get me wrong, I'm not minimizing the job that the entertainers did in this war. They were wonderful and most of them tried to see action, but had to do what they were assigned. Take Bob Crosby for one-he did a terrific job in the Pacific."

Wants to Tour

Part of Duchin's plans, for the future include a concert tour with a big band. "You know," he smiled, "one of those really big fellows." Serge Rachmaninoff was a Duchin

YOU KNOW EDDY DUCHIN as a pianist whose sophistitated and sensitive style has made him famous. But did you know he studied to be a pharmacist, was named "Boston's Hottest Pianist" and has just finished four years' service in destroyer duty?

tan and once urged Eddy to try the concert field.

Duchin explains his unusual piano style in unusual terms. "I play the way I'd sing if I could sing. I mean that I phrase on the piano the way I'd breathe if I was singing. John Scott Trotter plays the same backgrounds for my solo that he would for a singer. That way it's fun! Also, I never play a song the same way twice. I'm no automaton. The other day, I played something through twelve times so I'd remember to do it that way on the show. On the broadcast I forgot all about it and played it some other way. You never hear Benny Goodman play a solo the same way as you've heard it on his records. Well, that applies to sweet music as well as hot."

The only thing wrong with being a solo artist as opposed to bandleading, bemoans Eddy, is the fact that if he turns in a bum performance, he can't fire himself! He had a classical music background, though back in his college days, he told us proudly, he was known as "Boston's hottest pianist." When he went to New York with Leo Reisman's orchestra he adopted the sweet style for his own and hasn't changed back. He loves hot jazz, but says that too much of it makes him nervous. He loves to play the piano and enjoys playing for three people as much as for an audience. "I don't (Please Turn to Page 28)

Eddy Duchin Is Back in Radio, Minus His Band, But the Personality and Magic Piano Touch Haven't Changed

RADIO: West * National and International

Carson's Girl

That was Randy Stuart's transcontinental air debut when the pretty blonde actress made her initial ap-pearance on CBS' Jack Carson show recently. Now Carson's radio sweetheart, Randy's only other air appear-ance of note was on KGDS in Coffeyville, Kansas. Filmgoers may remem-ber viewing her in Republic's "Crime of a Century," but her show business experience has been garnered chiefly on the stage. She made her first bow before an audience when she was only four, with her parents who were tentshow troupers. She's just twenty one now, a native of Iola, Kansas, but a Californian since she was eleven. She attended Compton High School and Junior College, majored in dramatics, toured in stock in the midwest and south; then, in 1943, she joined the U.S.O. With a troupe of sixteen performers, she appeared in shows for servicemen which she also wrote and directed.

She was chosen from a total of thirty-eight actresses who auditioned to become the "hubba-hubba" girl on the Jack Carson airshow. She's in New York with the Carson crew just now, but her home is in L. A.—and she's not married, fellas!

Children's Hour

Radio Lifers who have frequently sighed for more wholesome children's programs will be interested in a letter we just received from Florence Wightman Rowland who regularly brings to KPPC Pasadena dialers "Story Time," a show especially designed for the younger generation. The program presents both original tales and adaptations of the best in children's literature. It is written by Miss Rowland, narrated by Leora Fuller, "the story lady". Virginia Dinwiddle Hunt supplies the musical effects, and Mable Young Shrader is its director. All of whom contribute their time and talent gratis to the production of this "children's show of quality."

Whatta Life

Oh, for the life of an announceroh an audience participation show! Just ask Jay Stewart, who handles the microphone chores on CBS' "Meet the Missus." During the past week, he's only had to run across the stage in a vintage-1910 bathing suit, demonstrate the latest fashion in red flannels, and stand in hair-pin position while two audience participants sewed a patch on his trousers!

Incidentally, mikeman Stewart has taken over the emceeing assignment on Columbia's Sunday afternoon "Answer Auction."

No Home

Pretty Hazel McIntosh of KGFJ's Music Department tells us she's still searching for a room, apartment or anything she can find. Hazel is one of the young misses who was made homeless after Sunday's fire destroyed the rooming house which she and forty-nine other girls shared at 2832 Sunset Place.

"I saved my $coats_{t}$ but a lot of good they'll do me without my suits and dresses. But we are most concerned," Hazel emphasized, "with finding a place to live!"

Party

MBS star Dick Powell doesn't only do things at a fast pace in his ether role as detective Richard Rogue. Just six months married, Dick recently staged a "Golden Wedding" dinner for his Mrs., June Allyson. The Powells' entire wedding party was in attendance—Johnny Green and wife Bunny Waters, at whose home the wedding

NEXT WEEK

We exercise the good neighbor policy next week by introducing to our Radio Life readers, Canada's young radio wonder, laughman Alan Young. It's an informative word-picture by Betty Mills, accompanied by a ribtickling spread of photos! But this isn't all Also in this issue: "The Smile Man," Ed McConnell, impresario of a swell Saturday morning show for old-and-young youngsters; "Our Yearly Bill." a grand yarn about Bill Stern, in which he re-hashes some thrilling sports events; plus profiles and pictures of two top audienceparticipation airshows, "H op e Chest" and "Win, Place or Show;" in addition to ah interesting account of Thrifty's ether offerings. All this—and Frankie on the coverl Get your copy early!

www.americanradiohistorv.com

took place; Louis B. Mayer, who gave the bride away; Morgan Maree, who was best man, and Jane Wilkie, June's maid of honor.

Feet's Too Big

Pretty actress Barbara Fuller's still chuckling over a copy of a fashion picture which was sent to her. There stood "Barb" resplendent in a gergeous Esther Dorothy fur, with one daintily-shod foot casually posed to display a lovely pair of evening slippers. But to Barbara's amazement, the foot just kept growing and growing until it filled the lower portion of the photo. Apparently an overzealous retoucher had lost control of his implement and Barb possessed the biggest foot you ever saw!

"Well, you can't accuse me of a big head," grinned the blonde star.

Tis Spring

Happy signs of springtime are the perky bonnets that have been perched atop CBS songstress Ginny Simms' dark curls these past few weeks—an off-the-face white straw studded with red poppies at the base of the crown, and a soft pink straw-cloth hat encircled with sweetpeas of the same shade.

Flying High

Ten-year-old Jerry Farber's mother called to inform us that her young son, who is heard frequently on the air, longs to take to the air. Little Jerry won fourth prize on the Jack Armstrong contest, which awarded him with an airplane cruise. And if he had his way, school, radio and other duties would remain far behind while he visited the moon.

The Farbers have been in Hollywood for the past five months, having moved from Tucson, Arizona, where Jerry appeared on Arizona stations. His most recent appearances before the local microphones were on CBS "Hollywood Preview" and "Romance of the Ranchos". Jerry, attends grammar school and is in the sixth grade. He loves flying and took his first air trip four years ago.

"He's more thrilled over his 'flying prize' than he would be over a million assignments," laughed his mother.

Carroll-ing

Hollywood's "master showman," Earl Carroll, seems to have a good system of allotting his time to allow a variety of activities. Currently auditioning more beautiful girls for a new road show, which is to open in Fort Worth, Texas, on March 8th, the "Earl of Pittsburgh" nevertheless managed three air appearances recently, on KHJ's "Queen for a Day," KECA's "Hollywood Spotlight" and KMPC's "The Man You Didn't Expect to Meet."

Do It Again

C·r·u·n·c·h went the celery on a recent KHJ broadcast of "It's Smile Time," as Steve Allen, one-half of the show's fun team, opened his choppers wide and chomped down on two-thirds of a stalk . . .

of a stalk . . : While the studio audience watched, (Please Turn to Page 28)

Gags of the Week

James Morad, 232 North Alma Avenue, Los Angeles 33, Callf. Heard on the "Abbott and Costelló

Abbott: Who was the bandit who held you up at the bank yesterday? Costello: That wasn't a bandit—it was the president of the bank. He wanted to sell me the bank for a cow.

Costello: Yeah, he said one beef out of you and I'll give you the busi-

Mrs. Isabelle Noble, 4366 Westlawn Avenue,

this palr, but they're so stiff." The shoe man answered, "Say, lady, if you'd stayed in a box as long as those

×

Tony Smith, 1215 Lodi Place, Hollywood,

Heard on "Jimmy Gleason's Diner": Jimmy: Just what do you do on your show, Mr. Breneman? Tom Breneman: Ssh! It's a millin-

shoes have, you'd be stiff too".

Heard on "Can You Top This?": Joe Laurie Jr.: A lady went into a shoe store to get a pair of shoes. After looking them over she says, "I'll take

Abbott: What do you mean?

Show'

ness.

Calif.

ery secret!

Moore Show:

Rosemead, Calif.

Venice, Calif.

By VIRGINIA WEST

Just what the doctor ordered for the closing hours of a usually busy weekend, will be ABC-KECA'S new Sunday night program, "Enchantment." To be aired at 8 o'clock every Sunday night, starting March 3rd, "Enchantment" will offer the listener a temporary escape from the problems of the day, a half-hour of restful entertainment to fit the mood of the day and the hour. Soft music and softer words, woven into melodic mood will be created

musically by Phil Bovero, one of San Francisco's top musicians, with narration by John Galbraith, who has just returned from 15 months in the Pacific. Soloist on "Enchantment" will be rich-voiced 17-year-old Bob Grabot, who has been hailed in the Bay area as one of the "finds" of the year... So join us at 790 on your dial Sunday night and hear the debut of "Enchantment."

... 790 .. It's the Spot ...

That nationwide search for the most distinctive and imaginative styles

in milady's chapeaux for 1946, on which this column tipped you off in advance, is now well under way and Hedda Hopper and her network colleague, Tom Breneman, are being deluged with original chapeaux. The competition closes on March 15 . . . so rush those creations to either Hedda Hopper or Tom Breneman, care of American Broadcasting Co., Hollywood. Final judgment will be made by famed millinery designers, John Fredericks and Lily Dache, and Mrs. Lefalle Dickenson, president of the Federation of Women's Clubs. You hear "Hedda Hopper's Hollywood" every Monday night at 8:15, on KECA-ABC, and Tom Brene-man's "Breakfast in Hollywood" at 9:30 a.m. on that station, Monday thru Friday.

... 790 .. It's the Spot ...

There's always nervous stress and strain about a wed-

ding ... especially for the principals ... so just imagine what John Nelson, headman of ABC's 5-a-week "Bride and Groom" show has gone through since that program took to the air on November 26th, last. That smiling and debonaire emcee and chief officiator has fourteen weeks of "Bride and Groom" shows behind him ... that's 70 separate ceremonies. And, Nelson has only forgotten the ring once, believe it or not! ... For real

"Lum"

human interest, as well as a good helping of fun and enter-tainment ... we recommend "Bride and Groom" which you can hear any Monday through Friday afternoon at 3, over KECA-ABC.

... 790 .. It's the Spot ...

When ABC's "Lum and Abner" went searching for a theme song, some fifteen years ago, they listened to huntheme song, some fifteen years ago, they listened to hun-dreds and searched through many musical libraries, before they heard "Eleanor" by Jessie L. Deppen, and realized that it was just what they wanted. Just the other evening, they had a visitor to their broadcast . . Who was it? . . Of course, you've guessed . . . It was Miss Deppen, whom they had never met or ever seen before! . . . Peg Lynch, who writes "The Private Lives of Ethel and Albert," and plays the part of "Ethel," sometimes ad libs on the air about her health or the weather for the benefit of her

about her health, or the weather for the benefit of her mother in Minnesota. If "Ethel," in her chit-chat over the dinner table with husband, "Albert," should remark casually that her cold is better, you can be

sure mother Lynch, listening in across the country, will breathe a sigh of relief. "Ethel and Albert" this week start their second year of sponsorship, over KECA, by Milani's 1890 French Dress-ing....They're heard at 11:15 a.m. Mondays thru Fridays.

... 790 .. It's the Spot ...

THIS AND THAT: Star of ABC-KECA's program, "Relax with Cal Tinney," has written a booklet which will be distributed during National Doughnut Week, later this month. . . The title . . . "Don't Quarrel . Dunk!" is typically Tinney, as you will know if you tune his show on KECA weeknights at 10, as we do. . . Most common first name among "Qulz Kids" is "Richard," which is borne by 10 of the anudite small fry (KECA Sunday nights at 8:30) by 12 of the erudite small fry (KECA Sunday nights at 8:30) . Alan Young is taking ice skating lessons because there are fancy skating scenes in Alan's picture. At the Westwood rink, it's the admiring teen age kids who pick Alan up when he falls.

Hedda Hopper

Hedda Hopper: May I ask what you're doing peeking into my mail box?

*

Jean L. Canzoneri, 1920 South Earle Avenue,

Heard on the Jimmy Durante-Garry

Jimmy Durante: We wanted to see if you were home.

Hedda: Home-in the mail box? Come, come, the housing shortage isn't that bad.

Heard on "It Pays to be Ignorant": Tom Howard: Mr. Wilson, are you an imbecile, a moron or an idiot?

Wilson: Can I take my pick?

*

N. Strobach, 1066 Leighton Avenue, Los Angeles 37, Calif.

Heard on the "Bob Burns Show":

The California weather ain't unu. sual-it's plumb ridiculous. It changes so fast you can't tell which of your clothing to hock. California's the only (Please Turn to Page -28)

"Abner" Advertisement.

www.americanradiohistory.com

1

RADIO LIFE

PAGE 11

TIME CHANGES

- Sunday, March 3 "Those Websters," KHJ, 3:00 p.m. (30 min.) Formerly KNX, 6:30 p.m. Friday.
- Sunday, March 3 Cee Pee Johnsón and Orchestra, KMPC, 11:45 p.m. (15 min.) Sunday, Tuesday through Friday. Formerly KMPC, 11:30 p.m. Sunday, Tuesday through Friday.
- Monday, March 4 "Who Am I?", KFWB, 9:55 a.m. (5 min.) Monday through Friday. Formerly KMPC, 4:30 p.m. Monday through Friday.
- Wednesday, March 6 "Bob Crosby Show," KNX, 6:30 p.m. (30 min.) Formerly KNX, 7:00 p.m. Tuesday.
- Friday, March 8 "Durante-Moore Show," KNX, 6:30 p.m. (30 min.)
 Formerly KNX, 7:00 p.m. Friday.
 Friday, March 8 "Danny Kaye Show," KNX, 7:30 p.m. (30 min.)
 Formerly KNX, 7:30 p.m. Friday.
- Friday, March 8 "Maisie," KNX, 7:30 p.m. (30 min.) Formerly KNX, 6:30 p.m. Wednesday.

* WHAT'S NEW

Audience Participation

Monday, March 4 — "You're in the Act," KNX, 12:00 n (30 min.) Mon-day through Friday. NTG from the Florenting Florentine Gardens emcees an audience show for people who want to perform.

Comedy

Monday, March 4 — "The Bill Thomp-son Show," KECA, 7:00 p.m. (30 son Show," KECA, 7:00 p.m. (30 min.) Bill Thompson, famous as the

WHERE TO DINE

"Old-timer," "Horatio K. Boomer" and "Wallace Wimple," stars in new series about a returning serv-iceman who inherits a thirty-room house.

Wednesday, March 6 — "The Ander-son Family," KECA, 7:00 p.m. (30 min.) The family who lives next door—Junior, Mother and Father.

Music

- Sunday, March 3 "Wings Over Jor-dan," KNX, 7:30 a.m. (30 min.) Famous all-Negro choir resumes broadcasting after a year's overseas tour.
- Sunday, March 3 'Piano Play-house," KECA, 1:30 p.m. (30 min.) Light musical program.
- Sunday, March 3 "Enchantment," KECA, 8:00 p.m. (30 min.) Musical program featuring Bob Grabot, baritone, Phil Bovero's orchestra, and John Galbraith, narrator.
- Sunday, March 3 The Four Tones, KMPC, 11:30 p. m. (15 min.) Sunday, Tuesday through Friday. Remote from the Hi-De-Ho Club.

*

Women's Programs

Monday, March 4 — "Your California Home," KMPC, 9:05 a.m. (10 min.) Monday through Friday. Conducted by Margaret Stimson and covers all phases of homemaking. Announcer Bob Cornell.

WHO'S GUESTING

Variety

- Thursday, March 7 "Dinah Shore's Open House," KFI, 9:00 p.m. (30 min.) Eddie Cantor will be Dinah's guest.
- Friday, March 8 "Teen and Twenty Time," KMPC, 5:05 p.m. (55 min.) Bob Mitchum, RKO star, will be Mauri Cliffer's guest.

×.

Music

- Sunday, March 3 "Harvest of Stars," KFI, 11:00 a.m. (30 min.) Jan Peerce will be the guest star.
- Sunday, March 3 "Standard Hour," KFI, 8:30 p.m. (1 hr.) Alfred Wallenstein conducts the Standard Sym-phony from Whittler.
- Monday, March 4 "Telephone Hour," KFI, 9:00 p.m. (30 min.) Lily Pons will be the guest soloist.

Drama

Sunday, March 3 — "Exploring the Unknown," KHJ, 6:00 p.m. (30 min.) (Please Turn to Page 25)

A NUMBER OF PROGRAMS HEARD OVER KFI ARE DESIGNED FOR CHILDREN'S LISTENING. BUT DON'T GET US WRONG - ADULTS WILL ALSO ENJOY THESE OFFER-INGS. JUST GIVE AN EAR TO FEATURES SUCH AS:

"Standard School"

CARL KALASH, music director of the "Standard School" program, has no chance to have his work become stylized. The show, which features every type of music and arrangement, with commentaries designed to awaken listeners' natural appreciation of fine music, runs the gamut from operatic to African Jungle rhythm in the weekly half-hour series heard Thursdays at 10:00 a.m.

"KFI Scout Jamboree"

One half hour of radio entertainment dedicated to the Boy Scout movement in the Seventeen Scout Regions of Southern California. Presented as a Public Service by this station, the "Scout Jamboree" offers dramatizations, contests, guest stars and a wealth of information of interest to Scouts and boys of Scouting age. The time: Saturdays at 3:00 p.m.

Advertisement.

SUNDAY, MARCH 3 +Indicates News Broadcasts 8-KFI-The Eternal Light. *KNX-News, Sweeney, KECA-Taylor Made Melodies. KHJ, KGB, KFNM, KVOE-Wesley Radio League. *KMPC-KXLA, KGER-News, KFWR-Fundiar Wesley Radio Lenzue. *KMPC--KLA, KGER-News, KFWB--Punnies. *KMTR-News, Meditation. KFAC-Country Church. KRKD-Ranchmerican KGFJ-Arm Chair Concert. KFYD-Voice of Calvary. KFSD-Call to Worship. KFOX-Rev. Dean Reed. 8:05-KNX-Musical Pet Shop. KGER-Kingdom Within. 8:15-KNX-Musical Memories. KYIA-Musical Memories. KYAMTR-Rev. K. G. Egertson. KAIA-Musical Memories. 8:30-KNX-Musical Pet Shop. KGER-Kingdom Within. 8:30-KNX-Musical Pet Shop. KGER-Kingdom Within. 8:30-KNX-Musical Memories. KYIA-Suoday Serenade. 8:30-KNX-Morning Melodies. 8:30-KNX-Morning Melodies. 8:30-KNX-Morning Melodies. KMYC-Invitation to Learning. KHJ, KGB, KFXM. KVOE-Voice of Prophecy. KECA-Hour of Faith. KMTC-Wesley Radio League. KFWB-Union Rescue Mission. KMTR-W. B. Record. KXLA-Immanudel Baptist. Church. KWKW-Buenas Nueves. KFAC-Strollin' Tom. Church. KWEW-Buenas Nueves, KFVD-Church of Christ. KGER-Jack Neville. KFSD-Visiting Nurse S:45-KEI, KRKD-News. KGER-Jouiet Moments, KGER-Mouse of Dawn, KFSD-America United. -KFSD-Chicago Round. KFSD-America United. -KFSD-Chicago Round-table. KNX-Salt Lake Tabernacle. *KECA-It Happened During the Week. KHJ, EGB, KFXM, KVOE-Pilgrim Hour. *KMPC-News, Rhythm Roundup *KMTR-News, Bible Treasury Hour. Hour. KRKD-Sunday Serennde. KFAC-Liberal Catholic Hour. KGFJD-Waitz Time. KGFJ-Mid-Morning Melodies, KXLA-Popular Music. KWKW-Little Italo. KWFW-Little Italo. KFCC-Studio Devotional *KGER-News, Tom Westwood. Ho *KGER-News, Tom Westwood. 9:L5*KECA-News KMTR-Swedenborg Hour, KFAC-Concert. *KPC-Prelude to Worship 9:30-KFI-Echoes & Encores. *KW-Transatiantic Call. KHJ, KGB, KFXM, KV0E-Lutheran Hour. KECA-Taylor Made Melodies. KFWB-Peter Poiter. *KMTR-The World Tomorrow. Complete **Gilbert & Sullivan**

Works KFAC-9:30 - 11 A. M. Sun. Sponsored by Marshall & Clampett

KFAC-Glibert & Sullivan. KFVD-Show Tunes. KXLA-Taliormade Melodies. KPPC-Sunday Morning Club KGER-Badio Revival. KFSD-Devotional Music. KFSD-Glilespie's Garden Guide. 9:45-Gulde. 10*KFI, KFSD-Layman's Views of News. KNX-My Bröther's Blood. *KECA-John Kennedy, News. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. *KMPC-News., Western Fed-eral Music Hour. *KFWB, KGER, KFOX-News. *KMTB-News, Fannle Rein-hart. *KMTR-News, Fannie Rein-hart, KFAC-Gilbert & Sullivan KKKD-Sunday Serenade KGFJ-Midmorning Melodies KFVD-Diary of Music, KWKW-Hollywood Lutheran, KPPC-Sunday Morning Club. 10:05-KGER-Fullerion 4 Square. 10:13-KFI-Home Town Parade. *KFCCA-Orson Welles, Com-ment.

KFWR—Peter Potter. KFWR—Rev. Russeli.

Variety 2:30-Gene Autry, KNX. 3:00-Jack & Harlet, KNX. 3:00-Hall of Fame, KECA. 3:30-Sunday Party, KECA. 4:30-Janday Party, KECA. 4:30-Janday Renz, KFI. 5:00-Bergen-McCarthy, KFI. 5:00-Masquers' Request, KNX. 6:30-Jamies Melton, KNX. 6:30-Jamies Melton, KNX. 6:30-Jamies Melton, KKI. 7:30-Fanny Brice, KNX. 7:30-Meet Me at Parky's, KFI. 8:45-Rave of the Week, KHJ. 9:30-Romance of Ranchos, KNX.

Quiz Programs

1:00—Darts for Dough, KECA, 3:30—Money on the Line. KNX, 4:00—Better Half, KGB-KVOE, 6:30—Double or Nothing, KHJ, 7:00—Take It or Leave It, KNX, 7:30—Name That Song, KHJ, 8:30—Quiz Kids, KECA.

Drama

10:15-Commander Scott, KHJ, 18:30-One Man's Family, KFI. 1:00-Murder Is My Hobby, KHJ. 2:00-The Shadow, KHJ. 3:00-Frederick Speare Players.

KXLA. 8:00—Great Gildersleeve, KFI

1. Str. 1 14

SUNDAY Program Highlights

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

8:00—Crime Doctor, KNX. 8:30—Blondie, KNX. 9:00—Thin Man, KNX.

Outstanding Music

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KPAS
 KFSG
 KGFJ
 KFXM

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 K

 570
 640
 790
 930
 1020
 1150
 1240

980 1070 1110

1230

710

870

*KHJ-Broadway News, *KECA-Elmer Davis, *KMPC-News, Frank Hem-logway, *KHWB-News, Boys' Choir, KGFJ-Say It With Music, KFVD-Diary of Music, KWFW-Italian Novelties, KWPC-Church Service, KOEP, KOE KOEF,

KPPC-Church Service. *KGB, KFXM, KVOE, KGER-

600

9:00-Salt Lake Tabernacle,

9:00-Salt Lake Tabernacle, KNX. 9:30-Gilbert & Sullivan, KFAC. 1:30-Dohn Charles Thomas, KFF. 2:00-N. Y. Philharmonic, KNX. 1:30-Nelson Eddy, KNX. 2:00-Bond Eddy, KNX. 2:00-Bond of Charm, KFI. 3:00-Holl of Familiar Music. KFF. 7:00-Hour of Charm, KFI. 8:00-Operatic Revue, KFI. 8:00-Operatic Revue, KFI. 8:00-Operatic Revue, KFI. 1:3-Bitndard Hour, KFI. 1:3-Bridge to Dreamland. KECA.

Public Affairs

8:30-Invitation to Learning,

KNX. \$:00-Chicago Roundtable, KFI. 12:00-Elmer Davis, KECA. 6:00-Exploring the Unknown. 6:00-Exploring the Unknow KHJ 6:30-Piorello La Guardia, KECA. 6:45-Mayor Bowron, KMPC, 9:15-Report to the People, KECA.

JOHNSON KFOX 1:30 - 2:00 P.M. Sunday KFOX-Floyd B. Johnson. KIng's Ambassadors. 1:45 King's Ambassadors. 1:45 KKng'-Edward Jorgenson. KMPC-Jerry Sears KFWB-Unternal Revenue. KFWD-Vocal Varieties. KXLA-Melody Moderne. 2-KFI, KFSD-Symphony Hour KNX-Family Hour. Songs of Hawaii KECA Sunday, 2:00 P.M. Sponsored by Edwards Brothers Colonial Mortuary KECA-Songs of the Nations. KEI, KGB, KFXM, KVOE-The Shadow *KMPC-News, Sweet Music *KFWB-Peter de Lima. *KTR-News, PreGame Naw News, Tretaille News, KGFJ—Easy Rhythm. KRKD—Sunday on Ranch KFVD—Harlem Holtday. KXLA—Lamplighter Jazz Session. K.N.A.-Lamplighter Jazz Session.
KWKW-Pro-Football Games.
KPOX-Good News:
KGER-Long Beach Band.
2:15-KFWB-Stroilln' Tom.
KMTR-American Pro League Football.
KFOX-Civoru Group.
2:30-KNX-Gene Autry.
KECA-Counterspy.
KHJ, KGB, KFXM, KYOE-Quick As A Flash.
KFWB-Sunday Serenade.
KXLA-Challenge to Youth.
KWKW-Italian Melodies.
KFOX-Rev. Billy Adams.
KGER-News, L.B. Band.
2:45 KNX-William L. Shirer. KFI-Catholic Hour.
 KNX-Ozzie and Harriet.
 KHJ, KGB, KFXM, KVOE-Those Websters.
 KECA-Radio Hall of Fame.
 KMPC-News, Music of Boomage.

KFAC KGER KWKW

1280 1360 1430 1490

KPPC KFOX KGB KVOE

KGER—Light and Life. KFSD—RCA Show. KVOE—Operatic Revue.

FLOYD R.

"FAMOUS MUSICAL FAVORITES" with

Peter de Lima as your host KFAC—Sundays—3-5 P.M. "Famous Musical Favorites" also heard Mon. thru Sat., 3-3:45 P.M.

presented by

The 7 Famous Dept. Stores **KFAC**—Famous Musical Favorites.

www.americanradiohistory.com

MARCH 3, 1946

*KFWB, KGER-News. KGFJ-Remembrance. KFVD-Popular Favorites. KFPC-Afternoon Concert KFPO-Aftern Sulute. KFOX-Rev. Earl Ivie.

HAVE YOU A RADIO VOICE? MEN & WOMEN: Good speak-ing or singing volces now being velected for immediate training in Acting, Announcing, Commen-tating and Singing—Our students BHOADCAST on— "Sunday at 3" Every Sunday, 3:00-3:30 p.m. STATION KXLA (1110kc)

STATION KXLA (1110kc) APPROVED FOR VETERANS' TRAINING

Under G.L. Bill of Rights FREDERICK H. SPEARE "The West's Outstanding Radio School" 6671 Sunset Bivd. Studio No. 1587

HOLLYWOOD 2325

KXLA-Frederick H. Speare. KGER-Sacred Harmonies. -KFWB-Music. 3:15-

3130-KFWB-Music. 3:30+KFI, KFSD-News. KNX-Money on the Line. KECA-Sunday Party. *KHJ, KGB, KFXM, KVOE-Cedric Foster. KFVD-Hank, Night Watchman. KWW. Par Compared KWKW-Rev, Gagnon. KXLA-Concert Moderne. KGER-Back to God.

Interested in **Radio** Broadcasting

Wanted for immediate interview Wanted for immediate interview men and women at once with good speaking voices to be au-ditioned for training in radio acting and announcing. No exp. needsd. Apply 1 to 9 pm. to Program Director HAL STYLES. RADIO PLAYERS OF AMERICA BROADCASTING SCHOOL 8800 Wilshire Blvd. corRobertson Beverly Hills BR-2-2546 Listen to Our Show Sun., 3:30-4 P.M.—KFWB Hal Styles & Famous Guest Stars

KFWB-Want to be in Bado? 3:45-KFI-Melody Parade. *KHJ, KGB, KFXM, KVOE-Quentin Beynolds. *KFSD-Carveth Wells, News *KFSD-Dack Benoy. KNX-Your Hope Chest.

OLD FASHIONED REVIVAL Charles E. Fuller, Director. O. Box 123, Ρ. Los Angeles, Calif.

KXLA-4:00-5:00 P. M. KGER-4:00-5:00 P. M.

BEBROADCAST

KXLA-9:00 P. M. KPRO-9:00 P. M. KFOX-10:00 P. M. KVOE-10:00 P. M. KFXM-10:00 P. M. KMPC-10:05 P. M.

- KXLA, KGER-Old Fashloned Revival, *EECA-Drew Pearson. KEJJ-This Changing World. *KMPC-News, Symphony Hour. KGFJ-Curtain Call. KWKW-Sunshine Mission. KPFQ-Aiternoon Concert, KFVX-Sunshine Pastor. KFVX-Sunshine Pastor. KFVX-Sunshine Pastor. KFVX-Sunshine Pastor. KFVX-Sunshine Pastor. KFXM-Sacred Harmonles. KGB, KVOE-Better Half, 4:15%KECA-Don Gardiner, News KHKD-Music 4:30-KFI, KFSD-Bandwagon, with Cass Daley.
 - Cass Daley. KECA-Hollywood Music Hall.

6:45-

(current events in the light of the Scripture)

Louis S. Bauman

RADIO LIFE 7-KFI, KFSD-Hour of Charm. KNX-Take It or Leave It. KECA-Theater Guild. KHJ, KGB, KFXM, KYOE-Freedom of Opportunity. *KMPC-News, Bolero Time. KFWB-Vets Talk It Over. KFAC-Musical Memories. *KMTR-News, Eventide. KFPC-Sacred Song Recital. KXLA-Ethel Hubler. KGFJ-Record Rhapsody. *KGER-News, Concert Hour. 1:15-KMTR-Baha-I Peace Hour. KXLA-Life and Health. KPPC-Organ Recital. 8:30-KFI, KFSD-Meet Me at Parky's. KNX-Fanny Brice Show. KHX, KFWB-Rabbi Magain. KTR-Nowa People's Church. KXLA-Charch of Open Door. -KFI, KFSD-Hour of Charm. KMTR-Foung People's Church. KXLA-Church of Open Door. KPPC-Musical Masterworks. KGB-Security Hour 5-KFWB-Catholic Answers. -KFI, KFSD-Great Gilder-sleeve. KNX-Crime Doctor. KECA-Enchantment. KHJ-Operatic Revue. *KMPC-News, Frank Hemingway. KFWB-Hollywood Presby-terian Church. 7:45-8 FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday KMTR-News, Floyd B Johnson. KGFJ-Waltz Invitation. KFAC-First Methodist KGFJ-Waltz Invitation. KFAC-First Methodist Church. KFOX-Christian Science. KFPOX-Sunday Evening Hour. KFXM-Pages From Life. KVGE-Christian Youth. *KGER-News, Music. KGB-Time for Music 8:15*KMFC-Dene Dickason. 8:25-KNX-The Todds. 8:30-KFI, KFSD-Standard Hour. KNX-Biondie. KECA-Quiz Kids. *KHJ, KGB, KFXM, KYOE-Walter Winchell. MIPC-Everybody's Hour. KGFJ-Dancing Bhythm. KFPC-Sacred Music. KGEB-American Music. 8:45-KHJ, KFXM, KYOE KGB-Rave of the Week KGEB-American Music. 8:45-KHJ, KFXM, KYOE KGB-Rave of the Week KFC-Sam Hayes, News. *KHJ, KGB, KFXM, KYOE-News, Glenn Hardy. *KMFC-News, Open Forum. Sundays, 6:05 P. M .--- KGER KXLA-Old-Fashioned Revival. KFOX-County Barn Dance. *KGER-News, Bethel Church. 9:15*KHJ, KGB, KFXM, KVOE-Rex Miller. &ECA-Report to the People. 9:30-KFI, KFSD-Jack Benny. KNX-Romance of Banchos. KHJ, KGB, KFXM, KVOE-Jimmy Fidler. KFWB-Pacific Lutheran Hour. *KGER-News, Word of Prophecy, Louis S. Bauman. KNX-Request Performance, Masquers, *KECA-Walter Winchell. BHJ, KGB, KFXM, KVOE-Exploring the Unknown. *KMPC, KFWB, KRKD, KFOX NEWD, REND, Hour. KFAC-Gateway to Music. KGFJ-Show Time. KGER-Tuckin' in Hour. EASTSIDE SERENADE e 3 Meiton). KHJ, KGB, KFXM, KVOE— Double or Nothing. *KECA-La Guardin Speaks. KMPC—Mother's Album. KFWB—Gospel and Song. KMTR—Radio Bible Class. KMTR—Radio Bible Class. KMTR—Radio Tomorrow. KPPC—Children's Corner KGER—Lutheran Leagne. KFOX—Haf's Memory Room. -KECA-Jimmy Fidler. KMPC—Mayor Bowron. KPC—Story Time 9:30 TO 10:00 P.M. Every Sunday KECA

KECA-Eastside Serenade, KFOX-Sunshine Mission. 9:45-KHJ, KGB, KFXM, KVOE-Ed Thorgersen, Sports. 10*KFI, KFSD-Richfield Reporter. Reporter.

PAGE 13_SUNDAY LOGS

*KNX-Chet Huntley. *KHJ-News. KECA-Hit Tunes. *KMPC-News, Old-Fashioned *K.NPC-News, Old-Fashloned Revival, *KFWB-Newscast, *KMTE-News, Texas Jim Lewis, KGFJ-Western, KXLA-Voice of Calvary, *KFVD-Newsical, 3 Hours, KYOE, KFXM-Old-Fashloned Revival *EFVD-Newsical, 3 Hours.
 *EFVD-Newsical, 3 Hours.
 KYOE, KFXM-Oid-Fashioned Reviral
 RGB-Human Adventure.
 KFOX-Rev. Fuller.
 *KGEB-News, Music.
 10:15-KFI-Chapel Quartet.
 *KNA-Dt. Wallace Sterling, News Analysis.
 KECA-Your Income Tax.
 KHJ-Say It With Music, KFWB-Good News-Hour.
 KFBC-Good News-Hour.
 KFBC-Good News-Hour.
 KSFI-Carreth Weils, Inside the News.
 KNX-Dicenssion.
 KECA-Freddie, Martin Orch.
 KHAC-Music for Listening.
 KGFJ-Swing It.
 KXLA-Bright Corner Church.
 KGE-Swing It.
 KXLA-Bright Corner Church.
 KGE-Swing It.
 KXLA-Bright Corner Church.
 KGE-Swing It.
 KXLA-Bright Corner Church.
 KGB-Desi Armas Orch.
 KHJ, KGB, KFXM-Harry KENX-News, Al Domains Orch. EHJ, KGB, KFXM-Harry James Orch. KECA-News of Tomorrow KEVCA-News, Aragon Ball-

ADVICE

Peter Van Steeden can't resist the tiny turtles with pic-tures on their backs that are sold along Broadway. He is always buying them to send to friends or to carry home for his children. This week he came a cross one with "Bob" printed on its back and decided to send it to Bob Hawk, for whom Peter conducts the music on CBS Mon-day nights. "You'll get along all right with Bob, Bob," Van Steeden told the turtle, "but just one word of caution ... when Hawk starts to ad-lib, don't stick your neck out!"

\star

PIXIES AGAIN

Gremlins were in the song sheets on a recent KHJ "Smile Time" show. If the audience noticed a slightly off-tune accompaniment, it was because some unseen was be cause some unseen creature mixed the sheets. But this didn't stop "the boys," Steve Allen and Wen-dell Noble. They simply ad-libbed a few words and started over again, with no one the wiser—they hope!

MONDAY, MARCH 4

*Indicates News Broadcasts THE Wilbur Nelson Morning 30 minutes with the Hymn Booj and the Bible Rible Hour KFOX Sunday Mon.thru.Sat 8:30 A. M. 7:30-8 A.M. S-KII, KFSD-Fred Waring's Pennsylvaniaus.
 KNX-Johnny Murray.
 KCA-Don McNeil's Breakfast Cino.
 KHX-Johnny McNeil's Breakfast Cino.
 KHX-SVOE-Cecil Brown.
 KMPC, EXIA, KGER-News.
 KMED, KFON-Dr. Louis T. Talou.
 KMEM-Pan American Mission.
 KFVD-Cliffy Stone.
 KFVM-Songs of Praise.
 KMEC-Frazier Hunt.
 KMPC-Market Reports, Sports.
 KWE-Welo Tunet. S-EFI, EFSD-Fred Waring's 9:55-Sports. KFWB—Melo Tunes. KFWB—Melo Tunes. KWKW—Olga Graves. KFXM—Sunsbine Serv KVOE—Bing Crosby, KGER—Mizpah. Service. EUERK-MIZPAR. → KFL-Dr. Paul. KNX--Light of the World. KHJ, KGB, KFXM, KVOE--Take R Easy. KMPC--A Song for You. KMPC--A Song for You. KMPC--Christ Church Unity. ★KFAC, KFSD--News. KXLA, 8:30 A.M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KXLA-Haven of Rest. *KRKD-News, Music. *KWKW-News, Morning *KRKD-News, Music.
 *KWKW-News; Morning Devotions.
 *KFWK-News; Morning ENCX-Rev, R. E. Reid.
 *KFI, KFND-David Harum.
 *KFI, KFND-David Harum.
 *KNX-Aund Jeany's Ecal Life Stories.
 *KHJ, KGB, KFXM, KVOE-Victor Lindlahr.
 *KFWB-News.
 *KFWB-News.
 *KFWD-Vocal Favorites.
 *KFWD-Vocal Favorites.
 *KFWD-Vocal Favorites.
 *KFW-News.
 *KFW-News.
 *KFWB-News.
 *KFWB-News.
 *KFWA-Smith.
 *KFWA-Smith.
 *KMK-GFJ, KGER-News, KGER-New Tribes Mission.
 *KFNA-Kate Smith.
 *KMJ, KGE, KFXM, KVOE-Libe Van, News.
 *KENJ, KGE, KFXM, KVOE-Libe Van, News.
 *KHTPC-News, Scriptural Gems.
 *KYB-News, Scriptural Gems.
 *KALA-Waitz Time. 8:45-KFWB-Dr. Reynolds. *KMTE-News, Scriptural Gens, KXLA-Waitz Time, KRKD-Sagebrush Serenade, KRKD-Sagebrush Serenade, KWEW-Voice of China. KFVD-Waitz Time. KFOX-Firebrands for Jean. MFND-Voice of a Nation. 9:10-KGFJ-D'Artega Presents. %KYC-Woman's Exthange. KNX-Big Sister. KFWB-South of the Border. KFWB-South of the Border. KFWB-South of the Border. KFWB-Larry Smith. KGFWC-Woman's Exthange. *KFYD-Larry Smith. KGER-Cheerful Chat. 9:30*KFI, KFWB, KFAC, KWKW -News. KNX-Romance of Helen Trent.

KNX-Romance of Helen

KNX-Romance of Helen Trent. KHJ-Time Out. KECA-Breneman's Breakfast in Hollywood. KMPC-Perry Como. KMTR-Bible Trensury Hour. KGFYD-Show Time. KGEJ-Serenading You.

KFXM-Old Family Almanac. KVOE-Shady Valley, KFSD-Ann Glbson. KGER-Radio Reviral. 9:40-KFI-Living in Hollywood. 9:45-KFI-Ronny Mansfield, Source 5-EFI-Ronny Mansfield, Songs. ENX-Our Gal Sunday. EHJ-Mystery Chef. KMPC-Three Suns. EFWB-Morning Melodies. KMTR-Just Relax. KFAC-Musical Comedy. *KFAD-News. KFVD-Here Comes Parade. EWEW-Wayside House. KGB-Molly Morse. KFXM-Melody Roundup. KFXM-Melody Roundup. KFSD-Magd'9 Private Wire. 5-KFWB-Floretta. 10-KFI-Mitchell's Musical Scraphost KFI--Mitchell's Musical: Scrapbook,
 KNX--Life Can Be Beautiful,
 KECA-Horne Edition.
 KHJ, KGB, KFXM, KVOE--News, Glenn Hardy.
 KEMPC--News, Music Hall.
 KFWB--Kitchen Kollege, Chet Mitani.
 KMTR--News, Marching to Uktory. K.F.WB-KitChen Kollege, Chef Milani.
*KMTR-News, Marching to Victory.
KFAC-Midmorning Screnade.
KRCD-Baritones.
KGFJ-Racing News.
KGFJ-Racing News.
KGFD-Morning Screnade.
K XLA-Red Murrel.
KWEW-Race Lineup.
*KGER-News. Jack Nevills.
KECA-Ted Maione.
KHJ. KGB. KVOE-Luncheon With Lopez.
KMTR-King's Men KGFJ-Serenade for You.
KRKD-Talk.
*KLA-News.
KULA-Rev.
KMTR-King's Men KGFJ-Serenade for You.
KRKD-Talk.
*KLA-News.
KWKW-Western Serenade.
KFYM-Song to Remember.
KGER-Kingdom Within.
KFOX-Rev. Emma Taylor.
10:30-KF1-Bollywood Fan Magazine.
KNX-Young Dr. Malone.
KECA-My True Story.
KHJ, KGB, KFXM, KVOE-The Mountaineers.
*KFWB-News.
*KFWB-News.
*KFWB-News.
KETA-Pioyd B. Johnson.
*KFAC-News. Sgation News.
KGFJ-Upbeat Session.
KKD-Taylor.
*KWK-News, Symphonie Strings.
KLA-Woman's World. 11:45 12 Strings. KILA-Woman's World. KFVD-Thion Rescue Mission. KGER-Sunshine Pastor. KFSD-Do You Know the Answer? 10:45#KFI, KFSD-Art Baker. KNX-Boad of Life.

MONDAY Program Highlights

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

Variety

8:00-Fred Waring, KFI. 8:00-Johnny Murray, KNX, 8:00-Breakfast Club, KECA. 9:30-Breneman's Breakfast, KECA.

RECA. 11:30—Queen for a Day, KHJ. 6:00—Hoagy Carmichael, KFI. 6:30—Spotlight Bands, KHJ. 7:00—Bill Thompson Show, 11 .30-

7:00-Bill Thompson Show, KECA. 8:00-Jack Kirkwood, KNX. 8:00-Supper Club. KFI. 8:15-Hedda Hopper, KECA. 8:30-Joan Davis, KNX. 9:30-Vox Pop, KNX.

Outstanding Music

4:00-Musical Masterpieces, KFAC EFAC 6:30-Tolee of Firestone, EFI. 6:00-Musical Digest, EGEJ. 7:00-Contented Hour, EFI. 8:00-Evening Concert, EFAC. 9:00-Telephone Hour, EFI. 10:00-Lucky Lager Dance Time, EFAC. 10:00-Newsical, EFVD. 10:00-Eastside Show, EFWB.

Drama

6:00-Lux Theater, KNX. 6:15-Real Life Stories, KHJ.

KHJ, ÉGE, KFXM, KVOE-John J. Anthony. KMPC-Bone Chats. KFWB-Science of Mind. KWTR-Care of the Body. KFAC-Pan-Americana KRKD-Midnight Mission. KWKW-Moments of Melody. KFOX-Hebrew Christian Hour. Hour. 10:55 KECA-News, Betty Crocker. 11 - EFI, KFSD-Guiding Light. KNX-Second Mrs, Burton, KHJ, KFXM, KVOE-Cedric ★ K.N.A.-Second Mirs, Euron.,
 ★ KHJ, KKYAM, KVOE-Cedric Foster,
 ★ KMPC-News, Music Hall,
 ★ KMPC-News, Music Hall,
 KFWB-Al Jartis,
 ★ KMTA-News, Dr. Talbot.
 ★ KMTA-News, Dr. Talbot.
 ★ KMTA-Server Stateman,
 ★ KFOX-Thomas Balrd.
 K SA-Perry Mason.
 K ECA-Ethel and Albert.
 K KFVD-Musical Revue.
 K FVD-Musical Revue.
 K FVD-Musical Revue.
 K FVD-Musical Revue.
 K VOE-Orange Co. Federa-Fashions. Fashions, KVOE—Orange Co. Federa-tion of Women's Clubs, KFOX—Curtis H. Springer. KGER—R. B. Hammond, 11:25—KFI—Retty Crocker. 11:30—KFI, KFSD—Woman in White, KN—Reserver. J- KFI KFSD-Woman in White.
White.
KNX-Rosemary.
KHJ, KGB, KFXM, KVOE-Queeo for a Day.
BECA-One Woman's Opinion, Liss Sergio.
KFAC-Woman's World.
KMTR-Songs to Remember.
KKRC, KXLA, KFOX-News.
KWKW-News, Ausue.
KFAC-Woman's World.
KKAC-Foster May.
KWK-Pans and Tim.
KKCA-Foster May.
KWC-Musical Mile.
KFAC-Foster May.
KWC-Classified.
KXLA-Hank Penp.
KFYD-Violet Schram.
KKFSD-News.
KKFSD-News.
KKFSD-News.
KKTSD-News.
KKTA-Para Reporter.
KNX-Fou're in the Act.
KKTA-News, Music.
KFWE-Al Jarvis.
KMTR-News, Music.
KKTA-Luacheon Concert.
KXLA-Dinner Bell Roundup.
KKKD-Plaine Schooner.
KKFD-Pairie Schooner.
KFSD-Woman of America.

7:00-Screen Guild Players, KNX. 8:00-Michael Shayne, KHJ. 8:00-Lans & Abner, KECA. 8:30-Cavalcade of America, KFI.

8:30-The Fat Man, KECA, 9:00-The Whistler, KNX, 9:00-Famous Jury Trials, KECA. 10:00-Bulldog Drummond, KEJ.

Quiz Programs

6:30-Information Please, KF1. 7:30-Bob Hawk Show, KNX. 7:30-Dr. I. Q., KF1.

Public Affairs

1:45-Background for Living, KNX, 2:00-School of the Air, KNX. 2:00-Internal Revenue, KRKD.

Sports-Comment

10:00—Race Lineup, KWKW. 10:00—Racing, KGFJ. 5:30—Race Results, KGFJ. 5:36—Race Results, KRKD. 9:30—Iaside of Sports, KHJ. 9:45—Sports Parade, KFWB.

12:05-KGER-Out of the Band Bor. 12:10-KGFJ-Keyboard Magic. 12:13-KFJ-Keyboard Magic. KHJ-Johnson Family. *KMPC-Norman Nesbitt. KFYD-Luncheon Music. *KFVD. Luncheon Music. *KFVD. KFXM-News. KGB. KVOE-Tic Toc Time. 12:30-KFI, KFSD-Pepper Young's Family. Family. ENX-Burritt Wheeler. MILD MELLO é 12:30 TO 1:00 P. M. Monday Through Friday Ŷ KHJ KHJ-Mild and Mellow, KECA-Ladles, Be Seated. KMPC-Bridge Club, KEFWB-News, KMTR-Tex Tyler. KGFJ-Easy Rhythm. KXLA-Painted Post. KGB-Club Reporter. KFXM-Farm Front. KVOE-Foo Were There. KFSD-Right to 12:45-EF1, EFSD-Right to → KFI, KFSD-Right to Happhness. KMTC-Easy Brythm. KTFC-Easy Brythm. KFVB-Al Jarvis. ★EFAC-News. KFVD-Violet Schram. KYLA-University of Calif. KFOX-Varieties. KFVM-Fashions in Music. KGER.-Gardening School. ← KFD. FASD.-Backtage Wif. Music. KGER-Gardening School. -KGER-Gardening School. -KIFI, KFSD-Backstage Wife. KECA-Jack Berch Show. KHJ-Frolics. KFWB-Al Jarvis. *KMPC-News, Bolero Time. *KMPC-News, Bolero Time. *KMTR-News, Planos. KFAC-Melody Matinee. KGFJ-Intermission. *KFVD, KGER-News. KRKD-Music. KWKW-Varieties. KVLA-Community Broad-easters. KVOE-Radio Tour. KFXM-Sagebrush Serenade. *KFOX-Graeme Fletcher. -KGER-Helene Smith. -KFI. KFSD-Stelle Dallas. 1:05-1:00-KGERK-Helene Smith, 1:15-KFI, KFSD-Stella Dallas, KECA-Bob Nichols, KHJ-Bill Hay Rends Bible, KMTR-Luncheon Dance, KXLA-Internal Revenue, KFVD-Moods in Music, KGB, KFXM, KVOE-John-son Family, 1:25-KENX-News, 1:25 KNX-News, 1:30-KFI, KFSD-Lorenzo Jones, KNX-Evelyn Winter, *KHJ-This Changing World, *KECA, KRKD-News, KMPC-Bill Bryan, KMPC-Bill Bryan, KMPC-Bill Bryan, KMPC-Bill Bryan, KGFJ-Anong My Souvenirs, KGFJ-Anong My Souvenirs, KFVD-Bawailan Music, *KILA-Listeners' Digest, *KWKW-News, Memories, KGER, KFUM-Melody Hour, KGER-Music, KYOE-Meet & Friend, 1:45-KFI, KFSD-Young Widder 1:45-KFI, KFSD-Young Widder Brown. KNX—Background for Living. KHJ—Tello-test. KECA—Hymns of All 2-KFI, KFSD-When a Girl -EFI, EFSD-When a Girl Marries. KNX-School of the Air. EHJ, KGB, KFXM, KVOE-Zcke Manners. KECA-What's Doin', Ladies? KEFWR-Al Jarris. KMPC-News, Record Room. KEFAC-Memory Musicale. KKAC-Memory Musicale. KKAC-Memory Musicale. KKFAL-Top Tune Time. KGFJ-Town Crier. KGFJ-Town Crier. KWEW-Club 1430. KWEW-Club 1430. k:15-KFI, KFSD-Portia Faces Life, KHJ, KGB, KVOE-Smile Time Time KFOX—Public Bulletin. KFXM—Guardians of Victory. —KECA—Norman Nesbitt. —KFI. KFSD—Just Plain Bill. KNX—Meet the Missus. OR_

PAGE 15 MONDAY LOGS

KHJ, KGB, KVOE-Bill KHJ, KGR, KVOE-Bill Gwinn Show, *KECA-John B. Kennedy. KFWB-Three Men on a Mike. KMTR-Meet the Band. KNLA-Vocal Varleties. *KKKD-News, Musle. *KKKD-News, Club 1430. KGER-Between the Lines. KFXM-Devotions. KFXM-Devotions. KFXM-Devotions. KFXM-Devotions. KFXM-Devotions. KFXM-The Songs. 2;45-KFI, KFSD-Front Fage Farrell. Farrell. EECA-Hollywood Spotlight, George Fisher. KRKD-Pan-Americans. KFVD-News. KFOX-Mr. & Mrs. America. KFXM-Music for the Moment. KFON-Mr. & Mrs. America.
KFIM-Music for the Moment.
KKX-Burritt Wheeler.
KECA-Bride and Groom.
KEND-News.
KEND-News.
KEND-News. Melody
Matinee.
KENTR-News, Win Morro.
KFAC-Famous Musical Favorites.
KEYD-Dopular Favorites.
KEYD-Popular Favorites.
KEYD-Popular Favorites.
KEW-Swing Session.
KWKW-Swing Session.
S:05-KGER-Under Blue Skies.
3:15-KFI-Jayce Jordan, M.D.
KHJ-Happy Homes, Norma Young. JUKE BOX MATINEE 3:15-5:30 p.m. KXLA Monday thru Friday KXLA-Juke Box Matines 'til 5:30 p.m. KGB-Man About Town. KFMM-Dr. Philip M. Lovell. KFSD-Road of Life. KFEM-Take It Easy Time. SFI, KFSD-Aunt Mary. KNX-Jimmy Carroli Sings. KECA-Frances Scults. KFWB-Plano Reflections. KRKD-News, Music. KWKW-American Jewish Hour. 3:30-Hour. KFXM-Business Brevities. KFXM-Business Brevities. KFOM-Baker. KFOX-Hellywood Salon. KFOX-Hellywood Salon. KFOE-Hellywood Salon. KFOE-Hellywood Salon. KFI, KGB, KFXM, KVOE-Elsa Maxwell's Party. KECA-Constance Bennett. KMPC-Paramount Parade. KFWB-Tea Time. KFAC-Coss Cugat. KFYD-Rhumba. KFSD-Dr. Paul. -KFSD-This Woman's 3:45 KFAC-Crass Cugat. KFAC-Crass Cugat. KFSD-Dr. Paul. 4-SFC. KFSD-Thl. Woman's Screet. MNX-Easy Aces. *ECCA-Headline Edition. *ECCA-Headline Erece. *ECCA-Headline Edition. *ECCA-Headline Fierce. *ECCA-Junius Fierce. *ECCA-Headline Fierce. *ECCA-Junes of the Day. *EVCD-90-90 Club. *EVCD-90-90 Club.

RADIO LIFE

KMPC-Music Supreme.

www.americanradiohistory.com

G-EFI, KFSDTelephone Hour.
9-EFI, KFSDTelephone Hour. KNX-The Whistler.
 STATEMENT Control Algor. Statement of the statement of the statem
News, Glenn Hardy. *KMPC-News, Floyd Ar Allen. *KFWB-Peter de Lima. *KFWB-News, Concert, Master. KGFJ-Saludos Amigos. KYJ A. Concollated Batel
*KMPC-News, Floyd Ar Allen.
+KrWB-Peter de Lima,
KGFJ-Saludos Amigos.
*KGEK-News, Music. KEOX-Singing Pastor
*KGER-News, Music. KFOX-Singing Pastor. 9:15*KHJ, KGB, KFXM, KVOE- Rex Miller.
Rex Miller. KFWB-Manpower. KMPC-Johnsy Johnson. 3:30-KFI-Young Artists Competition artists
KYPC-Johnny Johnson
 Bart - Young Artists Competition. KNVox Pop. KHJ, KGB, KFXM, KVOE- Inside of Sports. KECA-Reserve.
Competition.
KHJ. KGB. KEXM. KVOE
KHJ, KGB, KFXM, KVOE- Inside of Sports. KECA-Reserve.
KHJ, KGB, KFXM, KVOE- Inside of Sports. KECA-Reserve. KMPC-Man With a Band.
#EFWB-News.
KMPC-Man With a Band. +KMTR-Sam Balter. KMTR-Sam Balter. KTLA-County Barn Dance. KFSD-Adventures by Morse. 9:45-KFWB-Sports Parade. KMPC-Barber Shop Quartet. +KHJ, KGB, KEXM. KVOE- Fulton Lewis, Jr.
KNLA-County Barn Dance. KFSD-Adventures by Morse.
9:45+RFWB-Sports Parade.
KMPC-Barber Shop Quartet. *KHJ, KGB, KFXM, KVOE-
Fulton Lewis, Jr.
A#EFI, EFSD-The Reporter.
LO KRAFI, RPSD-The Reporter, *KECA-Rela, With Cal Timey. KHJ, KGB, KFXM, KVOE- Buildog Drummond. *EMPC-News, Rhythm
Tinner With Cal
KHJ. KGB. KFXM. KVOE-
Bulldog Drummond.
*KMPC-News, Rhythm Roundup,
) EASTSIDE (
EASTSIDE SHOW 10 TO 12 P. M. Every Night Except Sunday KFWB
SHOW
1 10 20 10 11
10 TO 12 P. M.
Every Night Except Sunday
KETTE 1
J where A A and C
KFWB-Eastside Sbow.
± KMTR-News, Olle Bas-
mussen. KFAC-Lucky Lager Dance
the second
Time, 2 Hours.
Time, 2 Hours. KFVDNewsical, 3 Hours. KGFL KNLAWestern
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Western
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music:
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music:
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music: *KGER-News, Musical Roundup. 10:15-KFI-Flésta Grande. ************************************
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music: *KGER-News, Musical Roundup. 10:15-KFI-Flésta Grande. ************************************
KFVD-Newsical, 3 Hours. & GFJ, KXLA-Westers Music: ************************************
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music: *KGERNews, Musical Roundup. 10:15-KFI-Flesta Grande. *KNX-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30*KFI-Carreth Wells, Inside the News.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music: *KGERNews, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNX-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, Inside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGERNews, Musical Roundup. ():JS-KFIFlésta Grande. *KNX-Dr. Harold Fisher, *KECANews. KFSD-Concert Hall. ():30*KFI-Carreth Wells, Inside the News. KNX-Straphonette. KNX-Straphonette.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGERNews, Musical Roundup. ():JS-KFIFlésta Grande. *KNX-Dr. Harold Fisher, *KECANews. KFSD-Concert Hall. ():30*KFI-Carreth Wells, Inside the News. KNX-Straphonette. KNX-Straphonette.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGERNews, Musical Roundup. ():JS-KFIFlésta Grande. *KNX-Dr. Harold Fisher, *KECANews. KFSD-Concert Hall. ():30*KFI-Carreth Wells, Inside the News. KNX-Straphonette. KNX-Straphonette.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGERNews, Musical Roundup. ():JS-KFIFlésta Grande. *KNX-Dr. Harold Fisher, *KECANews. KFSD-Concert Hall. ():30*KFI-Carreth Wells, Inside the News. KNX-Straphonette. KNX-Straphonette.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGERNews, Musical Roundup. ():JS-KFIFlésta Grande. *KNX-Dr. Harold Fisher, *KECANews. KFSD-Concert Hall. ():30*KFI-Carreth Wells, Inside the News. KNX-Straphonette. KNX-Straphonette.
KFVDNewsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGERNews, Musical Roundup, 10:15-KFI-Fiesta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, Iaside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KHJ-Sing, America, Sing. KMTC-Harry James. KMTC-Harry James. KMTR-Bob Brooks. RGFJ-Swing It. KFXM-Chaplain Jin. KVC-Hard Club.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiesta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. RGFJ-Swing It. KFXM-Chaplain Jun. KVC-Hardy Club. 10:45-KFI-Show Time.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music: *KGER-News, Musical Roundup. *KNX-Dr. Harold Fisher, *KNS-Dr. Harold Fisher, *KSD-Concert Hall. 0:30*KFI-Carreth Wells, Inside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KHJ-Sing, Carreth Willions. KKJ-Music for Millions. KMTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jun. EV0E-1490 Club, 10:45-KFI-Show Time. KHJ-So the Story Goss. KECA-Rainbow Rendezvous.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:15-KFI-Flésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30*KFI-Carreth Wells, Iaside the News. KNX-Symphonette. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KHJ-Sing, America, Sing. KMPC-Harry James. KMTR-Bob Brooks. KMTR-Bob Brooks. KMTR-Bob Brooks. KFXM-Chaplain Jim. KYSM-Chaplain Jim. KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:15-KFI-Flésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30*KFI-Carreth Wells, Iaside the News. KNX-Symphonette. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KHJ-Sing, America, Sing. KMPC-Harry James. KMTR-Bob Brooks. KMTR-Bob Brooks. KMTR-Bob Brooks. KFXM-Chaplain Jim. KYSM-Chaplain Jim. KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:15-KFI-Flésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30*KFI-Carreth Wells, Iaside the News. KNX-Symphonette. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KHJ-Sing, America, Sing. KMPC-Harry James. KMTR-Bob Brooks. KMTR-Bob Brooks. KMTR-Bob Brooks. KFXM-Chaplain Jim. KYSM-Chaplain Jim. KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-KYSM-
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *EGER-News, Musical Roundup. [0:1]S-KFI-Fields Grande. *KNX-Dr. Harold Fisher, *KFSD-Concert Hall. [0:30+KFI-Carreth Wells, Inside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNI-Symphonetic. *KECA-Raymond Gram Swing. KNI-Sing, America, Sing. KNI-Sing, America, Sing. KNI-Sing, America, Sing. KNI-Sing, America, Sing. KNI-Solid Strooks. KGFJ-Swing It. KFIM-Chaplain Jim. KVOE-1480 Club. [0:45-KFI-Show Time. KHJ-So the Story Gost. KECA-Rainbow Rendesvous. KILA-Origan Melodies. *KFSD-News. *KFSD-News. *KFSD-News. *KFSD-News. *KFSD-News. *KFSD-News. *KFSD-News. *KFSD-News.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, *KNN-Dr. Harold Fisher, *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonette. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KHJ-Sing, America, Sing. KHJ-Solo Brooks. KGFJ-Swing It. KFTM-Chaplain Jim. KYD-Harry Jones. KHJ-So the Story Gose. KEIA-Rainbow Rendezvous. KXLA-Organ Melodies. *KFSD-News. 421 *KFT, KHJ-News. KECA-Philharmonic Reporter. *KMFC-News, Aragon
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. KGER-News, Musical Roundup. (1)S-KFI-Flésta Grande. *KNX-Dr. Harold Fisher, *KECA-News. KFSD-Concert Hall. (30*KFI-Carreth Wells, Inside the News. KNX-Symphonette. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KMC-Harry James. KXLA-Music for Millions. KGFJ-Swing It. KFJ-So the Story Goss. KEJ-So the Story Goss. KEZA-Rainbow Rendezvons. KKJA-Nim Wratt. KECA-News.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. KGER-News, Musical Roundup. (1)S-KFI-Flésta Grande. *KNX-Dr. Harold Fisher, *KECA-News. KFSD-Concert Hall. (30*KFI-Carreth Wells, Inside the News. KNX-Symphonette. *KECA-Raymond Gram Swing. KHJ-Sing, America, Sing. KMC-Harry James. KXLA-Music for Millions. KGFJ-Swing It. KFJ-So the Story Goss. KEJ-So the Story Goss. KEZA-Rainbow Rendezvons. KKJA-Nim Wratt. KECA-News.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup, 10:15-KFI-Fiésta Grande. *KNN-Dr. Harold Fisher, *KFSD-Concert Hall. 10:30-KFI-Carreth Wells, laside the News. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNTC-Harry James. KNTC-Harry James. KNTR-Bob Brooks. KGFJ-Swing It. KFXM-Chaplain Jim. KVC-Harby Club. 10:45-KFI-Show Time. KHJ-Sio the Story Goss. KEJ-So the Story Goss. KEJ-So the Story Goss. KELA-Organ Melodies. *KFSD-News. *KICA-Philharmonic Reporter. *KMTC-News, Aragon Ballroom. KFWB-Eastside Show. *KMTR-News. Win Morre. KGFI-Shue of Evening.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. [0:13-KFI-Flésia Grande. *KNX-Dr. Harold Fisher, *KECA-News. KFSD-Concert Hall. [0:30-KFI-Carreth Wells, Inside the News. *KECA-Raymond Gram Swing. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNIA-Sung. America, Sing. KNTR-Bob Brooks. KGFJ-Swing It. KFM-Charry James. KXLA-Music for Millions. KNIA-Swing It. KFM-Charry James. KXLA-Music for Millions. KKIA-Show Time. KECA-Rainbow Rendezvous. KECA-Palinbow Rendezvous. *KFSD-News. *KFSD-News. *KFSD-News. *KMFC-Harry James. *KFR-Palina Music *KFSD-Sorting It. *KFSD-News. *KFSD-News. *KFN-Charry Morre. *KMFC-News, Vin Morre. KGFJ-Blue of Evening. *KFND-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFN-Biltmore Orch. *KFN-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Carlos Molina Orch. 11:20-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KHJ, KGB-Debby Bamos Orch.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. [0:13-KFI-Flésia Grande. *KNX-Dr. Harold Fisher, *KECA-News. KFSD-Concert Hall. [0:30-KFI-Carreth Wells, Inside the News. *KECA-Raymond Gram Swing. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNIA-Sung. America, Sing. KNTR-Bob Brooks. KGFJ-Swing It. KFM-Charry James. KXLA-Music for Millions. KNIA-Swing It. KFM-Charry James. KXLA-Music for Millions. KKIA-Show Time. KECA-Rainbow Rendezvous. KECA-Palinbow Rendezvous. *KFSD-News. *KFSD-News. *KFSD-News. *KMFC-Harry James. *KFR-Palina Music *KFSD-Sorting It. *KFSD-News. *KFSD-News. *KFN-Charry Morre. *KMFC-News, Vin Morre. KGFJ-Blue of Evening. *KFND-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFSM-Biltmore Orch. *KFN-Biltmore Orch. *KFN-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Carlos Molina Orch. 11:20-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KECA-Striptic Roof. 11:30-KFI-Treasury Salute. *KHJ, KGB-Debby Bamos Orch.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:13-KFI-Fields Grande. *KNN-Dr. Harold Fisher, *KNN-Samphonette. *KECA-Raymond Gram Swing. KNIA-Music for Millions. KNIA-South Stores. KEFJ-Sow Time. KLA-Organ Meiodies. *KFSD-News. *KFNS-Nim Wyatt. KECA-Philharmonic Reporter. *KFWB-Eastside Show. *KFWB-Eastside Show. *KFNC-Harves, Vin Morre. KGFJ-Shue of Evening. KFAC-Lucky Lager Dance EXIA-Bandsand Revue. *KFND-Newsical, 'ill 1 a.m. *KFSD-Shimore Orch. KFYM-KEGER-News, Club Moderna. 11:30-KECA-Starlight Roof. 11:30-KFI-Trapastory Salue. KECA-Swing Soirce. KHJ, KGB-Desh Arnaz Orch. KECA-Swing Soirce. KHJ, KGB-Bobby Ramos Orch. KMYC-Easy Rhythm. KXIA-Club Royale. *XYA-Unbaratory Salue.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:13-KFI-Fields Grande. *KNN-Dr. Harold Fisher, *KNN-Samphonette. *KECA-Raymond Gram Swing. KNIA-Music for Millions. KNIA-South Stores. KEFJ-Sow Time. KLA-Organ Meiodies. *KFSD-News. *KFNS-Nim Wyatt. KECA-Philharmonic Reporter. *KFWB-Eastside Show. *KFWB-Eastside Show. *KFNC-Harves, Vin Morre. KGFJ-Shue of Evening. KFAC-Lucky Lager Dance EXIA-Bandsand Revue. *KFND-Newsical, 'ill 1 a.m. *KFSD-Shimore Orch. KFYM-KEGER-News, Club Moderna. 11:30-KECA-Starlight Roof. 11:30-KFI-Trapastory Salue. KECA-Swing Soirce. KHJ, KGB-Desh Arnaz Orch. KECA-Swing Soirce. KHJ, KGB-Bobby Ramos Orch. KMYC-Easy Rhythm. KXIA-Club Royale. *XYA-Unbaratory Salue.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:13-KFI-Fields Grande. *KNN-Dr. Harold Fisher, *KNN-Sing. America. Sing. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNLA-Music for Millions. KNIA-Music for Millions. KNIA-Show Time. KLA-Organ Melodici. *KFSD-News. *KFSD-News. *KFN-Jim Wyatt. KECA-Philharmonic Reporter. *KFWB-Eastside Show. *KFWB-Eastside Show. *KFN-News, Min Morre. KGFJ-Shue of Evening. KFAC-Lucky Lager Dance EXIA-Bandsand Revue. *KFN-Newsical, 'dl 1 a.m. *KFN-KECA-Starlight Roof. 11:30-KECA-Starlight Roof. 11:30-KECA-Starlight Roof. 11:30-KFI-Trapastry Salute. KECA-Swing Soirce. KHJ, KGB-Desh Ramos Orch. KMYC-Easy Rhythm. KXIA-Club Royale.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. 10:13-KFI-Fields Grande. *KNN-Dr. Harold Fisher, *KNN-Sing. America. Sing. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNLA-Music for Millions. KNIA-Music for Millions. KNIA-Show Time. KLA-Organ Melodici. *KFSD-News. *KFSD-News. *KFN-Jim Wyatt. KECA-Philharmonic Reporter. *KFWB-Eastside Show. *KFWB-Eastside Show. *KFN-News, Min Morre. KGFJ-Shue of Evening. KFAC-Lucky Lager Dance EXIA-Bandsand Revue. *KFN-Newsical, 'dl 1 a.m. *KFN-KECA-Starlight Roof. 11:30-KECA-Starlight Roof. 11:30-KECA-Starlight Roof. 11:30-KFI-Trapastry Salute. KECA-Swing Soirce. KHJ, KGB-Desh Ramos Orch. KMYC-Easy Rhythm. KXIA-Club Royale.
 KFVD-Newsical, 3 Hours. KGFJ, KXLA-Westers Music. *KGER-News, Musical Roundup. [0:13-KFI-Flésia Grande. *KNX-Dr. Harold Fisher, *KECA-News. KFSD-Concert Hall. [0:30-KFI-Carreth Wells, Inside the News. *KECA-Raymond Gram Swing. KNX-Symphonetic. *KECA-Raymond Gram Swing. KNIA-Sung. America, Sing. KNTR-Bob Brooks. KGFJ-Swing It. KFM-Charry James. KXLA-Music for Millions. KNIA-Swing It. KFM-Charry James. KXLA-Music for Millions. KKIA-Show Time. KECA-Rainbow Rendezvons. *KFSD-News. *KFSD-News. *KFSD-News. *KFSD-News. *KFWB-Charry James. *KFRC-Philharmonic Reporter. *KMFC-News, Vin Morre. KGFJ-Blue of Evening. KFYWB-Eastside Show. *KFND-Biltmore Orch. KFSD-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. KFYM-Charry Saute. *KFSD-Biltmore Orch. KFSD-Biltmore Orch. KFSD-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Biltmore Orch. KFSM-Stright Roof. 11:30-KFI-Transpormade Malodies. KHJ, KGB-Desi Ama Orch. 11:20-KN-Tommy Jones. 11:30-KFI-Treasury Salute. KFGA-Salute. KECA-Carlos Molina Orch. 11:20-KN-Tommy Jones. 11:30-KFI-Treasury Salute. KHJ, KGB-Desi Ama Orch. 11:20-KKI-KGB-Bobby Ramos Orach.

TUESDAY, MARCH 5 *Indicates News Broadcasts. -KFI, KFSD--Fred Waring, KNX-Johnny Murray. KECA-Don McNeill's Breakfast Club. *KH0, KGB, KVOE--Cecil Brown. *KMPC; KXLA-News. *KFWE-Inside Stor. *KMTR-News, Western Stars. KFAC--Country Church of Hollywood. Hollywood. KGFJ-Concert Pastelle. 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—Pan-American KWKW-Pan-American Mission. KFVD-Cillfy Stone. KFXM-Sunshine Service. KECER-News. Sister Sylvia. -KNX-Vallant Lady. KKHJ, KGB-Frazier Huut, KMPC-Market Report, Sports. KFWB-Melo-Tunes. KWKW-Olga Graves. KWKW-Olga Graves. KWGER-Bing Crosby. KGER-Mirpah. RGEE-Mizpah. -KFI-Dr. Paul. KNX-Light of the World. KHJ. KGB, KFXM, KVOE Take it Easy. KMPC-Don Otis. KMTR-Christ Church Unity. KKRKD, KFAC, KFSD-News. KXLA-Baptist Brothers. tKWKW-News, Morning Devotions. 8:30-Devotions. KFOX-Rev. R. E. Reid. KFOX--Rev. R. E. Reid. Stds--KFI, KFSD--David Harum. KNX--Aud Jenny's Storles. KHJ, KGB, KFXM, KVOE-Victor Lindlahr. *KFWB--News. KFAC-Show Tine. KFVD--Vocal Favorites. KWKW--Wings of Healing. KGER--New Tribes Mission. *KFI, KGFJ, KGER--News. KNX-Kate Smith. *KHJ, KGR, KFXM, KYOE-Lyle Van, News. *KMPC-News, Your California Home. *EMPC-News, Your California Home. KFWB-Health Talk. *EMTR-News, Christian Fundamentals. KRED-Sagebrush Serenade. KNLA, KFYD-Waitz Time. KFOX-Firebrands for Jesus. KFSD-Voice of a Nation. 9:05*EFI-Edward Jorgenson. Comment. 9:10-KGFJ-Ray Block Presents. JACK SHERMAN ARDEN HOUSEWIVES' EXCHANGE Mon. thru Fri. **KMPC 9:15 AM** KMPC--Woman's Exchange. KFWB-Dick Haymes. KFAC--Voice of Health. KXLA-Harmony Homestead. *KFVD--News. KWKW--Frank Sinatra. *KFSD--Larry Smith. KGER--Cheerful Chat. 9:30+KFI. KFWB, KFAC, KWKW -News. KNX--Romance of Helen Trent. Bisogari, art an in an art and a series of the art and a series of the art and a series of the art and a series and a seri 4:00-Musical Masterpieces, KFAC.

8:1/

KNX-Our Gal Sunday. KHJ-Mystery Chef. KMPC-Three Suns. KFWB-Morning Melodies. KFMC-Musical Comedy. *KFKD-Musical Comedy. *KFKD-Here Comes Parade. KWKW-Wayside House. KGB-Music. KGB-Music. KGB-Moldy Roundup. KFXM-Melody Roundup. KFND-Margu's Private Wire. -KFWB-Floretta. -KFWB-Floretta. 9:55-KFWB-Floretta, **10**-KFI-Mirandy. *KNX-Life Can Be Beautiful. *KHJ, KGB, KFXM, KV0E-News, Glenn Hardy. *KECA-Home Edition. *KMPC-News, Music Hall. KFWB-Kitchen Kollege, Cher Milant. *KMTR-News, Marching to Victory. ★KMTR-News, Marching to Victor, KGFJ-Racing News, KFAC-Midmorning Serenade. KRD-Battle of Baritones, KFVD-Morning Serenade. ★KFVD, KGER-News, KXLA-Red Murrel. KWKW-Race Lineup, KFSD-Time to Relax. 10:05-KGER-Jack Neville. 10:05-KGER-Jack Neville, 10:15-KGER-Jack Neville, 10:15-KGER-Jack Neville, 10:15-KFI-What Do Yon Say? KNX-Ma Perkins. KECA-Ted Malone. KGFJ-Serenade for You. KKUA-News. KWKW-Western Serenade. KKKD-Talk. KFOX-Rev. Emma Taylor. KVGE-Smooth Performance. KGER-Kingdom Within. 10:30-KFI-Hollywood Fan Magazine. KNX-Young Dr. Malone. KECA-My True Story. KHJ, KGB, KFXM. KVOE-The Mountaincers. KMTR-Floyd B. Johnson. 11:30-MARION LEE WOMAN'S WORLD 10:30-11:00 a.m. KXLA Monday thru Friday KXLA-Woman's World. *KFAC-News, Rations. KGFJ-Upheat Session. KFVD-Union Bescue Mission. KRKD-Music. *KWKW-News, Symphonic Strings. KGER-Sunshine Pastor. KFSD-Do You Know the Answer? **TUESDAY Program Highlights** Morning Programs appear in Lightface Type: Afternoon and Evening Programs in Boldface. Variety bartery
8:00-Fred Waring, KFI.
8:00-Johnny Murray, KNX.
8:00-Breakfast Club, KECA.
9:30-Breakfast Breakfast
0:00-Chef Milani, KFWB.
11:30-Queen for a Day, KHJ.
4:30-Art Baker's Notebook, KFT. 4:30—Art Baker's Notebook, KFI. 5:30—Date with Judy, KFI. 6:00—Amos 'n' Andy, KFI. 6:30—Fibber & Molly, KFI. 7:00—Bob Hope, KFI. 7:30—Skelton Scrapbook, KFI. 8:00—Supper Club, KFI. 8:30—Philip Morris Follies, KFI. Drama 6:00-Inner Sanctum, KNX, 8:00-Count of Monte Oristo, KHJ, 8:00-Lum & Abner, KECA. 8:30-The Falcon, KHJ, 9:00-Big Town, KNX, 9:00-Dark Venture, KECA. 9:30-Murder Will Out, KECA. 11:30-Barry Fitzgerald, KFI.

Outstanding Music

10:45 KFT. KFSD—Art Baker. KNX—Road of Life. KHJ, KGB, KFXM, KVOE— John J. Anthony. KMPC—Home Chuts. KFWD—Science of Mind. KFAC—Pan-Americana. KFAC—Pan-Americana. KFQX—Hebrew Christian Hour. Hour. 10:55#KECA-News, Betty Crocker. 11-KFI, KFSD-Guiding Light. KNX-Second Mrs. Burton. KHJ-30 Second Krs. Burton. KHJ-30 Seconds to Go. KKMPC-News, Music Hall. KFWB-Al Jarvis. Talbot. Talbot. KFAC--Music for You. KRKD--Licht Concert. KXLA--Ensy Listening. KWKW--Moments of Meiody. KGFJ--Stylings in Blue. *KFYN, KOEE-News. *KFYN, KVOE-Cedric Foster. KF0X--Thomas Baird. KGB--Bosh Pritchard. KESD--Today's Children Talbot. KGB-Bosh Fritchard. 11:15-KFI, KFSD-Today's Children, Betty Crocker. KNX-Perry Mason. KECA-Ethel' and Albert. KHJ, KGB-Hymns You Love. KFOX-Basic Foods. KFOX-Basic Foods. KFOX-Song to Remember. KVOE-Treasury Salute. KGER-R. 3. Hammond. 11:30-EFT. KFSD-Woman in White KGER-R. B. Hammond. KFT, KFSD-Woman in White. KNX-Rosemary. KECA-Listening Post. KHJ, KGB, KFXM, KV0E-Queen for a Day. Queen for a Day. KMTR-Songs to Remember. KFVD-Violet Schram, KKKD, KXLA, KF0X-News. KWKW-News, Instru-melodies. melodies. 11:45--KFI-Masquerade. KNX-Tena & Tim. KECA-Foster May. KFAC-Plano Gens. KRKD-Vocal Varieties. KXLA-Hank Penny. KWEW-Classified. KFSD-News. WKFD-News. KFOA-Jempos of the Times.
*KFSD-News.
12 - KFI-Farm Reporter.
KNX-You're in the Act.
KECA-Al Pearce & Gang.
*KHJ, KMPC, KGEJ-News.
KFWB-Al Jarvis.
*KMTR-News, Music.
*KFAC-Luncheon Concert.
KFKD-Prairie Schooner.
KFVD-Bito Room.
KFYD-Bito Room.
KFSD-Woman of America.
*KGE. KVOE. KGER-News.
12:05-KGEJ-Weyboard Magic.
12:10-KGFJ-Keyboard Magic.
12:10-KGFJ-Keyboard Magic.
12:10-KGFJ-Keyboard Magic.
KKMPC-Norman Nesbitt.
KGB, KVOE-Fun with Music.
*KFWD-Harris' News. 4:30-American Melody Hour, KNX. 6:00-Musical Digest, KGFJ. 7:00-Miniature Concert, KFAC. 7:30-Inglewood Park Concert, KNX. KNX. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance, KFAC. 10:00-Newsical, KFVD. 10:00-Eastside Show, KFWB. Public Affairs

2:00-P.T.A., KRKD. 6:30-American Forum, KHJ. 6:45-Flying Public, KECA. 9:30-American Way Forum, KFI. 10:30-Congress Speaks, KNX.

Sports-Comment

- 10:00-Race Lineup, KWKW. 10:00-Racing, KGFJ, 4:00-Races, KMTR. 5:30-Race Results, KGFJ, 5:45-Race Results, KRKD. 6:30-Santa Anita, KMPC. 9:30-Inside of Sports, KHJ. 10:00-Olympic Fights, KMTR.

12:30-KFI, KFSD-Pepper Young's Family. KNX—Burritt Wheeler, KECA—Ladies, Be Sea Seated. MILD & 5 MELLO' 12:30 TO 1:00 P. M. Monday Through Friday KHJ KHJ-Mild and Mellow. KMPC-Bridge Club. KMTR-Tex Tyler. KGFJ-Easy Rhythm. KXLA-Painted Post. KKWK-News, Varieties. KFXM-Farm Front. KGB-Remember. KVOE-Melody Lane. -KFIL KFSUL-Blicht to 12:45-KFI, KFSD-Bight to 5--KFI, KFSD--Bight to Happiness. KNX--Bachelor's Children. KNYC--Easy Rhythm. KFWD--Violet Schram. KFYO--Violet Schram. KKIA--University of Calif. KFXM--News. KGB--This Is Music. KVOE--Harter Yantry. KGER--Garden School. --KFI. KFSD--Backetara Wif KGER-Garden School. --KFI, KFSD-Backstage Wife. KNN-G. E. House Party. KECA-Jack Berch Show. KHJ-Frolics. *KMPC-News, Bolero Time. *KMPC-News, Flanos. KGFJ-Intermission. KFAC-Melody Mathee. KKRD-Music. *KGER. KFVD-News. KWEW-Varieties. KXLA-Community Broad-Content. ato conters. KGB—Cedric Foster. KFXM—Sagebrush Serenade. KVOE—Radio Tour. ★KFOX—Graeme Fletcher. KFI, KFSD-Stella Dallas. KECA-Bob Nichols. KHJ-Bill Hay Beads the Bible. KMTR-Luncheon Dauce. 1:15-East Side Credit Jewelers of E. Los Angeles Present SWEETHEART LANE QUIZ PROGRAM KXLA TUESDAY KXLA-Sweetheart Lane Quiz. KFVD-Moods In Music. KWKW-Melody Time. KGB, KFXM, KVOE-John-son Fimily. 1:25 KNX-News. I:30-KFI, KFSD-Jorenzo Jones. KNX-Evelyn Winters. KKX-Evelyn Winters. KKD-News. KHJ-This Changing World. KMTE-Dance Time. KGFJ-Among My Souvenirs. KFVD-Hawaiian. KKXLA-Listeners' Digest. KKWW-News, Musical Memories. KXLA-Sweetheart Lane **WRWAW**—News, Musical Memories. KFOX—Hal McIntyre Orch. KFXM—Mutual Melody Hour. KGB—Open House. KVOE—Meet a Friend. KGER—Luckx Lady. 1:45—KFI, KFSD—Young Widder Buorra RFI, RFSD-100mg Wild Brown. KNX-One for the Book. KECA-Hymns of All Churches. KHJ-Tellotest. KMPC-Sewing School. KXLA-Afternoon Varieties. KRKD-Singing Waiters. KFVD-Vocal Varieties. KVOE-Melody Hour. -KFI, KFSD-When a Girl Marries. KNX—School of the Air. KECA—What's Doin', Ladiesi KHJ, KGB, KFXM, KVOE— Zeke Manners. KFWB—Ai Jarvis. KMRC—News, Record Room. KMKR—News, Latin Legato. KWKW—Club 1430. KFAC—Memory Musicale. KGFJ—Town Crier. KRKD—P.T.A. Marries.

KFVD.—Timely Tunes. KFOX—Organ Treasures. KGER—Long Beach Band. -KFI, KFSD—Portia Faces Life. KHJ, KGB, KVOE.—Smile Time. KHJ, KGB, KVOE—Smile Time.
KKD—Music.
KKD—Public Bulletin.
KFOX—Public Bulletin.
2:35 KECA—Norman Nesbitt.
2:30—KFI, KFSD—Just Plain Bill.
KNX—Meet the Missus.
KECA—John B. Kennedy.
KHJ, KGB, KVOE—Bill Gwinn.
KFWB—Three Men on a Mike KMTR—Meet the Band.
KKWB—News, Club 1430.
KFOX—Songs of the West.
KFOX—Songs of the West.
KFOX—Songs of the Lines.
2:45—KFI, KFSD—Front Page Farrell.
KECA—Plan-Americana.
KKTVD—News.
KECA—Hollywood Spotlight.
KRKD—Pan-Americana.
KKTVD—News. *KHYJD-News. **3**-KET-Road of Life. KNX-Burritt Wheeler. *KHJ, KFXM, KFSD-News. KECA-Bride and Groom. *KMPC-News. Record Room. *KHYB-News. Melody Matheee. **★KMTR**—News. Win Morro. **★KXLA, KGER**—News. **KFAC**—Famous Musical Favorites. Favorites. KRUD-Matinee Melodies. KGFJ-Record Jackpot. KFVD-Popular Favorites. KWEW-Swing Session. KV0E-True Confessions. 3:65-KGER-Under Blug Skies. 3:15-KFI-Joyce Jordan, M.D. KHJ-Happy Homes, Norma KFI—Joyce Jordan, M.D. KHJ—Happy Homes, Norma Young.
KXLA—Juke Box Matinee.
KGB—Man About Town.
KFXM—Dp. Philip M. Lovell.
KFON—Buckingham Orch.
KGER—Take It Easy Time.
KFSD—Rond of Life.
KFI, KFSD—Aunt Mary.
KNX—Song Shop.
KFVM—Bushess Brevitles.
KFVM—Conson of America.
KFNM—Conson of America.
KFWB—Teatime Molodies.
KFVM—Combo Time,
KFVOX—Joe Reichmand Orch.
KFYOX—Der. Fanl.
KFI, KFSD—This Woman's Second Science Science. 3:30-A-KFI, KFSD-This Woman's 4-EFI, KFSD-This Woman's Secret. BNX-Gene Baker, and CBS Orchestra. *KECA-Headline Edition. *KHJ, KGB. KFXM. KVOE-Fulton Lewis, Jr. *KMPC-News, Jerry Sears. KFWB-Music. *KMTR-News, Races. KFAC-Musical Masterpieces. KXLA-Juke Box Mathree. RGFJ-Swing Serenade. KRKD-Plano Paintings. KFVD-Piano Sciettions. KWW-Reflections in Music. *KGER. KFOX-News. 4:05-KGER.-Helene Smith. 4:05-KGER-Helene Smith. 4:15-KFI-Songs & a Star. *KNX-News, Music. *KHJ, KGB. KFXM, KVOE-Rex Miller. *KECA-Raymond Gram Swing. KMPC-Ted Steele. *KFWB-Gospel and Song. *EFVD, KFSD-News. KRKD-Movieland Quiz. KFOX-Freidy Martin Orch. KICKD--MOVERANG UNL.
KFOX--Freddy Martin Orch.
4:30-KFI-Art Baker's Notebook.
KNX--American Melody Hour.
*KECA-Junius Pierce.
KHJ, KGE, KFXN. KVOE-Erskine Johnson.
KMPC-Sammy Kaye Orch.
KKRD-Tunés of the Day.
KGFJ-Aiz-o-torlals. Orchestre du Jour.
KGFW-90-90-90 Club.
KWW-Vocal Varieties.
KFOX-01d Ace Pension.
KGER-Take It Easy Time.
KFWD-Tunes for Today.
4:30-KFWB-News.
4:45-KECA-Hop Harrigan.
KHJ-Calendar of Tomorrow.
KMPC-Twilight Tales.

-

37

RADIO LIFE KFWB--Western Stars. KKRKD--News. KWKW-Today at the Races. KGD--Evening Screnate. KGB--Songs of Praise. KFXM--Musical Cocktail. KV0E--Auction Showcase. KFON--Recital. KFFI.-Treasury Salute. KFI.-Treasury Salute. KKI.-Major Knox Manning. KKI.-Major Knox Manning. KKI.-May KI. Kox Manning. KKI.-Terry and the Pirates. KKPC--News, Teen & Twenty KMTR--News, Sunset Rhythms. Rhythms. Rhythms. KFAC-Moments in Music. KWKW-Italian Melodies. KGFJ-Jive at Five. KRKD-Songs of the Saddle. KXLA-Juke Box Matlace. KFVD-Bostick Sundown KFVD-Bostick Sundown Roundup. KGER-News, Music. KGB-Casa Cugat. KFOD-Anniversary Date. 5:15 KFT. KFAC, KFSD-News. KNX-Throught a Womar's Eyes. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-Superman. KECA-Dick Tracy. Superman. KMTR-Belle Martell, Sports. KGER-Music With Appeal. 5:30-KFI, KFSD-A Date With Judy. *KNX-Harry Flannery. KECA-Jack Armstrons. KHJ, KGS, KFXM, KVOE-Captain Midnicht. KMTR-Irwin Allen. KFAC-Whoa Bill Club. KGFJ-Race Recap. KRKD-South Sea Serenade. KXLA-Future Flanlets. *KFOX-News. 5:45¢KNX, KECA-News. KHJ, KGB. KFXM, KVOE-Adventures of Tom Mix. KMPC-Top Tunes. KXLA-Rumba Time. *KMTR-K. Louis Flatau. KGFJ-Show Time. KRKD-Race Results. KGER-Dan Dunn. 5:55¢KNX-Bill Henry. C-KFT, KFSD-Amos 'a' Andy. KGER-Dan Dunn. 5★KNX-Bill Henrs. →KFI, KFSD-Anios 'a' Andy. KNX-Inner Sanctuni. ★KHJ, KGB. KFXM, KVOE-Gabriel Heatter. KECA-Guy Lombardo Show. ★KMPC. KFWB, KFOX-News. ★KMPC. KFWB, KFOX-News. ★KMPC. NEWS. Tomasso Ensemble. KGFJ-Musical Direst. KXLA-Treasury Salute. KKBD-Barniout News. ★KFWB-John B. Hughes. KYLA-Mary Burke Kins. KYLA-MARY BURKE KINS KFXM--Treasury Sainte. KVOE--Remember. 6:30--KFI. KFSD--Fibber McGee and Moly. KNX--This Is My Best. KECA--Story of a Star. Radio Review. KHJ, KFXM, KVOE--American Forum. KMPC--Santa Anita. KFWB--'Anmerica Dances." KFAC--Academy of Music. *KMTR--Averill Berman. KXI.A--Help Wanted. KED--Show Tunes. KFOX--Hal's Memory Room. KGER--Prophecy Sheaks. KGER-G.I. Joe Civilian. 6:45-KECA--The Flying Public. KKLA--Inside Facts. 6:55-KECA--Chester Morrison. 7-KFI, KFSD--Bob Hope. --KECA--Chester Morrison.
--KFI, KFSD--Bob Hope.
KNX-Bob Crosby Show.
KECA-Concert Time.
KHJ, KFXM. KV0EAmerican Forum.
<u>KMPC-News. Dianer Dance.</u>
<u>kKMTR-News. Eventide</u>
<u>Bechees.</u> Echoes FINE MUSIC ... TONIGHT AT 7 CONCERT IN MINIATURE KFAC 1330 ON YOUR DIAL KFAC—Concert in Miniature. KGFJ—Musical Digest. KKRKD, KGER—News. KKLA—Dinner Music. KGB—Salon Sketches.

6-15

7:05-KGEB-Fagan.

www.americanradiohistory.com

7:15 KHJ, KGB-Upton Close. KMTR-W. B. Record. KKKD-Three-Quarter Time. KFXM-Yours Truly. KFXM-Yours Truly. KFOX-Hollywood Whispers. 7:30-KF1, KFSD-Red Skelton → EFI, KFND--Red Sketton Scrapbook. KECA--Hoosier Hop. KHJ, KGB, KFNM, KVOE--Red Ryder. ★KFWB--Peter de Lima. KMTR-Dr. Clem Davies. KFAC-Floretta's Jewel Box. KXLA-Syncopation. Melodies America Loves Male Quartet Concert Orchestre EARL TOWNER Director KNX-Tuesday-7:30 p.m. INGLEWOOD PARK CEMETERY ASS'N 6 KNX—Inglewood Pk. Concert. KRKD—Do You Know? KFOX—Bongshoremen's KFOA-Rongshorenen s Dispatch. KGER--Kingdom Within. 7:45 KFAC. KFOX-News. KFWB-Guy Lombardo Orch. KKX-Jack Kirkwood Show. KECA-Lum & Abner. KHJ, KGB. KFXM. KV0E-Count of Monte Cristo. KMPC-News, F. Hemingway. KKWPC-News, Grace Dotson. KFWB-John Dehner. KMTR-News, Grace Dotson. KFVB-John Dehner. KKMTC-News, Musica. KGFJ-Concert Encore. KKIA-Musical Masterpieces. KFGX-Rev. Lockyer. S:15 KFI, KFSD-Fleetwood Dispatch. 8:15+KFI, KFSD-Fleetwood Lawton. Lawton. KNX—Jack Smith, Songs. KECA—Elmer Davis. KMPC—Ozle Waters. KFWB—Kenny Baker. KXI.A—Charlie Hamp. KGER—Singing Cabby. KALA-CHERIER Cabby. KGER-Shising Cabby. 8:30-KFI, KFSD-Philip Morris Folice. KNX-Theater of Romance. KECA-Jones and I. KHJ, KGER, KVOE-The Falcon. KMTR-Wurst of Healing. KGFJ-Daneing Rhythm. KXLA-97th Street Corral. KFNM-Acme of Sonxs. KFOX-P. E. Gardner. 8:45-KFWB-Warner Bros. Orch. KGER-Citr Hall Report. 8:55-KFWX-News, Carrol Altoct. BULLOCKS DON'T MISS SHOW "TUESDAYS at 9" 9:00 P.M. KFI • TUESDAYS 9-KRI-Tuesday at Nine. KNA-Big Town. 9-KRI-Tuesday at Nine. KNA-Big Town. 9-KRI-Start Venture. 9-KRI-Start Venture. 9-KRI-Start Venture. 9-KRI-Start Venture. 9-KRI-KGR, KFXM, KYOE-James Crowler. 9-KRYB-Peter de Ling. 9:35-KHJ, KGR, KFXM, KYOE-James Crowler. 9:35-KHJ, KGR, KFXM, KYOE-March Crowler. 9:36-KRI-Cet's Talk Hobbies. 9:30-KFI-American Way Forum. 8:30-KFI-American Way Forum. 8:40-KKS-KIKM, KYOE-Inside of Sports. 8:40-KAR, KFXM, KYOE-Inside of Sports. 8:1A-County Barn Bante. 9:KATE-News. tion" as the guest of Howard Hughes. It's the first flight of the new Constellation under regular commercial conditions.

PAGE 17 TUESDAY LOGS

WEDNESDAY, MARCH 6 #Indicates News Broadcasts KIL KFSD-Fred Waring. KNX-Johnny Murray. KECA-Don McNell's Breakfast Club. ★KHJ, KGB, KVOE-Cecil Berger Brown, KHJ, KGB, KVOE—Cecil Brown, KKPKE-L. A. Breakfast Club. KKWE-L. A. Breakfast Club. KKFME-News, Western Stars. KKFL, KFOA-Dr. Tailoot. KFAC—Country Church. KKEW, KFOA-Dr. Tailoot. KFAC—Country Church. KKEW-Pan-American Mission. KFVD—Cliffy Stone. KKEW-Sonss of Praise. KNJ, KGB—Frazier Hunt. KMJ, KGB—Frazier Hunt. KMW—Olga Graves. KVOE—Bing Crosby. KGEI-Mizpah. 8:15 8:30-KFI-Dr. Paul. KNX-Light of the World. KHJ, KGB, KFXM, KVOE-Take It Easy. KMFC-Songs for You, Otis. KMFC-C, KRKD, KFSD-News. KXLA, 8:30 A.M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace KNLA-Haven of Rest. KWEW-News, Morning Devotions. KFOX-Rev. R. E. Reid. -KFI, KFSD-David Harum. KNX-Aunt Jenny's Real Life 8:43- KNX-Aunt Jenny's Real Life Stories. KHJ, KGB, KFXM, KVOE-Victor Lindiahr. KFAC-Show Time. KWKW-Wings of Healing. KWFW-Words Favorites. KGER-New Tribes Mission. KFI, KGFJ, KGEB.-News. KNX-Kate Smith. KECA-Glamor Manor. KKME-KAR. KV0E-KECA-Glamor Manor. KHJ, KGB, KFXM, KVOE-Lyle Van, News. KMPC-News, Your California ★EMPC-News, -Xour California Home. ★EMTR-News, Church Looks at Life. KWEW-Voice of Chins. KXLA-Waitz Time. KRKD-Sagebrush Serenade. KFVD-Waitz Time. KFVD-Waitz Time. KFSD-Voice of a Nation. KFSD-Voice of a Nation. 9:05 KFI-Edward Jorgenson. Comment. KGER-Curtis H. Springer. 9:10-KGFJ-Emery Deutsch Presents. -KFI-Especially for You. KNX-Big Sister. KHJ, KGB, KFXM, KVOE-Morton Downey. 9:15-"THE VOICE OF HEALTH" R. L. McMASTER, D.C., Ph.G. Ph.D., F.R.S.A. (London) for the MCCOY HEALTH SYSTEM Every morning-Mon. (KFAC at 9:15 thru Fri. ALL ROUTE KFAC--Voice of Health. KMPC--Woman's Exchange. KXLA-Harmony Homestead. *KFVD-News. KGER-Cheerful Chat. *KFSD-Larry Smith. 8:30*EFI, KFWB, KFAC, KWKW -News. KN-Romance of Helen KNX-Romance of Helen KNX-Romance of deter Trent. KECA-Breneman's Breakfast in Hollywood. KHJ-Time Out. KMF2-Perry Como. KMTR-Bible Treasure Hour. KMFYD-Show Tunes. KGFJ-Open Album.

KGB-Serenading You. KVOE-Shady Valley. KFXM-Family Almanac. KFSD-Ann Gibson. KGEB-Radio Revival. 9:40-KFI-Living in Hollywood. 9:40-KFI-Living in Hollywood. 9:45-KFI-Bonay Mansfield, Songs. KNX-Our Gal Sunday. KHJ-Mystery Chef. KMFC-Three Suns. KFWB-Midmorning Meiodics. KMTR-Just Relax. KFAC-Musical Comedy. *KFAC-Musical Comedy. *KFAC-Musical Comedy. *KFAC-Musical Comedy. *KFAC-Musical Comedy. *KFAC-Musical Comedy. *KFAC-Maggis Private Wire. 9:35-KFWB-Floretta. -KFI-Mitchell's Musical 10-KFI-Mitchell's Musical -KFI-Mitchell's Musical Scraphook. KNX-Life Can Be Beautiful. KNX-Life Can Be Beautiful. KNX-Content Can Be Beautiful. KKRCA-Heme Edition. *KMPC-News, Music Hall. KKWB-Kitchen Kollege. Chef Milam. *KMTR. KFOX, KGER-News. KGFJ-Racing News. KFAC-Midmorning Scrennde. KRKD-Battle of Baritones. KFYD-Morning Scrennde. KXLA-Red Murrei. EWKW-Race Lineups. KFSD-Time to Relax. 10:00-KGER-Jack Nerille. 10:13-KGER-Jack Nerille. 10:13-KGER-Jack Nerille. 10:13-KFI--What Do You Say? KNX-Ma Perkins. KECA--Ted Malone. KHTR--King's Men. KGFJ-Screnade for You. KMTR--King's Men. KGFJ-Screnade for You. KKUA-News. KWKW--Western Serenade. KRKD--Talk. KGER-Kingdom Within. KFOX-Rev. Emma Taylor. 10:30-EFI-Hollywood Fan Magazine. KNX-Young Dr. Malone. KHX-Young Dr. Malone. KHX-Young Dr. Malone. KHX-KWB-News. KMTR--Floyd B. Johnson. 10:05-KGER-Jack Neville. 12 NOW PIERRE Maestro of the Chaling Dish With Marion Lee WOMAN'S WORLD on KXLA-10:30 A.M. KXLA-Woman's World. WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Variety 8:00--Fred Waring, KF1. 8:00-Johnny Murray, KNX. 8:00--Breakfast Club, KECA. 8:00-Breakfast Club, KECA.
8:00-L. A. Breakfast Club, KFWE.
9:30-Breneman's Breakfast, KECA.
10:00-Chef Milani, KFWE.
10:00-Chef Milani, KFWE.
10:00-Eddie Cantor, KFI.
6:00-Eddie Cantor, KFI.
6:00-Frank Sinatra, KNX.
6:30-Bob Crosby Show, KNX.
6:30-Spotlight Bands, KHJ.
7:00-Kay Kyser Kollege, KFI.
7:30-Andrews Sisters, KNX.
8:30-Hildegarde, KFI.
9:00-Jack Carson, KNX. Drama 6:30—Mr. District Attorney, KFI. 7:30—Boston Blackle, KECA. 8:30—Drum & Abner, KECA. 8:30—Dr. Christian, Jean Hersholt, KNX. 9:30—Ellery Queen, KNX. 9:30—Ellery Queen, KNX. 9:30—Hollywood Theater, KFI.

KFXM-Dance Music. KFSD-Woman of America. 12:05-KGER-Out of lite Bandbox. 12:10-KGFJ-Keyboard Maric. 12:15-KFI, KFSD-Ma Perkins. KHJ-Johnson Family. *KMPC-Norman Nesbilt. KFVD-Luncheon Music. *KFVD.-Luncheon Music. *KFD.-Luncheon Music. *KFD.-Luncheon Music. *KFD.-Luncheon Music. *KFN.-Burnit Wheeler. KGFJ-Upbeat Session. *KFAC-News, Rations. KRKD-Music. *EWEW-News, Symphonic Krings. KFVD—Union Rescue Mission. KGER—Sunshine Pastor. KFSD—Do you Know the Answer? Answer? 10:45-KFI, KFSD-Art Baker. KNX-Road of Life. KHJ, KGB, KFXM, KVOE-John J. Anthony. KMPC-Home Chats. KFWB-Science of Mind. KMTR-Care of the Body. KFAC-Pan-Americana. KRKD-Midnight Mission. KFOX-Hebrew Christian Hour. KNX-Burritt Wheeler. KECA-Ladies, Be Seated. MILD & BFON-Hebrew Christian Hour.
10:55/HECA-News, Betty Crockers
11 - KFT, KFSD-Guilding Light. KKN-Second Mrs. Buitton.
KECA-Baukhage Talking.
KKWC-News, Music Hall.
KFWB-Al Jartis.
KWWE-News, Dr. Talbot.
KFAC-Board of Education.
KXLA-Easy Listening.
GFJ-Styphings in Blue.
KFOD, KGER-News.
KRBD-Light Concert.
KWKW-Moments of Melody.
KFOL-Thomas Baird.
KFOL-Thomas Baird.
MKIA-Perry Mason.
KECA-Etel and Albert.
KHJ. KGB-Hythm Time.
KGER-Rosh Britchard.
11:30-KFT, KFSD-Today's Children.
KNX-Perry Mason.
KECA-Etel and Albert.
KHJ. KGB-Hythm Time.
KGER-R. B. Hammond.
11:30-KFT, KFSD-Woman in White KNX-Roemarr.
KNX-Roemarr.
KHAC-Musical Reve.
KFAC-Musical Reve.
KFAC-Musical Reve.
KFAC-Musical Reve.
KECA-Listening Post.
KFAC-Musical Mile.
KFAC-Musical Mile.
KECA-Foster May.
KECA-Foster May.
KECA-Foster May.
KMKD-Worel Mile.
KFAC-Musical Mile.
KFAC-Morens.
11:40-KFI-Masquerade.
KWKW-Classified.
KWFD-News.
KKRD-Voent Varietles.
KNLA-Hank Penny.
KKRD-Voent Varietles.
KNLA-Hank Penny.
KKRD-Voent Varietles.
KNLA-Hank Penny.
KKHD-Voent Varietles.
KNLA-Hond Vers. MELLO Hour. 10:55+KECA-News, Betty Crockers 6 12:30 TO 1:00 P.M. Monday Through Friday Q KHJ KHJ-Mild and Mellow, KMPC-Bridge Club, KEFWB-News, KMTR-Tex Tyler, KWKW-News, Varieties, KGFJ-Ensy Rhythm, KXLA-Painted Post, RACE RESULTS All Tracks - All Day KWKW - 1430 KC KFAM—Farm Front, KGB—Remember? KVOE—Melody Lane. KVOE-Melody Lane. 12:45-KFI, KFSD-Right to Happiness. KNN-Bachelor's Children. KMVC-Easy Bhythm. KFVD-Violet Schram. KKLA-Uoiversity of Callf. KKOX-Platter Pantry. KGER-Garden School. KFXM-Fashions in Music. 4-KFL KFSD-Backstace Wite KGER--Garden School. KFXM-Fashions in Music. **1**-KFI, KFSD--Backstage Wife. **1**-KFI, KFSD--Backstage Wife. **1**-KFI, KFSD--Backstage Wife. **1**-KFWB-Al Jarvis. **1**-KFWB-Al Jarvis. **1**-KFWB-Al Jarvis. **1**-KFWB-Al Jarvis. **1**-KFWB-Al Jarvis. **1**-KFAC--News, Blance. **1**-KFAC--News. **1**-News. **1**-KFAC--Melody Matinee. **1**-KFVD, KGER--News. **1**-KFVD, KGER--News. **1**-KFVD, KGER--News. **1**-KFXM--Sagebrush Serenade. **1**-KFXM--Sagebrush Serenade. **1**-KFXM--Sagebrush Serenade. **1**-SE-KFI, KFSD--Stella Dallas. **1**-SE-KFI, KFSD--Stella Dallas. **1**-SE-CA--Bob Nichols. **1**-SE-CA-Bob Nichols. **1**-SE-CA-Bob Nichols. **1**-SE-CA-Bob Nichols. **1**-SE-CA-Bob Nichols. **1**-ME-CA-Bob Nichols. **1**-SE-KFI, KFSD--Stella Dallas. **1**-SE-CA-Bob Nichols. **1**-SE-KFI, KFSD--Stella Dallas. **1**-SE-CA-BOB Nichols. **1**-SE-CA ★KFSD--News.
 →KFI--Farm Reporter.
 KNX-Fou're in the Act.
 ★KHJ--Broadway News.
 ★KHJ--Broadway News.
 ★KMPC. KGB, KVOE--News.
 ★KMPC.-KGB, KVOE--News.
 ★KMPC--News, Music.
 ★KAC--Luncheon Concert.
 ★KAC--Luncheon Concert.
 KKLA--Dinner Bell Roundup.
 KWKW-Blue Room.
 ★KGE7., KGER--News.
 KKRD--Prairie Schooner. 9:30-The Weird Circle, KECA. Outstanding Music kGB, BF NN, BY VI.
Johnson Family.
1:30-KFT, KFSD-Lorenzo Jones.
KNX-Evelyn Winter.
KECA-News.
KHPC-Youth Interprets the News.
KMTR-Dance Time.
KKTR-Dance Time.
KKTR-Listeners' Digest.
KKTA-Listeners' Digest.
KGPJ-Among My Souvenirs.
KGFN-Hawalian Music.
KGER-Captains of Industry.
KVOE-Meet a Friend.
1:'5-KFT, KFSD-Young Widder Brown.
ENOW. 4:00-Musical Masterpleces, KFAC.
6:00-Musical Digest, KGFJ.
7:00-Great Moments in Music, KNX.
8:00-Evening Concert, KFAC.
10:00-Lucky Lager Dance Time, KFAC.
10:00-Newsical, KFVD.
10:00-Eastaide Show, KFVB. Public Affairs 1:45-Backgrounds for Living, KNX-Background for Living. KHJ-Tellotest. KHJ-Tellotest. KECA-Hymns of All Churches. KNLA-Mternoon Varieties. KRKD-Singing Walters. KFVD-Vocal Varieties. KFVD-Welody Hour. Sports-Comment 10:00-Race Lineup, KWKW. 10:00-Racing, KGFJ 12:30-Bridge Club, KMPC. 5:30-Race Results, KGFJ. 5:45-Race Results, KRKD. 6:30-Santa Anita, KMPC. 8:30-Sportsmen's Club, KECA. 9:45-Sports Parade, KFWB. -KFI, KFSD-When a Girl Marries. Marries. KNX-School of the Air. KECA-What's Doin', Ladies? KFWB-Al Jarvis. KHJ, KGB, KFXM, KVOE-Zeke Manners. *KMPC-News, Record Boom.

*KMTR—News, Latin Legato. KFAC—Memory Musicaie. KGFJ—Town Crier. KWKD—Urgan Reveries. KWKW—Club 1430. KFOX—Organ Treasures. KGER—Long Beach Band. 2:16-KFI, KFSD—Portis Faces Life. KHJ, KGB, KVOE—Smile Time. Life, KHJ, KGB, KVOE-Smile Time. KKD-Concert Melodies. KKD-Concert Melodies. KFOX-Public Bulletin. KFOX-Public Bulletin. Sizs-KECA-Norman Nesbitt. 2:30-KFI, KFSD-Just Piain Bill. KNX-Meet the Missus. KHJ, KGB, KVOE-Bill Gwinn Show. *KECA-John B. Kennedy. KFWB-Three Men on a Mike. KMTH-Meet the Band. KXLA-Vocal Varleties. *KRKD-News, Club 1430. KFOX-Songs of the West. KFXM-Devotions, Music. KGER-Between the Lines. 2:40-KGER-Long Beach Band. 2:45-KFI. KFSD-Front Page Farrel. -KFI, KFSD-Arton Farrell, KECA-Hollywood Spotlight. *KFVD-News. KRKD-Pan-Americana. KHRD-Aust Australia. -KFI-Road of Life. KECA-Bride and Groom. +EHJ, KGER, KFSD-News. +KMPC-News, Record Boom. +KMPC-News, Melody KEFWB-News, Melody Matinee.
 *EMTR-News, Win Morro. KFAC-Famous Musical Favorites.
 *KALA, KFXM-News. KGFJ-Jackpot.
 KKKD-Matinee Melodies.
 KFVD-Popular Favorites.
 KWEW-Swing Session.
 KFOX-Varieties.
 KVOE-True Confessions.
 3:25-KGEB-Under Blue Skies.
 3:15-KFI-Joyce Jordan, M.D.
 KHJ-Happy Homes, Norma Younz. Youns. EXLA-Juke Box Matinee. KFOX-Hawaii Calls. KGB-Man About Town. KFXM-Dr. Lovell. KGER-Take It Easy Time. KGER-Take It Easy Time. KIT, KFSD-Aunt Mary. KFXA-Jimmy Carroll Sings. KECA-Frances Scully. KFWB-Frances Scully. KFWB-News, Music. KWKW-American Jewish Hour. Young. 3:30- KWKW-American Jewish Hour.
 KFXM-Business Brevities.
 KFOX-Hollywood Salon.
 KVOE-Red Cross.
 KFI-Woman of America.
 KNX-World Today, News.
 KHJ, KGB, KFXM. KVOE-Elss Maxwell.
 KECA-Constance Bennett.
 KMPC-Paramount Parade.
 KFWB-Health Talk.
 KFYO-Rhumbs.
 KFYO-Bhumbs.
 KFSD-Dr. Paul.
 KFSD-This Woman's 3:45--KFI, KFSD-This Woman's

KFOX-Old Age Pension. KFSD-Tunes for Today. 4:40*KFWB-News. 4:45—KNX—John Laurenz. KECA—Hop Harrigan. KHJ, KGB—Calendar of To-morrow. HIJ, KUB—Calendar of fo-morrow, KJFWB—Western Stars. KKKD—News. KWKW—Today at the Races. KFVD—Evening Serenade. KFVD—Evening Serenade. KFVM—Musical Cocktail. KVOE—Auction Showcase. *EFI-Elchard Harkness. *KNX-Major Knox Manning. *KHJ, KFXM, KVOE-News. KECA-Terry & the Pirates. *KFAC-News, Teen & Twenty. KFAC-Moments in Music. KRKD-Songs of the Sadde. KRKD-Songs of the Sadde. KWKW-Italian Melodies. KVFVD-Bostick Sundown roundup. KGB-Casa Cugat. KFND-Anniversary Date. *KGER-News. 5*KFI, KFSD. KFAC-News. ★KFI-Bichard Harkness 5:15+KFI, KFSD, KFAC-News. KNX-Through s Woman's Eyes. KHJ, KGB, KFXM, KVOE-Superman. KECA-Dick Tracy. KMTB-Show Time. KMTR-Show Time. -KFI-Voice of the Nation. KKNX-Harry Flannery. KHCA-Jack Armstrong. KHJ, KGB, KFXM, KVOE-Captain Midnight. KMTR-Irwin Allen. KGFJ-Race Revap. KFAC-Whon Bill Club. KKKD-South Sen Serenade. KNLA-Fur Counselor. KGER-Navy News. KFSD-Tropical Moods. StyFI. KFSD-Elmer Priorson. KFSD—Tropical Moods. 5:45 KFI, KFSD—Eimer Peterson. ★KNX, KECA—News. ★KHJ, KGB, KFXM, KVOE— Adventures of Tom Mix. KMFC—Top Tunes. ★KMTR—K. Louis Flatau. KXLA—Rhumba Time. KGTJ—Show Time. KGER—Mandrake, Magician. 5:55 ± KNX—Bill Henry. -KFI, KFSD-Time to Smile 6-KFI, KFSD-Time to Smile (Eddie Cantor). KNX-Frank Sinaira. KECA-The Lone Ranger. *KHJ, KGB, EFXM, KVOE-Gabriel Heatter. *KMPC, KFWB, KGER, KFOX-News. *KMTR-News, Tomasso Ensemble. KGFJ-Musical Digest. KRKD-Music. KILA-Pasadena Playhouse. 6:15-KGER-Victorious Life. 6:15-KGER-Victorious Life. 6:15-KULR- Hittorious Lite. 6:15-KHJ, KGB-Real Life Stories. ★KMPC-Paramount News. ★KPR-John B, Hughes. KFOX-Miracles of Science. KFXM-Treasury Salute. KVOE-Remember? KVOE-Remember? 6:30-KFI, KFSD-Mr. District Attorney. KNX-Bob Crosby Show. KECA-Want to Lead a Band? KHJ, KGB, KFXM, KVOE-Spotlight Bands. KMPC-Santa Anita. KFWB-America Dances, KFAC-Academy of Music. KKTR-Acverli Berman. KXLA-Help Wanted. KKD-Show Tunes. KFOX-Hal's Memory Room. KGER-Prophecy Speaks. 6:45-KKD-Hollywood. Tune-6:45-KRKD-Hollywood. Tunesmiths. KXLA—Inside Facts. -KECA—Chester Morrison. 6:55--KFI, KFSD-Kay Kyser's Musical Kollege. KNX-Great Moments in Music. FINE MUSIC TONIGHT AT 7 CONCERT IN MINIATURE KFAC **1330 ON YOUR DIAL**

RADIO LIFE

PAGE 19 WEDNESDAY LOGS KECA-Men's Magazine. *KHJ, KGB, KFYM, KYOE-News, Glenn Hardy. *KMPC-News, Sports. *EFWB-Peter de Lima. *KMTR-News, Concertmaster. KLA-Pee Wee Hunt Orch. KGFJ-Saludos Amigos. KFOX-Pasadens Schools. KFOX-Church of Christ. *KGER-News, Music. 9:15*KHJ, KGB, KFYM, KYOE-Bex Miller. KECA-Beserve. KHJ, KGB-Radie Auction Gallery. KECA-Anderson Family. *KMPC-News, Dinner Dano *KMTR-News, Eventide Dance. WAMIR-News, Eventue Echoes. KFAC-Concert in Ministure. *KERD, KGER-News. KEVAC-Dasadena Musicians. KXLA-Dinner Music. KFXM-Income Tax. KFOX-Gospel Songs. KVOE-Veterans' Administration. 7:05-KGER-Fagan. 7:05-KGER-Fagan. 7:15-KMTR-W. B. Record. KERD-Three-Quarter Time. *KXLA-News. KPPC-Organ Recital. KFYM-Music. KFOX-George Fisher. KVOE-Merchant Marine Heroes. Echoes Key Muller. KECA-Reserve. KMPC-Johnny Johnson. KFWB-Strollin' Tom. KPPC-Courtenay Monsen. 3:30-KFI-Hollywood Theater. 3:30-KFI-Hollywood Theater. KKX-Ellery Queen. KKX-Ellery Queen. KKX-KKAR, KOB, KVOE-Inside of Sports. KMPC-Man with a Band. KFWB-News. KKMTR-Sam Balter. KXLA-County Born Dence. KPTO-Tracher Quiz. S:45×KHJ, KGB, KFXM, KVOE-Fulton J, Lewis, Jr. KFWB-Sports Parade. KMTR-Barber Shop Quartet. KMTR-Modern Moods. Heroes. 7:30—KNX—Andrews Sisters. KHJ, KGB, KFXM, KVOE— Cisco Kid. THE MYSTERY PAVORITE BOSTON BLACKIE KECA-7:30PM 10*KFI, KFSD—The Reporter. *KIIJ, KGB, KVOE—News. KECA—Relax with Cal Tinney *KMPC—News, Rhythm WEDNESDAYS Roundup. VELTEX GASOLINES EASTSIDE KECA-Boston Blackie. *KFWB-Peter de Lima. KMTR-Dr. Ciem Davies. KFAC-Floretta's Jowel I KRKD-Do You Know? KPPC-Music. KXLA-Caulne Corral. KFOX-Longshoremen's Dianatch. SHOW Box 10 TO 12 P. M. Every Night Except Sunday Dispatch. KFWB KGER-Rev. Douma. 7:45*KFAC—News. KFWB—Guy Lombardo's Orchestra. KPPC—Church Night Series. KFOX—Preview Beport from KFWB-Eastside Show. *KMTR-News, Music. KFAC-Lucky Lager Dance Time, 2 Hours. *KFVD-Newsical. 3 Hours. KXLA. KGFJ-Western Music. *KGER-News, Musical Roundup. Hollywood. KGER-Rev. Douma. KGER--Rev. Douma. -KFI, KFSD-Supper Club. KNX--Jack KIrkwood Show. EECA--Lum & Abner. KHJ--The Main Line. *KMPC, KMTR. KGER--News. *KFWB--John Dehner. KFAC--Evening Concert. KXLA--Musical Masterpieces. KGEJ--Concert Encore. KPPC--Church Night Series. KGB--The Sealed Book. KFXM--Lest We Forget. KVOE--Junior College. Roundup. KFXM—Welcome to Melody. Roundup. KFXM-Welcome to Melody. 10:15-KFI-Flests Grande. *KKX-Dr. Harold Fisher. *KECA-News. KHJ. KGB, KFXM-Orgas Melodies. KFOD-Symphonette. KFOD-Symphonette. KVOE-Income Tax. 10:30*KFI-Inside the News. Carveth Wells. KNX-Symphonette. *KECA-Raymond Gran Swing. KHJ-Sing, America. Sing. KHJ-Sing, Condman Orch. KMTK-100-Night Stand. KVOE-1430 Club. 10:45-KFI-Show Time. KECA-Freddle Martin Orch. KHJ-Sic the Story Goes. *KFIA-Organ Melodies. *KFSD-News. FLOYD B. JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday #KFSD-News. #KFSD-News. KECA-Post Parade. Starlight Roof. #KMPC-News, Aragon Ballroom. KFWB-Eastaide Show. KKLA-Painted Post. KGEI-Blue of Evening. #KGER-News, Club Moderne. KFSD-Munic. U.12-KFEI-Tarlor-Made. Melodies. 8:05-KMTE-Floyd B. Johnson. S:05→K.N.I.E.—Floy'd B. Johnson. S:15★KFI, KFSD.—Fleetwood Lawton, Comment. KN—Jack Smith Show, ★KECA-Elmer Davis, KFWB-Kenny Baker. KFWB-Kenny Baker. KXLA-Charlie Hamp. KFXM-Serenade. KV0E-Smooth Performance, S:30-KFI WSD.Hildesarde KVOE—Smooth Performaance, 8:30-KFI, KFSD-Hildegarde. KNX-Dr. Christian, Jean Hersholt. KECA-Sportsman's Club. KHJ, KGB, KFXM, KVOE— Fresh Up Time. KMPC-Music Supreme. KFFMB-News. KGFJ-Dancing Rhythm. KLLA-97th Street Corral. KPPC-Drama. KFPC-Drama. KGER-Take Your Choice. Stormer Brog Orcho KFSD-Music. KFSD-Music. II:13-KFI-Taylor-Made Melodies. Post Parade. KNX-Bob Crosby Orch. KHJ, KGB-Deil Arnaz Orch. KECA-Carlos Molina Orch. KF 'Yanny Strand Orch. K 'Swing Soirce. KI 'GB-Ramos Orch. KI 'GB-Ramos Orch. KI 'GB-Ramos Orch. KI'A-Four Tones. KKYD-Nossical, 'til 1 a.m. KFXM-Masterworks. II:45-KECA-Club Morocco. KFI-Musical Interlude. *KHJ. KGB. KYOE-News. KMPC-C. P. Johnson Orch. II:53-KFI, KECA, KNX, KFSD-News. 8:45-KFWB-Warner Bros. Orch. KGER-Garden School. 8:55 KNX-News, Carroll Alcott. -KFI, KFSD-Mr, and Mrs.

KGFJ-Musical Digest,

North.

KNX-Jack Carson Show,

THURSDAY, MARCH 7 *Indicates News Broadcasts -KFI, KFSD-Fred Waring. KNX-Johnny Murray. KECA-Don McNelll's Breakfast Club. *KHJ, KGB, KVOE-Cecll 8 *RMPC, KXLA-News. *KFWB-Inside Story. *KFWB-Inside Story. *KMTR-News, Western Stars. KGFJ-Concert Pastelle. KWEW-Pan-American Mission Mission. KRKD, 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace KRKD, KFOX-Baven of Rest. KFAC-Country Church. KFAC-Cliffy Stone. KFAM-Sunshine Service. KGER-News, Sister Sylvia. KNX-Valiant Lady. KHJ, KGB-Frazier Hunt. KMPC-Market Reports, 8:15 KMPC-Market Reports, Sports, KFWB-Melo-Tunes, KWRW-Olga Graves, KGER-Mizpah, KVOE-Bing Crosby, 3:30-KFI-Dr. Paul. KNX-Light of the World, KHJ, KGB, KVOE-Take it Easy. 10:45-KHJ, RGB, KVOE—Inke It Easy. KMTC—Song for You. KMTR—Christ Church Unity. KXLA—Baptist Brothers. KERKD, EFSD, KI'AC—News. KWEW—News, Morning Devotions. KFXM—Take It Easy. Berndons, KFIM-Take It Easy. 8:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Storics. KHJ, KGB, KFXM, KVOE-Victor Lindlah. *KFWB-News. KFAC-Show Time. KFAC-Show Time. KFAC-Show Tribes Mission. SCHE-New Tribes Mission. 9:4KFI, KGFJ, KGEB-News. KNX-Kate Smith. *KHJ, KGB, KFXM. KVOE-Lyle Van, News. KOA-Glamor Manor. *KMPC-News, Your Californis Home. KFWB-Dr. Beynolds. *KMTR-News, Moments with God. KKD-Sarebrush Serenade 11 Home, KFWB-Dr. Reynolds. KFWB-Dr. Reynolds. KMTR-Newa, Momenis with God. KKMTR-Newa, Momenis with KGMD-Sagebrush Serenade. KMA. EFVD-Walls Time. KFOD-Voice of a Nation. 2:05-KFI-Edward Jorgenson. 3:05-KFI-Edward Jorgenson. 3:05-KFI-Edward Jorgenson. KHX-Biole Statemes. KFAC-Voice of Health. KTAC-Voice of Health. KTAC-Voice of Health. KTAC-Voice of Health. KTAC-Voice of Health. KTAC-With Strate-News. KFAC-Voice of Health. KTAC-Commence of Helen Trent. MI-F-Time Out. KTAC-Commence of Helen Trent. MI-F-Bible Treasury Hour. KTAC-Perry Come. KMTR-Bible Treasury Hour. KGER-Radio Revival. KFYD-Show Tunes. KGER-Radio Revival. KFYD-Show Tunes. KGER-Radio Revival. KFYD-Show Tunes. KGER-Radio Revival. KFYD-Show Tunes. KGER-Radio Revival. KFYD-Ann Gibbon. 2:4-KFI-Reserve. 3:4-KFI-Reserve. MIRA-Just Relax. KTAC-Muster. KHS-Marsier Chci. KMTR-Just Relax. KTAC-Muste. KHS-Marsier Chci. KMTR-Just Relax. KTAC-Muste. KHS-Marsier Chci. KMTR-Just Relax. KHS-Marsier Chci. KMTR-Just Relax. KHS-Marsier Chci. KMTR-Just Relax. KHS-Marsier Chci. KMTR-Just Relax. KHS-Marsier Chci. KHS-

10-KFI, KFSD-Standard School Kirings. K. alon Rescue Mission. K(E.) – Sunsitive Pastor. K(FBD – Do You Know Ans? – KFI, KFSD – Art Baker. KNX-Road of Life. KHJ, KGB, KFXM, KVOE– John J, Anthony. KMPC-Home Chats. KFAC-Pan Americana. KFAC-Pan Americana. KKKD-Midnight Mission. KFOX-Hebrew Christian Hour. Batta Cracker. Hour. 10:55#KECA-News. Betty Crocker. HOUT.
 HOUT.
 HOUT.
 HOUT.
 KIFN.—Guiding Light.
 KNX-Second Mrs. Burton.
 KKECA.—Baukhaze Taiking.
 KKHZ-Meuse Taiking.
 KKMEN.—News, Music Hall.
 KFWB—Ai Jarvis.
 KKMEN.—News, Dr. Taibot.
 KGEJ-Skylings in Blue.
 KKFVD, KGER.—News.
 KKKD.—Light Concert.
 KKTAC.—Baukhend of Melody.
 KKFOX.—Thomas Baird.
 KGB—Bosh Pritchard.
 KKFSD.—Today's Chil-2 4 KGB-Bosh Fritchard. 11:15-KFSD-Today's Chil-dren. Betty Crocker. KNX-Perry Mason. KECA-Ethel and Albert. KHJ, KGB-Hymns You Love. **THURSDAY 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. 9:30-Breneman's Breakfast, KECA. 10:00-Chef Milani, KFWB. 11:30-Queen for a Day, KHJ 4:30-Art Baker's Notebook, KFI. KHI. KFI. 6:30-Bob Burns, KFI. 6:30-Bob Burns, KFI. 6:30-Hobby Lobby, KNX. 7:30-Hare's Morgan, KECA. 8:30-Burns & Allen, KFI. 8:30-Burns & Allen, KFI. 9:30-Dinab Shore, KFI. Quiz Programs 6:30-Detect & Collect, KECA. 9:30-Noah Webster Says, KFI. Drama 7:00-Island Venture, KNX. 8:00-Famous Radio Players, KHJ. 8:30-Rogue's Gallery, KHJ. 9:00-Suspense, KNX.

KFAC-Music for You. KFVD-Musical Revue. KGER-R. B. Hammond. KFXM-Song to Remember. KVOE-Treasury Salute. KVOE-Treasury Salute. 11:30-KFIJ KFSD-Woman in White. KNX-Rosemary. KHJ, KGB, KFXM, KVOE-Queen for a Day. KECA-ListenIng Post. KMTR-Songs to Remember. KKRKD, KXLA. KFOX-News. KFVD-Violet Schram. KWKW-Neys, Instru-melodies. melodies. metodies. 11:45--KFI--Masquerade. KNX--Tena and Tim. KFCA--Foster May. KFCA--Finano Gems. KWKW--Classified. KRKD--Vocal Varieties. KXLA--Hank Penny. *KFED--News. 12-KFI-Farm Reporter. KFI-Farm Reporter.
 KNX-You're in the Act.
 KECA-Al Pencre & Gaar.
 *KHJ-Broadway News.
 *KMPU-News. Hemingway.
 KKWE-Al Jarvis.
 *KMTR-News. Music.
 KKKM-Plue Room.
 KXLA-Dinner Bell Roundup.
 *KGFJ-News.
 KKFAC-Lunchcon Concert.
 KFYD-Editor of the Air.
 KKFUD-Woman of America.
 *KGER, KGB, KVOE-News.
 *KYXM-Hawainan Harmonizes.
 *KGER.-Out of Bandbox. AFAM-Hawaman Harmonies. 12:05-KGER-Out of Bandbox. 12:10-KGFJ-Keyboard Magic. 12:15-KFT, KFSD-Ma Perkins. KHJ-Johnson Family. KKPUC-Norman Neshitt. KFVD-Luncheon Music. KKFOX, KFXM-News. KGB, KVOE-Fan with Music. 12:30-EFI, EFSD-Pepper Youns's Family. ENX-Burritt Wheeler. KECA-Ladies, Be Seated. MILD & MELLOW 3 12:30 TO 1:00 P. M. Monday Through Friday KHJ KHJ-Mild and Mellow. KMJC-Bridge Club. KMTR-Derdre Club. KMTR-Tex Tyler. KKWKW-Nows, Varieties. KGFJ-Easy Rhythm. KFVD-Violet Schram. KXLA-Painted Post. KFXN-Parm Pront. KGB-Farm Pront. KGB-Remember. KVOE-Melody Lane. Varieties. Outstanding Music 4:00-Musical Masterpleces, KFAC. 6:00-Andre Kostelanetz, KNX. 6:00-Musical Digest, KGFJ. 7:00-Miniature Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsloal, KFVD. 10:00-Eastslde Show, KFWB. Public Affairs 2:00-School of the Air. ENX. 8:30-Town Meeting, KECA 9:30-Citizens Forum, KNX. 10:15-Mayor Fletcher Bowron, KFI. Sports-Comment 10:00-Race Lineup, KWKW. 10:00-Racing, KGFJ. 5:15-Belle Martell, KMTR. 5:45-Race Results, KRKD. 6:00-Hobby Hours, KECA. 6:30-Santa Anita, KMPC. 9:30-Inside of Sports, KHJ. 9:45-Sports Parade, KFWB

12:45-KFI, KFSD-Right to Happiness. KNX—Bachelor's Children. KMPC—Easy Rhythm. KXLA—University of Call-KMPC--Davy Rayton. KXLA-University of Call-fornia KEFAC--News. KGER--Garden School. KFXM-Fashions in Musle. KGB--This Day of Peace. KFOX--Platter Paniry. -KFT, KFSD--Backstage Wile, KNNC-G. E. House Party. KECA--Jack Berch Show, KHJ--Frolics. KFWB-Al Jarvis, *KMPC--Nelody Matinee. KGFJ--Intermission. *KMKW-Varieties. KWKW-Varieties. KWKW-Varieties. KWKW-Varieties. KWKW-Varieties. KWKW-Varieties. KXLA-Community Broad-casters. KVOE-Radio Tour. KFVM-Sugebrush Serenade. KFOM-Graeme Fletcher. KGE-Cordic Foster. KHPC-Bill Bryan. KHP KFI. KFSD-Young wider Brown. KNX-One for the Book. KHJ-Tello-test. KECA-Hymns of All Churches. KMPC-Enshion Forum. KXLA-Afternoon Varieties. KFVD-Vocal Varieties. KFVD-Vocal Varieties. KFVD-Vocal Varieties. KFVD-Melody Hour. -KFI, KFSD-When a Girl -KFI, KFSD--When a out Marries. KNX-School of the Airs. KHJ, KGB, KFXM, KVOE-Zeke Manners. KECA--Wind's Dolng, Ladies. KFWB--Al Jarvis. KMPC--News, Record Room. KMPC-News, Latin Legato. KFAC--Memory Musicale. KGFJ--Town Crier. KRKD-U. S. Employment. ROAD TO SUCCESS 2 P. M., Thursday KXLA

KXLA-Road to Success, KWKW-Club 1430. KFVD-Timely Tunes. KGER-Long Beach Band. 2:15-KFT, KFSD-Portis Foces Life. KHL KCE Forda KUEA-LOOK Death Fand.
2:15-KFT, KFSD-Portis Faces Life.
KHJ, KGB, KVOE-Smile Time.
KXLA-Top Tune Time.
KRKD-Concert Melodies.
KFVN-You Were There.
2:30-KFT, KFSD-Just Plain Bill.
EKX-Meet the Missus.
*KECA-John B, Kenndy.
KHU, KGB, KVOE-Bill Gwinn Show.
KFWB-Three Men on a Mike.
KMTR-Meet the Band.
*KKM-Devotions. Music.
KTLA-Vocal Varieties.
*KKW-Devotions. Music.
KFYMB-Derotions. Music.
KFYM-Derotions. Music.
KFYM-Pane Americans.
*KFWD-News.
-KFI-Road of Life.
*WY-News. -KFI-Road of Life. ENX-Burritt Wincler. KECA-Bride and Groom. *KHJ, KFXM, KXLA-News.

*KMPC-News, Record Boom. *KFWB-News, Melody Matinee. *KMTR-News, Win Morro. KFAC-Famous Musical Venuelie KFAC-Famous Pusce Favorites. KFVD-Popular Favorites. KGEJ-Jackpot. KHKD-Matinee Melodies. *KGER-Nevy, Under Blue Skies. KWKW-Swing Session. KFOX-George C. Highley. KFSD-News. KVOE-True Confessions. 3:15-KFI-Joyce Jordna, M.D. KHJ-Happy Homes, Norma Young. KXLA-Juke Box Matinee. KFXM-Dr. Lovell. KGB-Man About Town. KGER-Take It Ensy Time. KFSD-Road of Life. 3:30-KFI KFSD-Aunt Mary. KUER--Take It Easy Time.
KFSD-Road of Life.
3:30-KFI, KFSD-Aunt Mary.
KECA-Frances Scully.
KFWB-Organ Memories.
KKRD-News Headlines.
KFOX-Hollywood Salon.
KFOX-Hollywood Salon.
KFOX-Hollywood Salon.
KFOX-Hollywood Salon.
KFOX-Hollywood Salon.
KFWB-Teach Cross.
3:45-KFI-Woman of America.
KKX-World Today. News.
KHJ, KGB, KFAM, KVOE-Eisa Maxwell.
KECA-Constance Bennett.
KFVB-Teatime Meiodles.
KWEW-Combo Time.
KFVD-Rhumba.
KFVD-Rhumba.
KFVD-Rhumba.
KFVD-Rhumba.
KFVD-This Woman's Secret.
KNX-Gene Baker. KFSD-Dr. Paul.
KFSD-Dr. Paul.
KERSD-This Woman's Secret.
KNX-Gene Baker.
KKA-Gene Baker.
KKA-Gene Baker.
KKA-Juke Bax, Mailnee.
KKA-Juke Bax, Mailnee.
KKA-Juke Bax, Mailnee.
KKMTR-News, Baces.
KKKD-Piano Paintlax.
KKKD-Piano Paintlax.
KKKW-Reeflections in Music.
KKKW-Reeflections in Music.
KKKD-News.
Astan-News, Music.
KKKW-Reeflections in Music.
KKKW-Reeflections.
KKKD-Moisland Gram Swing KEFWB-Gospel and Sooz.
KKFD-Movieland Guiz.
KKSD-Movieland Guiz.
KKCA-Junius Pierce.
KKD-Movieland Guiz.
KKD-Movieland Guiz.
KKCA-Junius Pierce.
KKD-Movieland Guiz.
KKD-Movieland Mater.
KGFJ-Airo-torinla.
Grehetre du Jour.
KKBCD-A-Oseo Jour.
KKD-Movieland Marielan.
KGER-Junios Town Meeting.
KGER-Junios Town Meeting.
KHSCA-Hen Harrigan.
KHS-Calendar of Tomorow.
KHS-Calendar of Tomorow. 4:49±EFWB-News. 4:45±EFWB-Wealendar of Tomorrow. EHJ-Calendar of Tomorrow. EMFC-Twillicht Tales. KFWB-Weatern Stars. KWEW-Today at the Baces. *KRED-News. EFVD-Evening Serenade. KGB-Songs of Praise. KGB-Songs of Praise. KFWD-Auction Showcase. KFND-Treasury Salute. EFOX-Recital.

 Brua-nethal.
 SKFI-Edward Jorgenson.
 KKNX-Major Knox Manning.
 KECA-Terry and the Pirates.
 KHJ, KFXM, KVOE-News.
 KMFC-News, Teen & Twenty.
 KMTR-News, Sunset
 Retributes *EMIC-News, leen & Iwenty. *EMIC-News, Sunset Rhythms. FFAC-Moments in Music. EWEW-Italian Melodies. AFFU-Bostick Sundown Roundup. RGFU-Jive at 5. ERED-Songs of the Saddle. EXED-Songs of the Saddle. EXED-Songs of the Saddle. KGB-Casa Cúgat. *KGER-News, Music. KFSD-Anniversary Date. 5:15 KFI. EFSD. &FFAC-News. ENX-Through a Woman's Eyes. EXECA-Dick Tracy. EHJ, KGB, EFXM, EVOE-Superman. EMTR-Belle Martell, Sports. EGER-Heross of Merchant Marine. Marine. 5:30+KF1-Voice of a Nation. *KNX-Harry Flannery. KECA-Jack Armstrons.

RADIO LIFE KFAC-Floretta's Jewel Box. KXLA-Musie for Millions. KRKD-Do You Know? BFOX-Longshoremen's Dispatch. 7:45-KECA-George "the Real" McCoy. *KFAC, KFOX-News. KFWB-Guy Lombardo Orch. SKNX-Jack Kirkwood Show. KECA-Lum & Abner. KGB-Acme of Song. KFAC-Lucky Lager Dance PACIFIC FINANCE Presents THEATRE of FAMOUS RADIO PLAVERS KHJ - 8P.M. THURSDAYS MhJ. ORM. YHURSDAVS KHJ. KGE. KFXM. KVOE-Famous Radio Players. KMPC, KMTR. KGER-News. KMPC. John Dehnef. KFAC-Evening Concert. KNLA-Musical Masterpieces. KGFJ-Concert Encore. 3:15+KFI, KFSD-Fleetwood Lawton. KNX-Jack Smith Show. KECA-Earl Godwin. KMPC-Ozie Waters. KYJA-Charles Hamp. KGER-Sincing Cabby. 3:30-KFI. KFSD-Burns and Allen KNX-FBI in Peace. War. KHJ. KGB. KFXM. KVOE-Rogue's Gallery. KECA-Town Meeting of the Air. KMPC-Music Supreme. KFWB-News. KGFJ-Doncing Rhythms. KFWH-News. KMR-What America 1s Playlag. KGFJ-Dancing Rhytlims. KXLA-97th Street Corral. KFOX-Judge P. E. Gardner. 8:45-KFWB-Warner Bros. Orch. KMTR-Hasten the Day. EGER-Treasury Salute. 8:55±KNX-Carrol Alcott. -KFI, KFSD-Dinah Shore. KNX-Suspense. *KMX-Suspense. *KFWB-Peter de Lima. *KTR-News, Sports. *KFWB-Peter de Lima. *KTR-News, Concert Master KXLA-Consolidated Hotel. KGFJ-Saludos Amikos. *KGEB-News, Music. 9:15-KKJ, KGB. KFXM, KVOE-James Crowley. RMPC-Johnsy Johnson. KFWB-Strollus Tom. 9:30-KFI, KFSD-Noah Webster Says. Savs. CITLZENS FORUM Sparling half hour discussion by lead-ing authorities on problems affecting everyone. A "must" for good citizens. PRESENTED BY CITIZENTED BY CATTONAL DANK THURSDAYS KNX 9:30 P. M. KNX-Citizens' Forum. KECA-Mysterr House. KHJ, KGB, KFXM, KVOE-Inside of Sports. KMPC-Man Will b Band. KKWB-News. KMPC-Man Balter. KXLA-County Barn Dance. 9:45-kKWB-Sports Parade. 4KHJ, KVOE, KFXM-Fulton Lewis, Jr. KMPC-Barber Shop Quartet. 10 KKI, KFSD-The Reporter. 4KHJ, KVOE-News. KKCA-Relax with Cal Tinney. KMPC-News. Rhythm Rongdup. Roundup. *KMTR—News. Music. *KFVD—Newsical, for 3 Hrs. KGFJ, KXLA-Western. KFXM—Welcome to Melody. EASTSIDE

SHOW 10 TO 12 P.M. Every Night Except Sunday KFWB

KFWB-Eastside Show.

www.americanradiohistory.com

PAGE 21 THURSDAY LOGS

Time.
*KGER-News, Musical
Roundup.
0:15-KFI-Mayor Bowron.
*KNX-Dr. Wallace Sterling. KHJ, KGB. KFXM. KVOE-
KHI KGR KFXM. KVOE-
Hammy Jamas Onchastra
Intry Junes Orchesta.
TREUA-NEWS.
Harry James Orchestra. #KECA-News. KFSD-Mayor Knox. 10:30#KFI-Carveth Wells, Inside
10:30 KFI-Carveth Wells. Inside
the News.
KNX-Sports.
TTTTT Gine America Sing
KHJ+Sing, America, Sing.
*KECA-Raymond Gram Swinz KMPC-Charlie Spivak Orch.
KMPC-Charlie Spivak Orch.
K XT A Music
TEXA Labor Lumbores
Mr.Am-Jatopy Juniooree.
KGFJ-Swing It.
KFSD-Salon Music,
KVOE-1490 Club.
toutr WEL-Show Time
KMIK-BOD Droks. KXIA-Music. KFXM-Jalopy Jumboree. KGFJ-Swing It. KFSD-Salon Music. KVOE-1490 Club. 10:45-KFI-Show Time. 10:55-KFI-Show Time.
KNX-Gayle and Charles. KHJ-So the Story Goes.
KHJ-So the Story Goes.
KIG-So the Story Martin Orch. KMTR-Voice of the Army. KXLA-Thru the Years. KGB-Organ Melodies.
WMTR-Voice of the Army.
WWY & Thrus the Venry
RALA-Intu the Action
KGB-Organ Melodies.
A K FSD- NEWS.
11 KRY, KHJ-News. KRX-Jim Wyatt.
KECA-Post Parade, Star-
REA -LONE LALAGE, GIAL.
light Roof. KMPC-News, Arggon Ball-
+KMPC-News, Aragon Dall-
TION
KXLA-Painted Post.
AFWD-Casisine Oliver
KMTR-News, Win Morro.
KGFJ-Blue of Evening.
KFMB-Bassing Show. KGFJ-Blue of Evening. KFAC-Lucky Lager Dance
AFOD-Dillinore orchestia
KFXM, NGB-OFERN Meloures
KGER-News, Club Moderue,
11.15_KFI_Tavior-Made Melodies.
KFXM, KGB-Organ Melodies. KGER-News, Club Moderne. 11:15-KFI-Taylor-Made Melodies. ELL KFXM, KGB-D, Arnaz
And, ArAm, non bit
Orchestra.
Orchestra. Molina Orch. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos
Orchestra. Molina Orch. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos
Orchestra. Molina Orch. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos
Orchestra. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos Orchestra. KECA-Swing Solree.
Orchestra. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos Orchestra. KECA-Swing Solree.
Orchestra. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos Orchestra. KECA-Swing Solree.
Orchestra. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos Orchestra. KECA-Swing Solree.
Orchestra. Molina Orch. MrKX-Bob Crosby Orch. 11:20-KKY-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Kamos Orchestra. KECA-Swing Solree. KMPC-Four Tones. KXLA-Bandstand Revue. KKFVD-Newsical. 'til 1 a.m. KFVM-Masterworks of
Orchestra. Molina Orch. KECA-Carlos Molina Orch. 11:20-KKX-Bob Crosby Orch. 11:30-KFI-Melodies by Mitchell. KNX-Al Donnhue Orch. KHJ. KGB-Bobby Ramos

KFSD-St. Francis Orch. 11:45 KHJ. KGB, KVOE-News. KMPC-C. P. Johnson Orch. 11:55 KFI. KECA, KNX. KFSD-News.

MELTON ALBUM

So successful was James Melton's recent experiment of singing popular baritone songs transposed to his tenor range on his CBS "Star Theater" airshow that he is going to cut an album for Victor of all baritone songs, including "Road to Manda-lay," "Old Man River" and "Without a Song."

* TAILOR'S DESPAIR

Howard Petrie, six foot-four announcer of the CBS "Blondie" show says he's re-ferred to as the "Tailor's Despair." He says that clothiers must conform to ceiling prices and they always lose money on account of the five vards of cloth required to cover Howard's huge frame.

*

THE QUICK WAY Conrad Binyon who plays "Hank" on "One Man's Fam-ily" set foot in, his first radio studio just one week before he got that part. That was back in 1940 and since then Conrad and "Hank" have been growing up to have been growing up to. gether.

FRIDAY, MARCH 8

*Indicates News Broadcasts. 8 - KFI, KFSD-Fred Waring. ENX-Johnny Murray. KECA-Don McNell Break-fast Club. *KHJ, KGB, KVOE-Cech From. *KMPC, KXLA-News. *KMPC, KXLA-News. *KMPC, KXLA-News. *KMPC, KXLA-News. *KMPC, KXLA-News. KFAC-Concert Pastelle. KFAC-Country Church. KFAC-Church. K #Indicates News Broadcasts. TAGER-News, Bister Sylvia.
 TEXM-Songs of Praise.
 FENX-Valiant Lady.
 TELJ, KGB-Frazier Hunt, KMPC-Market Reports, Sports.
 KFWB-Melo-Tunes.
 KWW-Olga Graves.
 KGER-Mizpah.
 KFXM-Sunshine Service.
 KVOE-Bing Grasby.
 KHT-Dr. Paul.
 KNX-Light of the World.
 KHX-Don Otis.
 KMTR-Christ Church Unity.
 KFAC, KFSD-News. 8:15 8:30-KXLA, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace

KXLA-Haven of Rest. *#WFW-News, Morning Devotions. *#KRED-News, Musie KFOX-Rev. R. E. Reid. \$:45-KFI, KFSD-David Harum. KNX-Aunt Jenny's Stories. KHX, KGB, KFXM, KVOE-Victor Lindlahr. *KFWB-News. KFAC-Show Time. KFAC-News. Sour California Home. KFWB-Bealth Talk. Home, EFWB-Health Talk. KMTR-News, Church Views *EMTR-News, Church Views News, KRED-Sagebrush Serenade. EWEW-Voice of China. KXLA, EFVD-Walts Time. KFOX-Rev. Earl Ivie. *KGEE-News, Musie. KFSD-Voice of a Nation. 9:05*KFI-Edward Jorgenson, Comment. 9:10-KGFJ-Nat Shilkret Presents. 9:15-KFI-Especially for You. "THE VOICE OF HEALTH"

R. L. McMASTER, D.C., Ph.G. Ph.D., F.R.S.A. (London) for the

MCCOY HEALTH SYSTEM Every morning-Mon. thru Fri. KFAC at 9:15

KFAC--Volce of Health. KNX--Big Sister. KHJ, KGB, KFXM, KVOE--Morton Downey. KMPC--Woman's Exchange. KFWB-Dick Haymes. KALA-Harmony Homestead. *KFVD--News. KWKW--Song Parade. KGEB--Cheerful Chat. *KFSD-Larry Smith. 9:30+KFI, KFWB, KFAC, KWKW --News. KWX--Bomence of Helen -News. -News. KNX-Romance of Helen Treht. KHJ-Time Out. KECA-Breneman's Break-fast in Hollywood. KMTR-Bible Trensury Hour. KGFJ-Open Album. KFYD-Show Tanes.

KGB-Serenading You. KFXM-Family Almanac. KYOE-Shady Valley Folk. KGER-Radio Reviral. KFSD-Ann Gibson. 9:40-KF1-Living in Hollywood. 9:45-KF1-Living in Hollywood. 9:45-KF1-Loring Mansfield, Songs. KNX-Our Gal Sunday. KHX-Our Gal Sunday. KHYD-More Sunday. KHYD-Three Suns. KFWB-Morning Melodies. KHYB-Morning Melodies. KHYB-Hore Comes Parade. KWKW-Wayside House. KGER-Colouial Tabernacle. KGER-SCHACLE. KGER-Colouial Tabernacle. KGER-SCHACLE. KGER-SCHAC Serenading You. 10-KFI, KFSD-Tillamook -KFI, KFSD-Tillamook Kitchen. KNX-Life Can Be Beautiful. *KHJ, KGB, KFXM, KYOE-News, Glenn Hardy. *KMPC-News, Music Hall. KKWB-Chef Milani. *KMRC-News, Music Hall. KFWB-Chef Milani. *KGFJ-Racing News. KFAC-Midmorning Serenade. KRKD-Battle of Baritones. KMLA-Red Murrel. KWKW-Race Lineup. KFYD-Morning Serenade. -KGER-Jack Newslie. 10:05--KGER-Jack Neville. 10:05-KGER-Jack Norille. 10:15-KFI-What Do You Say. KNX-Ma Perkins. KECA-Ted Malone. KHTR-King's Men. KGFJ-Serenade for You. *KXLA-News. KWKW-Western Serenade. KRKD-Talk. KFGD-Talk. KFGD-Heaven-Earth Club. KGER-Kingdom Within. KFGD-Heaven-Earth Club. KGER.KYM, KVOE-Lunch-son With Lopez. 10:30-KFI-Hollywood Fan KGB, KFXM, KVOE-Lunch-oon With Lopez. 10:30-KFI-Hollywood Fan Magazine. KNX-Youns Dr. Malone. KECA-My True Story. KHJ, KGB, KFXM, KVOE-The Mountaineers. *KFWB-News. KMTR-Floyd B. Johnson. KGFJ-Upheat Session. *KFAC-News, Rations. KFVD-Union Rescue Mission. KFVD-Union Rescue Mission. KTLA-Woman's World. *KWEW-News, Symphonic Strings. KGER-Sunshine Pastor. KFND-Do You Know the Answer? 10:455KFI. KFSD-Art Baker. KNX-Road of Life. KHJ, KGB, KFXM, KVOE-John J. Anthony. KMPC-Home Chats. KFWB-Scleuce of Mind. KMTR-Care of the Body. KFXC-Pan-Americans. KRKD-Midnight Mission. KFVX-Hebrew Christian Hour. Hour. Variety 8:00--Fred Waring, KFI 8:00-Breakfast Club, KECA. 9:30-Breakfast Club, KECA. KECA. 10:00-Chef Milani, KFWB. 11:30-Queen for a Day, KHJ. 3:45-Elsa Maxwell, KHJ. 4:00-East Aces, KNX. 4:30-Art Baker's Notebook, KFI. 6:00-Poople Are Free

FRIDAY Program Highlights 6:00-People Are Funny, KFI. 6:00-Holiday and Company, KNX. KNX. 6:30—Durante-Moore, KNX. 7:30—Dany Kaye Show, KNX. 7:30—Maisie, KNX. 8:00—Supper Club, KFI. 8:30—Giuny Simms, KNX. 8:30—Duffy's Tavern, KFI. 9:00—Alan Young Show, KECA. 9:30—Kate Smith, KNX.

Outstanding Music

4:00-Musical Masterpieces, KFAC. 6:00-Musical Direst, KGFJ. 7:00-Musical Direst, KFAC. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Time, KFAC. 10:00-Lewsical, KFVD. 10:00-Eastside Show, KFWB.

KHJ. KGB, KVOE-Smile The.
KFOX-Public Bulletil.
KFKM-O.P.A.
2:33*KECA-Norman Nesbitt.
2:30-KFI. KFSD-Just Plain Bill.
KKCA-John B. Kennedy.
KHJ, KGB, KVOE-Bill Gwina Show.
KFWB-Three Men on a Mike KMTR-Meet the Band.
KKLA-Vocal Varieties,
KKMD-News, Music.
KKM-News, Music.
KFWM-Devotions, Music.
KFWM-Deven the Uses.
KGER-Between the Lines.
2:40-KGER-Long Feach Band.
2:42-KFI, KFSD-Front-Page Furrell.
KECA-Holywood Spotlight.
KEVA-Holywood Spotlight.

10:55**HECA-News, Betty Crocker. 11 - KFI, KFSD-Guiding Light. KNX-Second Mrs. Burton. *KECA-Baukhage Talking. *KHJ, KFXM, KVOE-Cedric Foster. *KMPC-News, Music Hall. KFWB-Al Jarvis. *KMPC-News, Dr. Talbot. KFAC-Music for You. KXIA-Easy Listening. KGFJ-Stylings in Blue. KRKD-Light Concert. *KFVD, KGER-News. KWKW-Moments of Melody. KGB-Bosh Pritchard. 11:15-KFI, KFSD-Today's Chil-dren, Betty Crocker. KNX-Perry Mason. KCCA-Ethel and Albert. KHYD-Musical Revue. KFOX-Song to Remembér. KYOE-Rhythm Time. KGER-R. B. Hammond. 11:30-KFI, KFSD-Woman in White. KNX-Rosemary. KHJ, KGB, KFXM, KVOE-Gueen for a Day. KECA-Listening Post. KMTR-Songs to Remember. *KRKD, KXLA, KFOX-News. KFVD-Noilet Schram. *KWK-News, Instru-melodies. 10:55 *KECA-News, Betty Crocker. 11-KFI, KFSD-Guiding Light, 12:45melodies. meiodies. 11:45-KFI-Masquerade. KNX-Tenn and Tim. KECA-Foster May. KMPC-Musical Mile. KFAC-Piano Gens. KWEW-Classified. KRKD-Vocal Variețies. KLA-Hank Penny. #KFSD-News. **4**-KHT-Farm Reporter. *EFSD-News. 12 - KFL-Farm Reporter. KRX-You're in the Ack. KECA-Al Pearce & Gang. *KHJ-Boondway News. *KMPC. KGB, KVOE-News. KFWB-Al Jarvis. *KMTR-News, Music. KFYD-Editor of the Air. KTVD-Editor of the Air. KKKW-Blue Room. KKKD-Prairie Schooner. *KGFL-News. *KGER-News, Out of the Bandbox. Bandbox. KFXM—Dance Music. KFXD—Woman of America. 12:10—KGFJ—Keyboard Magic. 12:10-KGFJ-Keyboard Magic. 12:15-KFI, KFSD-Ms Perkins. KHJ-Johnson Family. *KMPC-Norman Nesbitt. KFVD-Luncheon Music. *KFOX, KFXM-News. KGB-Trading Post. KVOE-Tie Too Time. 12:00 KFI KFSD. Passes You KVOE-Tie Toe Time. 12:30-KFI, KFSD-Pepper Young's Family. KNX-Burritt Wheeler. KECA-Ladies, Be Seated. KMPC-Bridge Club, Johnson. *KFWB-News. KMTR-Tex Tyler. KGFJ-Easy Rhythm. KXLA-Painted Post. *KWKW-News, Varieties. KFOX-Popular Farade. KGB-Remember? Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Sports-Comment 10:00-Race Lineup, KWKW. 4:00-Races, KMTR. 5:30-Race Results, KGFJ. 5:35-Race Results, KRKD. 6:30-Santa Anita, KMPC. 7:00-Cavalcade of Sports, KECA. 7:30-Bill Stern. KFI. 7:30-Sports Pace, KECA. 9:30-Inside of Sports, KHJ. 10:00-Legion Fights, KMPC. Drama

6:30-The Sheriff, KECA. 7:00-Mystery Theater, KFI, 9:00-Aldrich Family, KNX. 9:30-The Haunting Hour, KFI.

Public Affairs 1:45-Background for Living, KNX. 8:30—Your F.B.I., KECA. 1000

KGER-Garden School. -KFI, KFSD-Backstage Wife. KEVA-G. E. House Party. KEVA-Jack Berch Show. KHWB-Al Jarvis. *KMPC-News, Bolero Time. *KMTK. KFVD. KGEE-News. KGFJ-Intermission. KFAC-Melody Matines. KWEW-Varieties. KXLA-Community Broad-casters. KXLA-Community Broad-casters. *KGB-Cedric Foster. KYOE-Radio Teur. KFNM-Sacebrush Serenade. *EFOX-Graeme Fletcher. 1:05-KGER-Helene Smith. 1:15-KFI, KFSD-Stella Dailas. KECA-Bob Nichols. KHJ-Bill Hay Reads Bible. KXLA-Melody Matinee. KMR-Lunchcon Dnace. KGB. KFXM, KYOE-Johnson Family. KFYD-Moods in Musie. 1:25 KFI, KFSD-Lorenzo Jones.

MILD & MELLOW

12:30 TO 1:00 P.M. Monday Through Friday KHJ

KHJ-Mild and Mellow, KHJM-Mild and Mellow, KFXM-Farm Front. KVOE-Melody Lane. KFI, KFSD-Right to Happiness. KNN-Bachelor's Children. KMYC-Leasy Rhythm. KFWB-Al Jarvis. KFWD-Violet Schram. *KFAC-News. KXLA-University of Calif. KFXM-Fashions in Music. KGB, KYOE-This Is Music. KGER-Garden School. -KFI, KFSD-Backstage Wife.

KFYD-Moods in Music. 1:25¢KN3-News. 1:30-KFI, KFSD-Lorenzo Jones. KNX-Erelyn Winter. *KECA, KRKD-News. *KHJ-This Changing World. KMTR-Dance Time. *KXLA-Listeners' Direst. *KXLA-Listeners' Direst. *KYRC-Balweiner Wiscel Memoorles. KGFJ-Anong My Souvenirs. KFYD-Hawiian Music. KGPU-Hawiian Music. KGE. Annerican Challenge. KYOE-Meet a Friend. 1:45-KFI, KFSD-Young Widder Brown. KNX-Background for Lifng. KECA-Hymns of All Churches. KHJ-Tello-Test. KMPC-Fing Crosby. KXLA-Aftermon Varieties. KFYD-Varieties. KFYD-Varieties. KFYD-Varieties. KFYD-Varieties. KFYD-Varieties. KFYD-Varieties. KYOE-Weldy Hour.

KVUC-Melody Hour.
 KFK, KFSD-When a Girl
 Marries.
 KNX-School of the Ait.
 KHJ, KGB, KFXM, KVOE-Zeke Manners.
 KECA-What's Doin', Ladies?
 KMPC-News, Record Boom.
 KFWB-Al Jarris.
 *KMTR-News, Navy Recruting.

- *KMTR-News, Indicale, Ing. KFAC-Memory Musicale, KKALA-Top Tune Time, KFKD-Tom Crier. KFKD-Army Recruiding. KFVD-Timely Tunes. KFVD-Timely Tunes. KFOX-Organ Treasures. KFOX-Organ Treasures. KFOX-Organ Treasures. KFSD-Portia Faces Life. KHJ. KGB, KVOE-Smile

 - KHJ, KGB, KVOE-Smile

KRKD-Pan-Americana. n KMD-ran-Antericana. -KFI-Boad of Life.) KNX-Burrit Wheeler. KECA-Bride and Groom. *KHJ, KFSD, KFXM-News. *KMPC-News, Record Room. *KFIWE-News, Melody Matinee. -KKI.A.-News. *KXLA-News. *KMTR-News, Win Morro. KFAC-Famous Musical Favorites. KGFJ-Jackpot. KGFJ-Jackpot. KWEW-Swing Session. KFVD-Popular Favorites. *KFCD-Popular Favorites. Skies.

Skies. KFOX—Varieties. KVOE—True Confessions. -KFI—Joyce Jordan, M.D. KHJ—Happy Homes, Norms. 3:15-KFI Young

> JUKE BOX MATINEE 3:15-5:30 p.m. KXLA Monday thru Friday

EXLA-Juke Box Mathee. KGER-Take It Easy Time. KFOX-Hawali Calls. KFXM-Dr. Philip M. Love KFSD-Read of Life. KGB-Man About Town. M. Lovell. KUCH-Nam about Jown. KEYI, KFSD-Aunt Mary. KNX-Jinny Carroll Sings. KECA-Frances Sculy. KERMB-Piano Reflections. KEKKU-News, Music. KWKW-American Jewish 3:30-KWKW-American Jewisa Hour. KFOX-Hollywood Salon. KFOX-Hollywood Salon. KGB-Know San Diego. KVOE-Red Cross. KVOE-Red Cross. -KFI-Woman of America. *KNX-World Today, News. KHJ, KGB, KFXM, KVOE-Eisa Maxwell. KMPC-Paramout Parade. KFWE-Teatime Melodies. KFAC-Casa Ougat. KFYD-Rhumba. KFYD-Rhumba. KFYD-Rhumba. KFYD-Rhumba. KFYD-This Woman's 3:45-Dispatch, News. 4-EFI, KFSD-This Woman's Secret. ENX-Easy Aces. *KECA-Headline Edition. *KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr. *KMPC-News, Jerry Sears. KXLA-Juke Box Mathnee. KFWB-Woman's Page. *KMTE-News, Races. KGFJ-Swing Serenade. KFKD-Piane Peintings. KFAC-Musical Mastarpleces. *KGER, KFOX-News. KFAC-Musical Mastarpleces. *KGER-Take It Easy Time. 4:15-KFI. KFSD-News of World. KNX-Music. *KHJ, KGB, KFXM, KVOE-Rex Miller. *KWE-Gespel and Song. KFWD-Gespel and Song. KFWD-News. KFVD-News. KFU-ArcHarte Skeele. *KFU-ArcHarte Skeele. *KFU-News. KFU-Marte Skeele. *KFU-News. *KFU-Marte Skeele. *KFU-News. *KFU-Marte Skeele. *KFU-News. *KFU-Marte Skeele. *KFU-Marte Skeele -KFI, KFSD-This Woman's KRED-Movieland Quiz. 4:25+ENX-News. 4:30-KFI-Art Baker's Notebook. KNX-Rolly Langley. KHJ, KGB. KFXM, KVOE-Erskine Johnson. *KECA-Junius Pierce. KMPC-Your Home. EGFJ-Alr-o-torials, Orches-tre du Jour

- KGFJ-Alr-o-torials, Orches-trs du Jour. KRKD-Tunes of the Day. KFVD-90-90 Club. KWKW-Vocal Varietles. KFOX-Old-Age Pensions. KFOX-Old-Age Pensions. 4:40-KECA-Hop Harrigan. KNX-John Laurenz. KHJ-Calendar of Tomorrow. KMFC-Modern Romances. KFWB-Western Stars. KWKW-Teday at the Races. KKRKD-News. KWKW-Teday at the Eaces. *KRKD-News. KFVD-Evening Serenade. KGB-Songs of Praise. KFXM-Musical Cocktall. KVOE-Auction Showcase. 5*KFI-Elchard Harkness. 5*KFI-Elchard Harkness. KECA-Terry & the. Pirates.

*KHJ, KFXM, KVOE-News, KMPC-News, Teen & Twenty, KMTR-News, Sunset Rhythms, KWKW-Htallan, Melodles, KGFJ-Bive at 5. KRKD-Songs of the Saddle. KFVD-Bostick Sundown Roundup, KXLA-Juke Box Matinee. KGER-Casa Cugat. *KGER-News, Music. KFSD-Anniversary Date. 54 KFI, KFSD, KFAC-News. 5:15+KFI, KFSD, KFAC-News. KNX-Through a Woman's Eyes. KECA-Dick Tracy. KHJ, KGB, KFXM, KVOE-KHJ, KGB, KFXM, KVOE-Superman. KMTE-Show Tunes. 0-KFI-Voice of a Nation. KKNX-Harry Flannery. KECA-Jack Armstrong. KHJ, KGB, KFXM, KVOE-Captain Midnight. KMTR-Irwin Allen. KFAC-Whoa Bill Club. KXLA-Fur Counselor. KGFJ-Race Recap. KKFO-South Sea Serenade. *KFOX-News. KFSD-Deadline Headlines. St&KFI. KFSD-Elmer Peterson. 5:30 KFSD-Deadline Headlines. 5:45 KFI, KFSD-Elmer Peterson. KKN, KECA-News. KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix, KMPC-Top Tunes. KMPC-Top Tunes. KMPC-Top Tunes. KGEJ-Show Time. KGEJ-Show Time. KGEJ-Show Time. KGER-Mandrake, Magician. KFOX-Bal Tabarin. 5:55 KKNX-Bill Heary. C-KFI, KFSD-People Are 7:45--KFI, KFSD-People Are -KFI, KFSD-People Are Funny. KNN-Holiday and Company. KNN-Holiday and Company. KRIJ, KGB, KFNM, KVOE-Gabriet Heatter. KKCA-The Lone Ranger. KKMPC-News, Nesbitt. KKMPC-News, Nesbitt. KKMT2-Torm, Tomasso Ensemble. KGFJ-Musical Digest. KGKJA-This Is Our Duty. S-KGER-Victorious Life. -KKH, KGB-Rèai Life Storles. 6 6:15-KHJ. KGB-Rèal Life Storles. *KHYC-Paramount News. KFWB-John B. Hughes. Federated Women's Clubs 6:15 P. M., Friday KXLA 1110 on Your Dial KXLA-Federated Women's Clubs. KFXM—Treasury Salute. KVOE—Remember? KFOX—Miracles of Science. -KFI, KFSD—Waitz Time. KNX—Durante and Moore. 6:30 THE SHERIF Don't miss this entertaining half hour wift Sheriff Mark Chase and comical Coustn Cassie KECA-6:30 P.M. FRI. KECA-The Sheriff. KHJ, KGB, KFXM, KVOE-Spotlight Bands.: KMPC-Santa Anita. KFWE-"America Dances." KFAC-Academy of Music. *KMTR-Averill Berman. KKLA-Help Wanted. KRKD-Show Tunes. KFOX-Hai's Memory Room. 6:45-KRKD-Hollywood Tune-smiths. smiths. KXLA-Inside Facts. -KECA-Chester Morrison. 6:55-KFI, KFSD-Mystery Theater. KNX-Danny Kaye Show. KECA-Cavalcade of Sports. KHJ, KGB, KFXM, KVOE-Henry J, Taylor.

RADIO LIFE

8

*KHJ, KGB, KFXM, KYOE-inside of Sports. KMPC-Man with a Band. KFWE-News. *KITR-Sam Baiter. KXLA-County Barn Dance. KGER-Sunshine Pastor. *KFND-S. D. Talks It Over. 9:454KHJ, KGR, KFXM, KVOE-Fulton Lowis, Jr. *KFWB-Sports Parade. *SJS-KNX-Ona Munson. *KFYB-Sports Parade. *SKNX-Chet Huntley. *KMPC-News, Lerion Fights. KECA-Belax with Cal Timey KMPC-News, Dinner Dance. KMTR-News, Eventide Echoes. FINE MUSIC ... TONIGHT AT 7 CONCERT IN MINIATURE KFAC 1330 ON YOUR DIAL KFAC--Concert in Miniature. KGFJ--Musical Digest. * ERKD--News. KXLA--Dinner Music. KFOX--Gospel Songs. *KGEB--News. Dr. Fagan. EASTSIDE 7:13-KHJ, KGB, KVOE-Gart Trio KMTE-W, B. Record. KRKD-Three-Quarter Time. SHOW *KXLA-News. KFOX-George Fisher. 10 TO 12 P.M. 7:30+KFI, KFSD-Bill Stern, br KFI, KFSD-Bill Stern, Sports. KNX---Maisle. KECA-Your Americas Sports Page. KFJ, KGB, KFXM, KVOE-Cisco Kid. KFWB-Peter de Linn. KMTR-Dr. Clem Dayles. KFAC-Floretta's Jewel Box. KKKD-Do You Know? KXKAC-Calue Corral. KGER-Ft. Wayne Gospel. KFOX-Longshoremen's Dispatch. Every Night Except Sunday KFWB KFWB-Eastside Show. KMTR-News, Texas Jim ewis KFAC-Lucky Lager Dance Time. *KFVD-Newsical, 3 Hours. KGFJ-Western Music. KRKD-Meerry-Go-Round-Up KXLA-Western Hit Parade. KFXM-Welcome to Melody. KGB-Inside Story. 10:05-KGER-Musical Roundup. 10:15-KFI-Flesta Grande. *KNX-Dr. Harold Fisher. *KKX-Dr. Harold Fisher. *KKCA-News. KHJ, KGB, KFXM, KVOE-Harry James' Orchestra. KFJ-Corvert Hall. 10:30*KFI-Carveth Wells, Inside KFAC-Lucky Lager Dance KGER.-Ft. Wayne Gospel. KFOX-Longshoremen's Dispatch. S-KFI-Cabbages and Kings. KFAC. KFOX-News. KFKB.-Guy Lombardo Orch. KFSD-Speaker. -KFI, KFSD-Supper Club. KNX-Jack Kirkwood Show. KECA-Woody Herman Show. KECA-Coreling Concert. KFAC-Evening Concert. KGFJ-Concert Encore. KFAC-Evening Concert. KGFJ-Concert Encore. KKIA-Musical Masterpieces. KFOX-Voice of the Army. KFSD-Concert Hall. 10:30*KFI-Carreth Wells, Inside the News. KNX-Symphonette. *KECA-Haymond Gram Swing KHJ-Sing, America, Sing. KMTR-Bob Brooks. KXLA-Music. KGFJ-Swing II. KGFJ-Swing II. KGF, KFNM-Henry King's Orchestra. KVOE-1400 Club. 10:45-KFI-Show Time FLOYD B. 10:45-KFI-Show Time. KECA-Freddy Martin Orch. KHJ-So the Story Goes. KHSD-News. JOHNSON and King's Ambassador Quartet 11*KFI, KHJ-News. *KNX-News, Jim Wyatt. KECA-Post Parade, Starlight KMTR-8:05-9:00 P. M. ALUA-rost rarade, Starlig Roof. *KMFC-News, Aragon Balloom. KFWB-Eastside Show. *KMTR-News, Win Morro. KKAC-Lucky Lager Dance Time. Also 10:30-10:45 A. M. Monday through Friday

 8:05—KMTE—Floyd B. Johnson. KGEE—Aubrey Lee.
 8:15±KFI, KFSD—Fleetwood Lawton, Comment.
 KNX—Jack Smith Show. KMPC—Orid Waters.
 KFWB—Kenny Baker.
 KXLA—Charles Hamp. KXLA-Charles Hamp. 8:30-KFI, KFSD-Duffs's Tavern. KNX-Ginoy Simms. KECA-Your F.B.I. KHJ, KGB, KFXM, KVOE-Elaine Carrington Show. KMFC-Music Supreme. *KFWB-News. KMTR-Basketball. KGFJ-Dancing Rhytim. KMTA-Basketball. KFOX-P. E. Gardner. KFED-Merry-Go-Round-Up. 8:45-KFWB-Warner Bros. Orch. 8:35\KFWN-News, Carroll Alcott. -KFU, KFSD-Nicht Editor. State KFWB-Warner Bros. Orch.
State KFWB-Warner Bros. Orch.
State KFWB-Warner Bros. Orch.
State KFWB-Peter Bros.
State KMPC-News, Sports.
State KMPC-News, Aubrey Lee.
State KMPC-Johnny Johnson.
State State Smith Sings.
State Smith Sings.
State Smith Sings.
State Smith Sings.
State Scale Coley's Westerners.

- Westerners.

www.americanradiohistory.com

 *KMTR-News, Win Morro. KFAC-Lucky Lager Dance Time. RGFJ-Blue of Evening. KXLA-Presadena Civic. *KGER-News, Club Moderse. KFXM, KGB-Organ Melodies KFSD-Dance Orchestra.

 11:13-KFI-Tavior-Made Melodies. KHJ, KGB. GFXM-Desi Arnaz Orchestra.

 11:25-KFI-Post Parade. It:25-KFI-Post Parade.

 11:30-KFI-Lawrence Welk Orch. KECA-Carlos Molno Orch. KECA-Swing Solree. KHJ, KGB.-Bobby Kannos Orchestra. KMPC-Four Tones. KNLA-Club Royale. KFYD-Newsleal, 'tll 1 a.m. KFYM-Masterworks.

 11:45*KEJ, KGB, KVOE-News. KECA-Club Morace Orch. KECA-Club Mo MAGICIAN

Johnny Coons, who plays "Chuck Ramsey," young lieutenant friend of KHJ-Mutual Don Lee's "Captain Midnight," is quite taken of late with the art of sleight-of band and startles fel. of hand . . . and startles fellow cast.members at rehearsal by making coins vanish and reappear.

PAGE 23 FRIDAY LOGS

SATURDAY, MARCH 9

*Indicates News Broadcasts. Barthaman Strandbart *KNX-News, by Sweeney. ECA-Treasury Salute. *KHJ-News Commentary. KFWB-Mello-Tunes *KMTE-News. Commentary. KFWP-Mello-Tunes *KMTE-News. *KMTE-News. *KMTE-News. KGFJ-Concert Pastelle. KWKW-Arnsa Mission. KFYD-Cliffy Stone. KGE. KVOE-Korn's a-Krackin'. *KGER-News. Sister Sylvia. KFXM-Sunshine Service. KRKD, 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace Good Ship Grace KHKD, KFOX-Haven of Rest KFED-Saturday Swing 8:05-KNX-Let's Fretend. 8:13-KHJ-WaxShop. KECA-Mirandy. *EMPC-Market Report. Sports KFWB-Musical Bouquet. KWKW-Morning Melodies. KWKW-Morning Melodies. KWKW-Morning Melodies. KKLA-Sweet & Bot. KGER-Mirand. 8:30-KFI, KFSD-Smille Ed. KKA-Billie Burke. KHJ, KGE, KFXM. KVOE-Land of the Lost. KECA-Wake Up and Smile. KMTR-Christ Church Unity. *EWKW, KFAC-News. KHRUD-News. KFAC-Show Time. KFAC-Show Time. KFAC-Show Time. KFAC-Show Time. KWKW, KFAC-News. KFAC-Show Time. KWKW, KFAC-News. KFAC-Show Time. KFAC-Show Time. KWKW-Sacred Heart: KFAC-Show Time. KWKW-Sacred Heart: KFAC-Show Time. KWKW-Shacred Heart: KWK-Shacred Heart: KWKW-Shacred Heart: KWK-Shacred KWK-Shacred Shacred Heart: KWK-Shacred KWK-Shacred Heart: KWK-Shacred KWK-Shacred Shacred Heart: KWK-Shacred KW FFAC—Show Time.
 KWEW—Sacred Heart:
 KFYD—Vocal Favorites.
 KFYD—Vocal Favorites.
 KKN—Theater of Todar.
 KHJ.-KGB, KFXM, KVOE— House of Mystery.
 KECA—Galen Drake.
 KEWB—Show Time.
 KKNA.-Theater of Todar.
 KFWB—Show Time.
 KKNA.-KFYD—Waltz Time.
 KKNA.-KFYD—Waltz Time.
 KKNA.-Firebrands for Jeasus.
 KRBD—Sagebrah Forenade.
 KWWW-Volce of China.
 Sto-KGER-Music.
 Sido-KGFJ-Kotelanetz Presents.
 Sido-KGFJ-Consumer Time.
 KFWB—Dick Haymes.
 KFWB—Oneauser Time.
 Sido-KNX—Stars Over Hollywood.
 KECA-Che American Farmer.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Show Times.
 KGER—Radio Berival.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Show Times.
 KGER—Radio Berival.
 KFWB—Midmornias Meloidles.
 KFWB—Mid-Mornias Meloidles.
 KFWB—Midmornias Meloidles.
 KFWB—Midmo 11:30-11:45-10:00-Grand Central Station. 10:00-Grand Central Station. KNX. 5:00-ECA Show, KFI. 6:00-National Barn Dance, KFI. 7:30-Grand Ole Opry, KFI. 6:00-Dick Haymes, KNX. 9:00-Hit Parade, KNX. 9:30-Finoncord Party, KFI. 10:13-Hollywood Barn Dance, KNX. 11:00-Jack Haley, KFI. 10-KFI, KFSD-National Farm and Home Hour. KNX-Grand Central Station. *KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KECA-Symphonies for Youth 9:00-Theater of Today, KNX. 9:30-Stars Over Holiywood. ENX. 2:00-Out of the Deep, KFI. 4:30-First Nighter, KNX. 6:00-Hollswood Preview, KNX. 8:30-Mayor of the Town, KNX. 8:30-Life of Riley, KFI. 9:00-Gangbusters, KECA. 9:00-Bill Lance, KFI. 9:30-Green Hornet, KECA. 9:30-Miracle of Words, KMTE. Youth. *KMPC-News, Peter Potter. KFWB-Salvation Army. *KMTR-News, Marching to AF WILLIAM STATES AND A STATES 7:00—Quiz of Two Cities, KHJ. 8:00—Truth or Consequences. KFI. 8:30—Win Place or Show, KECA.

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KPAS
 KFSG
 KGFJ
 KFXM
 KFAC
 KGER
 KGER
 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KFPC
 KFOC
 KGB
 KGB
 KFOC
 KGB
 KFOC
 KGB
 KGB
 KFOC
 KFOC
 KGB
 KFOC
 KFOC
 KGB
 KFOC
 KFOC
 KGB
 KFOC
 KFOC **EMTR-Humane** Society, Pet RATIN-Humane Society, Trogram, Frogram, KGFJ-Serenade for You. KFAC-L. A. Medical Ass'n. KRKD-Talk. KWWW-Western Serenade. KFOX-Bev. Emma Taylor. 10:30-KFL-Veterans' Adviser, Lt. Com. Krum. KNX-County Fair. KHJ-Ciluic Forum. *KFWB-News KMTR-American Story Book. *KWKW-News, Symphonic Strings. ★AWAW-News, Symphonic Strings. ★KFAC-News, Ration News. KGFJ-Upbeat Session. KRKD-Music. KFXM, KGB, KVOE-Tic Toc Time. KGER-Sunshine Pastor. KFSD-Teentimers Club. KFSD-Techtimers Club. 10:454KFID-Traffic Tribunal. KEOA-Musical Toast. KMPC-Home Chats. KFWB-Better Speech. KMTR-Tabernacie Choir. KFAC-Pha Americana KFOX-Firebrands' Children's Hour. Hour. KFXM, KVOE-Fun[®] With Music. 11-KFI, KFSD-Let's Laugh, -Kri, KrSD-Let's Laugh, Ladlee, KNX-Mary Lee Taylor, KHJ-30 Seconds to Go. KECA-Metropolitan Opera, WEMPC-News, Teen Queen Club. *KMPC-News, reen queen Club.
 KFWB-Al Jarvis.
 *KMTR, KFVD, KGER-News.
 KFAC-Music for You
 KGFJ-Stylings in Blue.
 KKAD-Likht Concert.
 KXLA-Midmorning Mathnee.
 KWKW-Sports.
 KFXM-Swing Intermission.
 KVOE-Voice of the Army.
 KGB-Fairy Tales
 11:15-KHJ, KGB, KVOE-Don McGrane Orchestra.
 KMTR-Song Showcase.
 KFVD-Musical Revue.
 KWKW-Moments of Melody.
 KGCR-Gospel Story Hour.
 KFXM-Music With Appeal.
 11:30-KFI-The Baxters. KFAM-Music With Appeal. -KFI-The Baxters. KNX-Give and Take. KHJ, KGB, KFXM, KVOE-Opry House Matinee. KFAC-Theater of the Air. *KWKW, KRKD-News. KGER-Music KFSD-Junior Debbers. KFI-Parade of Stars. KFVD-Vlolet Schram. KWKW-Classified. KRKD-Vocal Varieties. KGER-Curbstone Forum

Variety

Drama

Quiz Programs

KHJ-Teen Tune Sesh. KMPC-Rhapsody in Rhythm. KMFR-Dick Ross. KGFJD-Among My Souvenirs. KFVD-Hawaiian Music. *KKKD-News. *KKKW-News. Jazz Concert. KFYM, KGB, KVOE-Les Elfart Orch. KFOX-Hal McIntyre's Orch. SKFOX-Hal McIntyre's Orch. KHIC-Los Angeles Police Band. 12-KFI-Noon Farm Reporter. KNX-Assignment Home. KECA-Metropolitan Opera KHJ-Broadway News. KMPC-News, Hemingway. KFWB-Make-Believe Ball- EFWB—Make-Bellev Ball-room. *KMTR—News, Tex Tyler. #KAC—Luncheon Concert. *KGFJ, KTSD—News. KKD—Patile Schooner. KKLA—Off the Becord. KKKM—Hawalian Harmonies. 12:15—KFI—American World. KHJ—Douvers to Melody KMPC—Automotive News. KGB, KYOE—Sinfoniesta. *KFXM, KFOX—News *KFXM, KFOX—News *KFXM, KFOX Nation. 12:30—KFI—Home What You Make 1:45 KFXD-Orchestras of Nation. 12:30--KFI--Home What You Make It KNX--The Three B's. KMPC-Bridge Club. KFWB-News. KMTR-Eddie Lawrence. KWKW-Nows, Varietles. KGFJ-Easy Rhythm. KVOE-Orchestra. KFXM-Off the Record. KGB--Income Tax 12:45-KHJ-Bound Towner. KMPC--Musical Memories. KFAC-News, KFAC-News, KKFAC-News, KKTAC-News, KTAC-News, KFOX—Varieties. KFI, KFSD—Doctors at Home KECA—Metropolitan Opera KNX—Martin Block. KHJ, KGB, KVOE—L. A. County Symphonic Band. KMPC—News, Flying Feet. KFWB—Al Jarvis KMTR—News, Flanos. KFWB—Al Jarvis KKFAC—Melody Matinee. KGFJ—Intermission. KKFAC—Melody Matinee. KKFAL—Music *KFVD, KGER—News. KXLA—Community Broad-casters. KWKW—Varieties. KFOX—Platter Pantry. KFXM—Sagebrush Serenade. 5—KGER—Music. 1:05-KER-Music. 1:15-KMTR-Luncheon Dance. KXLA-Melody Matinee. KWEW-Income Tax. KFVD-Moods in Music. KFXM-Meet the Marines. 1:30-KFI, KFSD-First Plano Quartet KNX-Meet the Missus. SATURDAY Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Outstanding Music

980 1070 1110

1230

1280

600 710

870

10:00—Symphonies for Youth, KECA. 11:00—Metropolitan Opera, KNCA 1:00—L, A. County Symphony Band, KHJ. 2:00—Philadelphia Orchestra,

2:00-Philadelphia Orchestra, <u>KNX.</u> 3:00-Cleveland Symphony, KHJ. 4:00-Musical Masterpieces, <u>KFAC.</u> 6:00-Musical Digest, KGFJ. 6:30-Boston Symphony, KECA. 8:00-Evening Concert, KFAC. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Eastside Show, KFWB.

Public Affairs

12:60—Assignment Home, KNX. 3:12—People's Platform, KNX. 3:30—Chester Bowles, O.P.A., KECA. 4:60—It's Your Business, KECA. 4:60—Our Foreign Policy, KFI. 12:60

Sports-Comment

10:00-Race Lineup, KWKW. 10:00-Racing. KGFJ. 5:15-Belle Martell, **EMTE**. 5:15-Harry Wismer, **KECA**. 5:45-Race Results, KRKD. 6:30-Santa Anita, **EMPC**.

Band. Band. KFVD—Vocal Varieties. KRKD—Singing Waiters. KFXM, KGB, KVOE— Dance Orch. KFXM, KGB, KVOE— Dance Orch.
KFI—Out of the Deep.
KNX—Philadelphia Orchestra.
KHX—All Jarvis
KECA—News.
KFWB—Al Jarvis
KEWB—Al Jarvis
KEMPC—News, Bolero Time.
KMPC—News, Bolero Time.
KMPC—News, Crime Maker.
KFAC—Memory Musicale.
KI.A—Top Tune Time.
KGFJ—Town Crier Presents.
KFWD—Timely Tunes.
KWKW—Club 1430.
KGER—Long Beach Band.
KFOX—Organ Treasures.
KFOS—Organ Treasures.
KFOS—Organ Treasures.
KFOS—Public Bulletin.
KHO—Public of the City.
KVOE—Quaker City Serenade.
2:30+KFI. KFSD — John W. Vag-dercoak,
KHJ—Tou Were There,
KHJ—Tou Were There,
KHJ—Tou Were There,
KHJ—Coucert an Calis. dercook, KHJ--You Were There, KMPC--Curtain Galis, KFWB-Better Speech, *KMTR--Averill Berman, *KMTR--Averill Berman, *KKKM--Netws, Music KXLA-Victory Album, *KWKW-News, Club 1430, *KGER-Between the Lines, KFXM, KV0E-G, Gordon Orrh, RGER-Between the Lines. KGFM, KVOE-G. Gordon Orch. KGH-San Diego Schools. 2:33-KFWB-Melody Matinee 2:40-KGER-Long Bench Band. 2:45-KFI-Tin Pan Alley. KMTR-Meet the Band. KXLA-Afternoon Varieties. KFVD-News. KRKD-Pan-Americana. KFYD-Sews. KRKD-Pan-Americana. KFYD-Sews. KRKD-Pan-Americana. KFYD-Sews. KRKD-Pan-Americana. KFYD-Sews. KRKD-Pan-Americana. KFYD-Sout Jambore. KNX-Cross Section GIO. KECA-Saturday Serenade. KHJ, KGB, KFXM, KYOE- Cleveland Symphony. *KMPC-News, Your Children and Their Songs. *KFWB, KFSD, KGER-News. *KFWB, KFSD, KGER-News. *KFWB, KFSD, KGER-News. KKA-Aftermoon Varieties. KGFJ-Jack Pot. KFVD-Popular Favorites. KFVD-Popular Favorites. KFWB-Musical Varieties. KFWB-Musical Varieties. KFWB-Musical Varieties. KKFWB-Musical Varieties. KKYB-Musical Varieties. KKYB-Musical Varieties. KKYB-Musical Varieties. KKYB-Musical Varieties. KKYB-Rhapsody of the Reckies. Si30-KFI-Stars of Tomorrow. KFE-Stars of Tomorrow. KFUX-Huwan Catter KFSD-Rhapsody of the Reckies. 3:30-KFL-Stars of Tomorrow. KECA-Chester Bowles. KMFC-D'Artega Presents. *KRKD-News, Music KFSD-Tin Pan Alley. 3:45#KNX-The World Today. KEFSD-The World Today. KEFSD-The World Today. KEFCA-Labor in U. S. A. KMPC-Your Income Tax KFAC-Cass Cugat. KFVD-Bhumba Music. KWKW-Combo Time. KFSD-Religion in News. KFSD-Religion in News. KFSD-Religion in News.

KFAC KGER KWKW

1360 1430 1490

- Dispatch. KFI-Our Foreign Policy. KFI-Our Foreign Policy.
 KNX-Reserve.
 KHJ, KGB, KFXM, KVOE-Hawaii Calls.
 KECA-It's Your Business.
 KMPC-News, This Day of Peace.
 KFWB-Gospel and Song.
 KLA-Juke Box Matinee KWKW-Reflections in Music.
 KMTR-News, Races.
 KGFJ-Swing Serenade.
 KFAC-Musical Masterpieces.
 KFAC-Piano Paintings.
 KGEB-News, All States. 4

www.americanradiohistory.com

*EFUX-News, KFSD-Foreign Policy 4:15-EECA-Radio, American Way, EMPC-Spice of Life, *EFVD-News, KRKD-Movieland Quiz, KGER-Music, KGER-Music, 4.30 -KFI—Name Your Music. KNX—First Nighter. KHJ, KGB, KVOE—Treasury KNX--FIRST Nighter. KHJ, KGB, KVOE--Treasury Dept. Program. KECA--Teen Town. KMPC--Music with an Appeal. KFWB-Blind Artists' Guild. KGFJ--Orchestre du Jour. KFWD-90-90 Club. KFVD--90-90 Club. KFVD--90-90 Club. KFVD--90-90 Club. KFVD--01d Ase Pension, KFXM--Anusement News. KFXD--Name Your Music. S--KHJ--Cavaheade of Stars. KMPC--Laugh With Music. KFWB--Western Stars. KWV--Chang at the Races. KFVD--Evening Serenade. *KFND-News. KFXM. KGB, KVOE- I Was a Convict. 4:45a Convict. & FI-RCA-Victor Show KFI-RCA-Victor Show KECA-Reserve. *KHI, KVOE, KGER-News. *KMPC-News, Sports Roundup KXLA-Juke Box Matinee *KFAC-Moments in Masic. KWEW-Italian Melodles. KFVD-Bostick Sundown Roundup. KRKD-Songs of the Saddle. KGFU-Juye at Fire. KFOX-Sunshine Pastor. KFOX-Sunshine Pastor. KRED-Songs of the Saddle.
KGFJ-Jive as Fire.
KFOX-Sunshine Pastor.
KFON-Sports
KFXM-Nancy's Book Corner.
KGE-Key to City
5:15-KNX-Discussion.
KECA-Harry Wisner, Sports.
KHJ, KGE, KFXM, KVOE-Canary Fet Shop.
KMPC-Sunmy Kaye
KMTR-Belle Martell, Sports
KKFAC-News.
KGER-Your Arms.
KKFD-Rupert Hughes
5:30+KFI, KFOX-News.
KHJ, KGE, KVOE-Harry Savoy Show.
KKPC-Louise Vallon.
KMPC-Louise Vallon.
KMFC-Free Recap.
KKRD-Ruce Recap.
KKRA-Future Planists.
KFSD-Flaner.
KKCA-Music.
KECA-Music.
KECA-News.
KECA-Music.
KECA-Music.
KECA-Music.
KECA-Music.
KECA-Music.
KECA-Music.
KECA-Music.
KECA-Music.
KECA-KENS.

6-KFI, KFSD-National Barn KFI, Dance. KECA-Musical Playground. KHJ, KFXM, KGB, KVOE-Leare It to the Girls. KNX-Hollywood Preview. KFWB, KGER, KFOX-News. KFAC-Music. KGFJ-Musical Digest 'til KGFJ--Musical Digest 'til 8 p.m. ★KMTR--News, Petite Musicale. KRKD--Early Dancette. KRKD--Paramount News. KFWB-Show Time. KMTR--Guardians of Victory. KFOX--Sacred Program. 6:30-KKT, KFSD--Can You Top This? KNX--That's a Good Idea. KNX-That's a Good Idea. KECA-Boston Symphony KECA-Boston Symphony Orch. KHJ, KGB, KFXM, KVOE-Break the Bank. KMIPC-Santa Anita. KKWB-Music You Want. KXLA-Sweet Charlot Hour. KKCM-Show Tunes. KFOX-Hal's Memory Room. KGER-Lukin Valley Church. -KNX-Saturday Night Serende Serenade. KRKD-Hollywood Tunesmiths *KMTR-Averill Berman, -KFI, KFSD-Judy Canova Show. 6:45 Show, KECA—Boston Symphony, KHJ—Quiz of Two Cities. ★KMPC—News, Echoes of KHJ--Quiz of Two Cities.
★KMTRC--News, Echoes of Gay Nineties.
★KMTR--News, Eventide Echoes.
KFAC-Dr. James Fitleld, Jr.
KGD-Supper Date.
★KRED, KFXM, KVOE-News.
KGB-Supper Date.
★KGR--News, Dr. Anderson.
7:15-KNX--Celebrity Club.
KMTR--W. B. Record.
KFNM--Tance Orch.
7:30-KFI. KFSD-Grand Ole Opry.
KECA-Reserve.
KHAC-First Bapilst Church.
KFAC-First Bapilst Church.
KKRD-Do You Know?
KKTA--The Story Teller.
KECA-Design for Death.
KFWB--News.
KFAC--News.
KECA--News.
KFAC--News.
KFAC-News.
KFAC-News. 7:15--KFI, KFSD-Truth or → EFI, KFSD—Truth or Consequences.
 KNX—Dick Haymes Show.
 KHJ—Reserve.
 ★ECA—Dick Tracy.
 ★EMPC—News. Hemingway.
 ★KFWB—American Sketches.
 ★KMTR—News, Music.
 ★KFAC—Evening Concert.
 ★GFJ—Concert Encore.

EASTSIDE SHOW 10 TO 12 P. M. Every Night Except Sunday KFWB KFWB-Eastside Show. KFWB-Eastside Show. *KMTR-News, Music. *KFVD-Newsical, 3 Hours. KGFJ-Western Music. *KGER-News, Sister Fuller. KFAC-Lucky Lager Dance -KFI-Clied for Valor. KNX-Hollywood Barn Dance. KFSD-Thomas Anthony NAUFI-News 10:15-10:30 KFI-News. KECA-Freddy Martin's Orch. KH2-Meet the Press. KMPC-Candielight and Silver. KMRC-Bob Brooks. KXLA-Pasadena Civic. KGFJ-Swing It. KFOX-Pappy Smith and Hired Hands. KFXM, KGB, KVOE-Henry King Orch. KGER-Rev. Ellethorpe. KFSD-Thomas Peluso. 10:45-KFI-Show Time. KNX-Talk **4** -KFI-Jack Haley, Village 10:30 + KFI-News 11-KFI-Jack Haley, Village Store. KNX—Jim Wyatt. KHJ, KGB, KVOE—Chet Stewart's Orchestra. Stewart's Orchestra. KECA-News of Tomorrow. MMPC-News, Aragon Baliroom. KFWB-Eastside Show. KMTR-News, Win Morro. KGFJ-Blue of Evenink. KFAC-Lucky Lager Dance Three KGrd--huce of Evening. KFAC-Lucky Lager Dance Time. KXLA-Painted Post *KGER-News, Club Moderne. KFSM--Dance Orch. KFXM--Random Requests. 11:15-KNN--Bob Crosby Orchestra. KECA--Bal Tabarin Orch. KHJ, KGB, KVOE--Desi Arnaz Orch. 11:30--KFI--Lawrence Welk Orch. KNX--AI Donahue Orch. KHJ, KGB, KVOE--Bobby Ramos Orchestra. KMPC--Saiurday Night Club. KXLA--Bandstand Revue. 11:45--KECA--Club Morocco Orch. *KHJ, KGB, KVOE--News 11:55*KFI, KNX, KECA--News.

PRECASTS (Continued from Page 11)

Walter Huston will be guest star of "A Drink of Water."

Thursday, March 7 — "Suspense," KNX, 9:00 p.m. (30 min.) Cary Grant will star in a "suspense-ful" drama.

*

Forum

Thursday, March 7 — "Junior Town Meeting," KGER, 4:30 p.m. (30 min.) Santa Monica High School students will discuss: "Will Opportunities for Youth be Participation of the students of the second students of Youth be Restricted in the Postwar Era?"

* WHAT'S PLAYING

Drama

Sunday, March 3 — "Theater Guild. on the Air," KECA, 7:00 p.m. (1 hr.) Alfred Lunt stars in George Kelly's comedy drama, "The Show off."

Tuesday, March 5 — "This Is My Best," KNX, 6:30 p.m. (30 min.)

William Bendix stars in Joel Sayre's "Here, Birdie, Birdie, Birdie."

Tuesday, March 5 — "Theater of Ro-mance," KNX, 8:30 p.m. (30 min.) Don Ameche stars in "Random Har-vest."

\star

Forum

Sunday, March 3 — "Open Forum," KMPC, 9:05 p.m. (55 min.) Question will be: "Should the Army, Navy and Air Force be Merged in One Department of Defense?"

*

Books

Sunday, March 3 — "Invitation to Learning," KNX, 8:30 a.m. (30 min.) Book to be discussed: "The Trojan Women" by Euripides.

*

WHAT'S SPECIAL

Public Interest

Thursday, March 7 — Academy Awards, KECA, time to be announ-

www.americanradiohistory.com

ced. Following last year's pattern the Academy Award nominees and pictures will be represented by scenes run from the picture. Broad-casts from Grauman's Chinese Theater in Hollywood.

Saturday, March 9 — "On the Scout-ing Trail," KFI, 3:00 p.m. (30 min.) Fifteen police sponsored Boy Scout troops will compete in various events.

\star

Variety

Sunday, March 3 — "Fanny Brice Show," KNX, 7:30 p.m. (30 min.) Fanny Brice celebrates her silver anniversary as Baby Snooks.

*

NEWS MAN

Quentin Reynolds, noted war correspondent and author heard on KHJ-Mutual, attended Brooklyn law school, but entered the newspaper business as a reporter, rewrite man, sports writer and roving reporter.

RADIO LIFE

ALPHABETICAL PROGRAM FINDER

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

Abbott & Costello. KFAC, 6:30 p.m. M-F Academy of Music. KFAC, 6:30 p.m. M-F Adventures of Tom Mit. KHJ, 5:45 p.m. M-F Adventures of Tom Mit. KHJ, 5:45 p.m. M-F Adventures of Tom Mit. KHJ, 5:45 p.m. M-F Adventures of Tom Mit. KHJ, 5:30 p.m. Su Adventures of Tom Mit. KNX, 8:55 p.m. M-Sa Adventures of Tom Mit. KNX, 8:55 p.m. M-Sa Adventures of Tom Mit. KNX, 9:57 p.m. F Allen, Fred. KNX, 9:50 p.m. F Aldrei, Family. KNX, 8:55 p.m. M-Sa Addrei, Family. KNX, 9:50 p.m. F Adventures of Tom Kit. 5:30 p.m. M-Sa Addrei, Family. KNX, 9:30 p.m. Tu American Forum. KHJ, 6:30 p.m. Tu American Forum. KHJ, 6:30 p.m. Tu American Story Book. KMTR, 10:30 a.m. Sa American Melod Hour. KNX, 4:30 p.m. Tu American Story Book. KMTR, 10:30 p.m. Tu American Story Book. KHT, 10:45 a.m. M-F American Way Forum. KFH, 6:30 p.m. M-F American Story Book. KHT, 10:45 a.m. M-F American Story Book. KHT, 10:45 a.m. M-F American Story Book. KHT, 10:45 a.m. M-F Amatrong, Jack. KECA, 5:30 p.m. M-F Amatrong, Jack. KECA, 5:30 p.m. Su Art Baker's Notebook KEF, 4:30 p.m. M-F Autr, Gene, KNX, 1:24 p.m. Su Bachelor's Children KNX, 1:24 p.m. Su American Mary KFF, 3:30 p.m. M-F Autr, Gene, KNX, 1:35 p.m. M-F Autr, Gene, KNX, 1:30 p.m. M-F Autr, Gene, KNX, 1:30 p.m. M-F Autr, Gene, KNX, 1:30 p.m. M-F
Academy of Music HEAC 6:20 nm M.F
Activities of the design of the rate, b. ou p.m. M. A.
Adventures of Bill LanceKFI, 9:00 p.m. Sa
Adventures of Tom Mix
Adventures of the Thin ManKNX, 9 p.m. Su
Album of Familiar MusicKFI, 6:30 p.m. Su
*Alcott, CarrollKNX, 8:55 p.m. M-Sa
Aldrich FamilyKNX, 9 p.m. F
Allen, Fred
Allen, Irwin
Al Pearce Show
America United
American Forum KHJ, 6:30 p.m. Tu
American Farmer
American Melody HourKNX, 4:30 p.m. Tu
American Story Book
American Sports PageKECA, 7:30 p.m. F
American Way Forum
Amos 'n' AndyKFI, 6 p.m. Tu
Anderson FamilyKECA, 7 p.m. W
Andrews Sisters
*Answer Auction
Art Baker
Art Baker's Notebook
Armstrong, Jack
Assignment Home. KNX, 12 N. Sa
Aunt Jenny
*Aunt MaryKF1, 3:30 p.m. M-F
Autry, Gene. KNX, 2:30 p.m. Su
Ave Maria Hour
AvengerKHJ, 8:30 p.m. Sa
Bachelor's Children ENV 10.45 m ME
Backgrounds for Lining
ENT 1.45 P. M. MT.
D LAS WILL
Backstage Wife
Baker, GeneKNX, 4 p.m. Tu, Th
Balter, Sam KECA. 12:30 p.m Sa
KMTR. 9:30 p.m. M-F
Bandwagon KFI 4.30 pm Su
Baptist Brothers KXLA, 8:30 am, T Th
Barn Dance
Barry Fitzgerald KFI 11-30 p.m. Tu
Barrymore, Lionel KNX, 8:30 p.m. Sa
Baukhage Talking KECA, 11 a.m. M-F
Batters. KFL KFSD, 11:30 a.m. Sa
"Beulah"KNX, 5 p.m. Su
Benny, Jack KFL 4 n.m., 9:30 n.m. Su
Bennett, Constance
Berman, Averill KMTR, 6:30 p.m. M-Sa
Better Half KGR KVOF 4 nm Su
Better Speech, KFWR, 10:45 a.m., 2:30 p.m. Sa
Bible Institute, KRKD, KFOX, 8 a.m. M. W. F
Bible Treasury Hour. KMTR. 9 a.m. Sn:
*Big SisterKNX, 9:15 a.m. M*F
Big Town. KNX, 9 p.m. Tu
Bill Gwinn Show
Bill Hay Beads the BibleKHJ, 1:15 p.m. M.F
Bishop Stevens
Blind Artists GuildKFWB, 4:30 p.m. Sa
BlondleKNX, 8:30 p.m. Su
Boston Blackie
Boston SymphonyKECA, 6:30 p.m, Sa
Bowles Chaster FECA 2.20 p.m. Su
Bowron Eletcher KET 10.18 nm Th
EMPC CAR DE RU
Boy's Choir EMTP 19:01 p.m. Su
Breakfast Cinh
Reak the Bank KHI C.20 n - S.
Breneman's Breakfast EECA 0.20 am ME
Brice, Fanny ENT 9.20 am S-
Dall (1.30 p.m. 30
Bridge Club KMPC, 12:30 p.m. M-Sa
Bridge Club KAPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge and Groom
Bridge to DreamlandKHPC, 12:30 p.m. M-Sa Bridge and GroomKECA, 11:15 p.m. Su Bride and GroomKECA, 3 p.m. M-F
Bridge Cub KMPC, 12:30 p.m. M-Sa Bridge to Dreamland
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bride and Groom KECA, 3 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F #Brown, Cecil. KHJ, 8 a.m. M-F
Bridge Cub KAPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bride and Groom KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Brown, Cecil KHJ, 8 a.m. M-F Bulles Drummond KHJ, DLBS, 10 p.m. M Burke, Bulle KNY, 30 p.m. M
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bride and Groom KECA, 3 p.m. M-F ABroadway News KHJ, 12 N. M-F; 5 p.m. M-F Bolldeg Drummond KHJ, 12 N. M-F; 5 p.m. M-F Bulldeg Drummond KHJ, 12 N. Sa a.m. Sa Burns & Allen KHJ, 200 a.m. Sa
Bridge Cub KMFC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bride and Groom KECA, 3 p.m. M-F Brown, Cecil KHJ, 12 N. M-F; 5 p.m. M-F Buldeg Drummond KHJ, DLBS, 10 p.m. M Burke, Blille KNX, 8:30 a.m. Sa Burns & Allen KNT, 8:30 p.m. Th Burns & Allen KNT, 8:30 p.m. Th
Bridge Cub KAPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge and Groom KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bollog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KNX, 8:30 p.m. M- Burns, Bob KFI, 6:30 p.m. Th Burns, Bob KFI, 6:30 p.m. Th
Bridge Cub KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 13 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Brown, Cecil KHJ, 12 N. M-F; 5 p.m. M-F Bulldog Drummond KHJ, DLBS, 10 p.m. M Burke, Blille KNX, 8:30 p.m. Th Burns & Allen KFT, 8:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. M-F
Bridge Cub KAPTC, 12:30 p.m. M-Sa Bridge to Dreamland KAPTC, 12:30 p.m. M-S Bride and Groom KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bullog Drummond KHJ, NLBS, 10 p.m. M-F Burke, Bullie KNX, 8:30 a.m. Sa Burns & Allen KFI, 8:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. M-F Calamer, Ned KNX, 5:55 p.m. Su, Sa Canart Pet Shop KHJ, 4:15 p.m. Su, Sa
Bridge Cub KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 31 p.m. Su Bridge to Dreamland KECA, 32 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bulldog Drummond KHJ, DLBS, 10 p.m. M-F Bulldog Drummond KHJ, DLBS, 10 p.m. M-F Burns & Allen KNX, 8:30 p.m. Th Burns, Bob KFI, 8:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. M-F Calancy Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa
Bridge Cub KAPTC, 12:30 p.m. M-Sa Bridge to Dreamland KAPTC, 12:30 p.m. M-S Bridge to Dreamland KECA, 3 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F #Brown, Cecil KHJ, 12 N. M-F; 5 p.m. M-F Bulke, Bulke KNJ, 8:30 a.m. Sa Burns & Allen KHJ, 12:30 a.m. Sa Burns & Allen KHJ, 4:45 p.m. Th Burns, Bob KHJ, 4:45 p.m. M-F *Calmer, Ned KNX, 5:55 p.m. Su, Sa Canova, Judy KHJ, 4:45 p.m. Sa Canova, Judy KHJ, 4:45 p.m. Sa Canova, Judy KHJ, 5:16 p.m. Sa
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bulldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KNX, 8:30 a.m. Sa Burns & Allen KFI, 8:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. M-F Calendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Den Shop KHJ, 5:30 p.m. Sa Canary Pet Shop KHJ, 5:30 p.m. Sa
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 11:15 p.m. Su "Bride and GroomKECA, 3 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bulldog DrummondKHJ, DLBS, 10 p.m. M-F Bulldog DrummondKHJ, DLBS, 10 p.m. M-F Burns & AllenKFT, 8:30 p.m. Th Burns & AllenKFT, 8:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. M-F Calendar of TomorrowKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canava, JudyKFI, 6:30 p.m. M-F Care of the Body K_KTR, 10:30 p.m. Sa
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su "Bride and Groom KECA, 3 p.m. M-F ABroadway News KHJ, 12 N. M-F; 5 p.m. M-F Bolldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, DLBS, 10 p.m. M Burns, Bob KFI, 6:30 p.m. M-F Calendar of Tomorrow KHJ, 4:45 p.m. M-F Calendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:30 p.m. Sa Canary Den Shop KHJ, 5:30 p.m. Sa Cara You Top This? KFI, 6:30 p.m. Sa Captain Midnight KHJ, 5:30 p.m. M-F Carre of the Body, KMTE, 10:45 a.m. M, W, F
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 3 p.m. M-Sa Bridge to Dreamland KECA, 3 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Balldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KNX, 8:30 p.m. M-F Burns, & Allen KFI, 8:30 p.m. Th Burns, & Allen KFI, 8:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. M-F Calmer, Ned KKJ, 5:55 p.m. Su, Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canors, Judy KFI, 6:30 p.m. M-F Carbain Midnight KHJ, 5:30 p.m. M-F Carmichael, Hoazy KFI, 6:30 p.m. M-F Carmichael, Hoazy KFI, 6:37 p.m. M
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge CubKECA, 11:15 p.m. Su "Bride and GroomKECA, 3 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F #Brown, CecilKHJ, 12 N. M-F; 5 p.m. M-F Bulldeg DrummondKHJ, DLBS, 10 p.m. M-F Burke, BlilleKNJ, 8:30 a.m. Sa Burns & AllenKHJ, C30 p.m. Th Burns, BobKFI, 6:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. M-F Calmer, NedKHJ, 4:45 p.m. M-F Calmary Pet ShopKHJ, 5:15 p.m. Sa Canova, JudyKFI, 6:30 p.m. Sa Canova, JudyKFI, 6:30 p.m. Sa Captain MidnightKHJ, 5:30 p.m. M-F Carmeichael, HoazyKFI, 6 p.m. M Carmation HoutKFI, 7 p.m. M Carmation, ElaineKHJ, 8:30 p.m. F
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Buldog Drummond KHJ, DLBS, 10 p.m. M-F Buldog Drummond KHJ, DLBS, 10 p.m. M-F Bultog Drummond KHJ, 5:30 p.m. Th Burns, Rob. KFI, 6:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:30 p.m. M-F Care of the Body, KMTE, 10:45 a.m. M. W. F Carmichael, Hoazy KFI, 6:30 p.m. M Carington, Elaine KHJ, 8:30 p.m. M
Bridge CubKMTC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 31 p.m. M-F *Broadway News KHJ, 12 N. M-F; 5 p.m. M-F *Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bulldog DrummondKHJ, 10 p.m. M Burke, BlilleKNX, 8:30 p.m. M-F Burns & AltenKFI, 8:30 p.m. Th Burns, 8obKFI, 8:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. M-F *Canmer, NedKNX, 5:55 p.m. Su, Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Care of the Body, KMTE, 10:45 a.m. M, W, F Carmichael, HoazyKFI, 6 p.m. M Carrington, ElaineKHJ, 8:30 p.m. F Carson, JackKFI, 7 p.m. Sa
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 11:15 p.m. Su "Bride and GroomKECA, 3 p.m. M-F #Broadway News KHJ, 12N, M-F; 5 p.m. M-F Bulldog DrummondKHJ, 8 a.m. M-F Bulldog DrummondKHJ, 518S, 10 p.m. M Burke, BillieKFI, 8:30 p.m. Th Burns, BobKFI, 6:30 p.m. Th Calendar of TomorrowKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Carne of the Body, KMTE, 10:45 a.m. M.Y. F Carmetenet, HoayKFI, 6:30 p.m. M Carnation HoarKHJ, 5:30 p.m. M-F Carmichet, HoayKFI, 6:30 p.m. M- Carmation HoarKFI, 6:30 p.m. M- Carnoton, ElaineKHJ, 5:30 p.m. M- Carnoton, BlaineKHJ, 5:30 p.m. W Catholic AnswersKFWB, 7:45 p.m. Su
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 31 p.m. M-Sa Bridge to DreamlandKECA, 32 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F #Brown, CecilKHJ, 12 N. M-F; 5 p.m. M-F Balldog DrummondKHJ, 01 D, p.m. M Burke, BillieKNJ, 8:30 p.m. M-F Burns & AllenKFI, 8:30 p.m. Th Burns, BobKHJ, 4:45 p.m. M-F Calendar of TomorrowKHJ, 4:45 p.m. M-F Calendar of TomorrowKHJ, 4:45 p.m. M-F Calendar of TomorrowKHJ, 4:45 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canova, JudyKFI, 6:30 p.m. M-F Care of the Body, KMTE, 10:45 a.m. M, W, F Carmichael, HoazyKFI, 6:0 p.m. M Carnation HourKFI, 7 p.m. M Cartholic AnswersKFW, 7:45 p.m. Su Catholic AnswersKFWB, 7:45 p.m. Su Cavalede of AmericaKFI, 8:30 p.m. M
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Buldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, DLBS, 10 p.m. M Burns, Bob KHJ, 5:30 p.m. M-F Calendar of Tomorrow KHJ, 4:45 p.m. Su Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. Su Canary Pet Shop KHJ, 5:35 p.m. Su Caraota, Judy KHJ, 5:35 p.m. M-F Carre of the Body, KMTE, 10:45 a.m. M. W. F Carmichael, Hoazy KHJ, 5:30 p.m. M Carnation Hour KHJ, 5:30 p.m. M Carnation, Elaine KHJ, 5:30 p.m. M Carnation, Elaine KHJ, 5:30 p.m. M Carnation, Elaine KHJ, 5:30 p.m. F Caraotael, Boazy KFT, 6 p.m. Su Cartolic Aswers KFW, 7:45 p.m. Su Catholic Aswers KFT, 6:30 p.m. M Caralcade of America. KFT, 8:30 p.m. M
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 31 p.m. Su Bridge to Dreamland KECA, 32 p.m. M-F Broadway News KHJ, 12N, M-F; 5 p.m. M-F Buldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KNX, 8:30 p.m. M-F Burns, Rob KFI, 6:30 p.m. Th Burns, Rob KFI, 6:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. M-F Caimer, Ned KKI, 5:15 p.m. Sa Canary Pet Shop KHI, 5:15 p.m. Sa Canary Pet Shop KHI, 5:30 p.m. M-F Carmichael, Hoazy KFI, 6:30 p.m. M-F Carmichael, Hoazy KFI, 6:30 p.m. M-F Carmichael, Hoazy KFI, 6:30 p.m. M-F Carmington, Elaine KHJ, 5:30 p.m. M Cartholic Answers KHJ, 8:30 p.m. Su Catholic Hoar KFI, 6:30 p.m. Su Catholic Hoar KFI, 6:30 p.m. Su Cavalcade of America KFI, 8:30 p.m. Su Cavalcade of Sports KECA, 7 p.m. Su
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bolldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, 24:85, 10 p.m. M Burke, Billie KHJ, 5:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. Su Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. Su Canary Pet Shop KHJ, 5:35 p.m. Su Caraota, Judy KHJ, 10:45 a.m. M. F Carneton Midnight KHJ, 5:30 p.m. M Caranation Hout KHJ, 5:30 p.m. M Carmation Hout KHJ, 5:30 p.m. M Carmiton, Elaine KHJ, 5:30 p.m. M Carnoton, Jack KHJ, 5:30 p.m. M Carnoton Body, KMTE, 10:45 a.m. M, W, F Carmiton, Elaine KHJ, 5:30 p.m. M Carmation Hout KHJ, 7:45 p.m. Su Catholic Answers KFWB, 7:45 p.m. Su Cavalcade of America. KFI, 8:30 p.m. M Cavalcade of America. KHJ, 4:45 p.m. Su
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 11:15 p.m. Su Bridge to DreamlandKECA, 3 p.m. M-F #Broadway News KHJ, 12N, M-F; 5 p.m. M-F #Brown, CecilKHJ, 12N, M-F; 5 p.m. M-F Buldog DrummondKHJ, DLBS, 10 p.m. M Burke, BillieKNX, 8:30 p.m. M- Burns, RobKFI, 6:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Care of the Body, KMTE, 10:45 a.m. M. W, F Carmichael, HoazyKFI, 6 p.m. M Carnington, ElaineKFI, 6 p.m. M Cartholic AnswersKFI, 5:30 p.m. M Catholic HoarKFI, 3 p.m. Su Cataloic HoarKFI, 5:30 p.m. M Catholic HoarKFI, 5:30 p.m. Su Cavalcade of StarsKNX, 7:15 p.m. Sa Celebrity ClubKNX, 7:30 p.m. Sa
Bridge ClubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 31 p.m. M-F *Broadway News KHJ, 12 N. M-F; 5 p.m. M-F *Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Balldog DrummondKHJ, 12 N. M-F; 5 p.m. M-F Balldog DrummondKHJ, 10 p.m. M Burke, BillieKNX, 8:30 p.m. M-F Burns & AllenKHJ, 4:45 p.m. M-F Calendar of TomorrowKHJ, 4:45 p.m. M-F Calandar of TomorrowKHJ, 4:45 p.m. M-F Calandar of TomorrowKHJ, 4:45 p.m. M-F Calanary Pet ShopKHJ, 5:15 p.m. Sa Canova, JudyKHJ, 5:15 p.m. Sa Canova, JudyKFI, 6:30 p.m. M-F Carmichael, HoazyKFI, 6:30 p.m. M-F Carmichael, HoazyKFI, 6:30 p.m. M-F Carmion HourKHJ, 5:30 p.m. M-F Carson, JackKFI, 6:30 p.m. M Carnation HourKFI, 7 p.m. Su Catholic AnswersKFI, 6:30 p.m. Su Cavalcade of AmericaKFI, 3:30 p.m. M Cavalcade of SportsKECA, 7 p.m. Su Cavalcade of SportsKKD, 4:45 p.m. Sa Calebrity ClubKNX, 7:15 p.m. Sa Calebrity ClubKNX, 7:15 p.m. Sa
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 11:15 p.m. Su Bridge to DreamlandKECA, 3 p.m. M-F #Broadway News KHJ, 12N, M-F; 5 p.m. M-F #Brown, CecilKHJ, 12N, M-F; 5 p.m. M-F Bulldog DrummondKHJ, 5185 p.m. M Burke, BillieKKY, 8:30 p.m. M Burke, BillieKKY, 8:30 p.m. M Burke, BillieKKY, 8:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Carne of the Body, KMTE, 10:45 a.m. M. W. F Carnetonet, HoayKFI, 6 :30 p.m. M- Carnation HourKHJ, 5:30 p.m. M- Carnation HourKHJ, 8:30 p.m. Fu Caralcade of AmericaKFI, 6 p.m. Su Cavalade of AmericaKFI, 3 p.m. Su Cavalade of StarsKHJ, 4:45 p.m. Sa Challenge to YouthKNY, 7:30 p.m. Sa Challenge to YouthKNY, 7:30 p.m. Sa Challenge to YouthKNY, 7:30 p.m. Su Cavalede of StarsKHJ, 4:45 p.m. Sa Challenge to YouthKNY, 7:30 p.m. Su Chaptel QuartetKFI, 10:15 p.m. Su
Bridge ClubKKTC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 31 p.m. M-F "Broakway News KHJ, 12 N, M-F; 5 p.m. M-F "Brown, CecilKKJ, 12 N, M-F; 5 p.m. M-F Balldog DrummondKHJ, DLBS, 10 p.m. M Burke, BillieKKJ, 8:30 p.m. M-F Balldog DrummondKHJ, 0145 p.m. Sa Burns & AllenKFI, 6:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. M-F Calmer, NedKKJ, 4:45 p.m. M-F Calmer, NedKKJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Carboin MidnightKHJ, 5:30 p.m. M-F Carmichael, HoazyKFI, 6:30 p.m. M-F Carmichael, HoazyKFI, 6:30 p.m. M-F Carmington, ElaineKFI, 6:0 p.m. M Cartholic AnswersKFI, 8:00 p.m. W Catholic AnswersKFI, 8:30 p.m. M Cavalcade of SportsKHJ, 4:45 p.m. Sa Cavalcade of SportsKHJ, 4:45 p.m. Sa Challenge RuunditaleKHI, 9:10:10 p.m. Sa Challenge RuunditaleKHI, 9:10:10 p.m. Sa
Bridge ClubKENFC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 11:15 p.m. Su "Bride and GroomKECA, 3 p.m. M-F #Broadway News KHJ, 12N, M-F; 5 p.m. M-F #Brown, CecilKHJ, 12N, M-F; 5 p.m. M-F Bulldog DrummondKHJ, DLBS, 10 p.m. M Burke, BillieKFI, DLBS, 10 p.m. M Burke, BillieKFI, 6:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Carneton MidnightKHJ, 5:30 p.m. M-F Carneton MidnightKHJ, 5:30 p.m. M-F Carne of the Body, KMTE, 10:45 a.m. M. W. F Carnetonet, HoaryKFI, 6 p.m. M Carnation HourKFI, 6 p.m. M Carnington, ElaineKHJ, 5:30 p.m. M-F Carsou, JackKFI, 3 p.m. Su Cavalcade of AmericaKFI, 3 p.m. Su Cavalcade of AmericaKFI, 3 p.m. Su Cavalcade of StarsKHJ, 4:45 p.m. Sa Challenge to YonthKNT, 7:15 p.m. Sa Challenge to YonthKYI, 9 p.m. Su Challenge TheoremKYI, 9 p.m. Su Challenge TheoremKYI, 9 p.m. Su Challenge to YonthKYI, 9 p.m. Su Challenge to YonthKKH, 8 p.m. Su Challenge TheoremKKH, 8 p.m. Su
Bridge ClubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 31 p.m. M-F Brown, CecilKECA, 35 p.m. M-F #Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Balldog DrummondKHJ, 10 LBS, 10 p.m. M Burke, BillieKNX, 8:30 p.m. M-F Balldog DrummondKHJ, 10 LBS, 10 p.m. M Burns & AllenKHJ, 8:30 p.m. Th Calendar of TomorrowKHJ, 4:45 p.m. M-F Calmer, NedKKJ, 4:45 p.m. M-F Calmer, NedKKJ, 5:35 p.m. Su, Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canors JudyKFI, 6:30 p.m. M-F Carboid the Body, KMTE, 10:45 a.m. M, W, F Carmichael, HoazyKFI, 6:30 p.m. M- Carson, JackKFI, 10:45 a.m. M, W, F Carmington, ElaineKFI, 6:30 p.m. M Cartholic AnswersKFI, 8:30 p.m. M Catholic HoarKFI, 8:30 p.m. Su Cavaleade of AmericaKFI, 8:30 p.m. M Cavaleade of SportsKECA, 7 p.m. Sa Cavaleade of SportsKECA, 7 p.m. Sa Cavaleade of SportsKHJ, 4:45 p.m. Su Cavaleade of SportsKHI, 4:45 p.m. Su Challenge to YouthKNFI, 9 a.m. Su Challenge To SportsKEFI, 9 a.m. Su Challenge to YouthKNFI, 9 a.m. Su Challenge To Fault KEFI, 9 a.m. Su Challenge RoundtableKFI, 9 a.m. Su Challenge RoundtableKFI, 9 a.m. Su Children's Bible HourKFI, 8:30 p.m. Sa
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12N, M-F; 5 p.m. M-F Bolldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KNY, 8:30 a.m. Sa Burns & Alien KFJ, 6:30 p.m. M Burke, Billie KNY, 8:30 a.m. Sa Burns & Alien KFJ, 6:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Pet Shop KHJ, 5:35 p.m. M-F Carne of the Body, KMTE, 10:45 a.m. M. W. F Carnetael, Hoazy KFI, 6:30 p.m. M Carration Hoar KHJ, 8:30 p.m. M Carration Hoar KHJ, 5:35 p.m. Su Carato of the Body, KMTE, 10:45 a.m. M. W. F Carnet of the Body KMTE, 10:45 a.m. M. W. F Carneton Hoar KHJ, 8:30 p.m. M Carration Borts KFI, 6:30 p.m. M Carrated, Boary KHJ, 8:30 p.m. M Carrated, Boary KHT, 10:55 a.m. Su Carateade of America KFI, 8:30 p.m. M Caraleade of Stars KFI, 6:30 p.m. Sa Catalenge to Youth KMTE, 10:15 p.m. Sa Catalenge to Youth KMTE, 10:15 p.m. Sa Catalenge to Youth KMTE, 10:15 p.m. Sa Catalenge The Samerica KFI, 9 p.m. Su Catalenge to Youth KMTE, 10:15 p.m. Sa Catalenge The Samerica KFI, 9 p.m. Su Cheage Roundtable KFI, 9 p.m. Su Cheage Roundtable KKI, 8:30 p.m. Su
Bridge ClubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 3 p.m. M-F Broakway News KHJ, 12N, M-F; 5 p.m. M-F #Broakway News KHJ, 12N, M-F; 5 p.m. M-F #Broakway News KHJ, 12N, M-F; 5 p.m. M-F Buldog DrummondKHJ, DLBS, 10 p.m. M Burke, BillieKN, St30 p.m. Th Burns, RobKHJ, 5:30 p.m. M-F Calendar of TomorrowKHJ, 4:45 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Care of the Body, KMTE, 10:45 a.m. M. W, F Carmichael, HoazyKFI, 6:30 p.m. M- Carnigton, ElaineKHJ, 5:30 p.m. M- Carson, JackKFI, 6:30 p.m. M- Carson, JackKFI, 6:30 p.m. M- Caralcade of AmericaKFI, 8:30 p.m. M Caralcade of AmericaKFI, 3 p.m. Su Cavalcade of AmericaKFI, 4:45 p.m. Sa Canalcade of StarsKHJ, 4:45 p.m. Sa Canalcade of StarsKHJ, 5:30 p.m. Sa Canalcade of StarsKHJ, 5:30 p.m. Sa Caralcade of StarsKHJ, 5:30 p.m. Sa Canalcade of StarsKHJ, 5:30 p.m. Su Cavalcade of StarsKHJ, 5:30 p.m. Sa Challenge to YouthKNTE, 19 p.m. Sa Challenge to YouthKNTE, 19 p.m. Sa Challenge to YouthKNTE, 19 p.m. Sa Challenge to StarsKHJ, 5:30 p.m. Su Challenge to StarsKHJ, 5:30 p.m. Su Challenge to StarsKHJ, 5:30 p.m. Sa Challenge to StarsKHJ, 5:30 p.m. Sa Children's Bible HourKFOX, 8:30 a.m. Sa Children's Bible HourKFOX, 8:30 a.m. Sa Children's Bible HourKFOX, 8:30 a.m. Sa Christian ScienceKFOX, 8:30 a.m. Sa
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bolldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, Stan, Sa Burns & Allen KHJ, 5:30 p.m. M-F Calendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. M-F Carne of the Body, KMTE, 10:45 a.m. M, W, F Carnetone, Hoary KHJ, 5:30 p.m. M-F Carnetone, Hoary KHJ, 6:30 p.m. M-F Carnichael, Hoary KHJ, 5:30 p.m. M-F Carniche, Body, KMTE, 10:45 a.m. M, W, F Carnoton, Jack KHJ, 5:30 p.m. M-F Carniche, Boary KHJ, 5:30 p.m. Su Catholic Answers KHY B; 7:45 p.m. Su Catholic Answers KHY B; 7:45 p.m. Su Catholic Answers KHY B; 7:45 p.m. Su Cavalende of Stars KHY, 8:30 p.m. M Caralende of Stars KHY, 5:30 p.m. Su Canalenge to Youth KNN 7:15 p.m. Su Chilenge Theater. KGB, KFNM, 8 p.m. Sa Children's Bible Hour KFN 3:30 p.m. Su Chilenge Theater. KGB, KFNM, 8 p.m. Sa Children's Bible Hour KFNX, 7:30 p.m. Su Chilenge Theater. KGB, KFNM, 8 p.m. Su
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12N, M-F; 5 p.m. M-F Bolldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KNX, 8:30 p.m. M- Burke, Billie KNX, 8:30 p.m. M- Burke, Billie KNX, 8:30 p.m. Th Calendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:15 p.m. Sa Canary Shop KHJ, 5:15 p.m. Sa Canary Shop KHJ, 5:15 p.m. Sa Canary Shop KHJ, 5:15 p.m. Sa Captain Midnight KHJ, 5:30 p.m. M-F Carro of the Body, KMTE, 10:45 a.m. M. W, F Carnichael, Heazy KFI, 6:30 p.m. M Carnalton Hout KFI, 6 p.m. M Caralode of Stars KFI, 8:30 p.m. M Catholic Hoar KFI, 5 p.m. Su Cavalcade of Stars KHJ, 4:45 p.m. Su Cavalcade of Stars KHJ, 4:45 p.m. Sa Challenge to Youth KMPC, 7:30 p.m. Sa Challenge to Youth KMPC, 7:30 p.m. Sa Challenge to Youth KMPC, 7:30 p.m. Su Challeng Fuenter KGB, KFNX, 8:30 a.m. Sa Chistian Science KHPOX, 8:30 a.m. Sa Christian Science KHPOX, 8:30 a.m. Sa Christian Science KHPOX, 8:30 a.m. Su Curch of the AIr KHJ, KGB, 7:30 p.m. Su
Bridge Club KMPC, 12:30 p.m. M-Sa Bridge to Dreamland KECA, 11:15 p.m. Su Bridge to Dreamland KECA, 3 p.m. M-F Broadway News KHJ, 12 N. M-F; 5 p.m. M-F Bolldog Drummond KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, DLBS, 10 p.m. M Burke, Billie KHJ, Stab, 10 p.m. M Burke, Billie KHJ, 5:30 p.m. M-F Galendar of Tomorrow KHJ, 4:45 p.m. Sa Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. Su, Sa Canary Pet Shop KHJ, 5:35 p.m. M-F Garne of the Body, KMTE, 10:45 a.m. M, W, F Carmichael, Hoazy KFI, 6 p.m. M Carrington, Elaine KHJ, 5:30 p.m. M-F Carmichael, Hoazy KFI, 6 p.m. M Carrington, Elaine KHJ, 5:30 p.m. M Carnical, Boazy KFI, 6 p.m. Su Catholic Answers KFWB, 7:45 p.m. Su Cavalcade of America KFI, 8:30 p.m. M Caralcade of Stars KFWB, 7:45 p.m. Sa Challenge to Youth KNX, 7:30 p.m. Sa Challenge to Youth KNX, 7:30 p.m. Su Children's Bible Hour KNY, 7:30 p.m. Su
Bridge CubKMPC, 12:30 p.m. M-Sa Bridge to DreamlandKECA, 3 p.m. M-F #Broadway News KHJ, 12N, M-F; 5 p.m. M-F #Broadway News KHJ, 12N, M-F; 5 p.m. M-F Bulldog DrummondKHJ, 8:30 p.m. M-F Bulldog DrummondKHJ, 5:30 p.m. M-F Burns, BobKHJ, 5:30 p.m. M-F Calendar of TomorrowKHJ, 6:30 p.m. Th Calendar of TomorrowKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:15 p.m. Sa Canary Pet ShopKHJ, 5:30 p.m. M-F Carneten, NedKHJ, 5:30 p.m. M-F Carnetenet, HoayKHJ, 5:30 p.m. M-F Carne of the Body, KMTE, 10:45 a.m. M. W. F Carnetenet, HoayKHJ, 5:30 p.m. M-F Carnetenet, HoayKFI, 6 p.m. Su Catholic AnswersKFI, 8:30 p.m. M Catholic HourKFI, 3 p.m. Su Cavalcade of StarsKHJ, 4:45 p.m. Sa Challenge to YouthKNY, 7:30 p.m. Su Chapel QuartetKNY, 8:30 p.m. Su Chapel QuartetKKIY, 9:30 p.m. Su Chapel QuartetKNY, 8:30 p.m. Su Chiristian ScienceKNY, 8:30 p.m. Su Chiristian ScienceKNY, 8:30 p.m. Su Chiristian ScienceKNY, 7 a.m. Su Chiristian ScienceKNY, 7 a.m. Su Chiristian ScienceKNY, 7 a.m. Su
Background's for Living

irked with an asterisk (*) are of the contest	
irked with an asterisk (°) are of the contest. Indicates programs of news and commentati	10
Hilora Taton EUL EUR F.I. am fin	
Coke Sach	
Colling Calling EECA 7:45 am So	
Commander Scott KHJ, 10:15 a.m. Su	
Contented Hour	
Corn Shuckers Jubilee	
Counterspy	
Country Church of Hollywood	
KFAC, 8 a.m. Tu-So	
County FairKNX, 10:30 a.m. Sa	
County Medical Assn. KFAC, 10:15 a.m. Sa	
Count of Monte Cristo	
Crime Doctor	
Crosby, BobKNX, 6:30 p.m. W	
Cross Section, CIO	
*Cunningham, Bill	
Curtain Time	
*Cutting, Dick	
Daley, Cass	
Dance Time (Lucky Lager)	
KFAC, 10 p.m. M-Sa	
Danny Kaye ShowKNX, 7 p.m. F	
Dark Venture	
Darts for DoughKECA, 1 p.m. Sn	
Dashiell Hommett's Fat Man	
KECA, 8:30 D.m. M	
Date With Judy KEI 5:30 nm Tu	
David Harum KFI 8:45 a.m. M-F	
Davies, Dr. Clem KMTR, 7:30 n.m. M-Sa	
Davis Elmar	
KECA 12 N Sat 2115 am To TE	
urked with an asterisk (*) are of the contest. Indicates programs of news and commentalit +Close, Upton	
Debner John EFFILD 9 - 14 F	
Design for Death KECA 7.46 D.	
*Detect and Collect KECA 8:20 pm Th	
servers and wonces	
Dick Tracy KECA, 5:15 p.m. M-F KECA, 8 p.m. Sa	
KEUA, 8 p.m. Sa	
KMPC, 8:15 p.m. Sa MDickason, Deane KMPC, 8:15 p.m. Su Dinner Bell Boundup KXLA, 12 m. M-F Don't Ben Sucker KHJ, 5:30 p.m. Su Don't You Believe It! KNX, 9:45 p.m. Sa *Double or Nothing KHJ, 6:30 p.m. Su	
Dinner Bell Boundup	
Dinner Dance	
Don't Be a Sucker	
Double of Nothing KHI 6:20 p.m. Sa	
Double of Mothing	
*Doug Douglas	
4:50 B.H. M-SB	
Downey, Morton. KHJ, 9:15 a.m. M-F	
Drake, Galen	
Drene Show	
PDe I O KEL 7-30 p.m. M	
Dr. Paul	
Duffy's Tavern	
Durante-MooreKNX, 6:30 p.m. F	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside ShowKFWB, 10 p.m. M-Sa	
Durante-MooreKNX, 6:30 p.m. F Easts AcesKNX, 4 p.m. M, W, F Eastside ShowKFWB, 10 p.m. M-Sa Eastside SerenadeKECA, 9:30 p.m. Sn	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside ShowKFWB, 10 p.m. M-Sa Eastside SerenadeKECA, 9:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside ShowKFWB, 10 p.m. M-Sa Eastside SerenadeKECA, 9:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Editor of the AirKFYD, 12 N. M-F	
Durante-MooreKNX, 6:30 p.m. F East Side ShowKFWB, 10 p.m. M-Sa East Side State Science KECA, 9:30 p.m. Su Eddtor of the AirKFYD, 12 N. M-F Ellery QueenKNX, 9:30 p.m. Su	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddro of the Air KFVD, 12 N. M-F Ellery Queen KNX, 3:30 p.m. W Enchantment KECA, 8 p.m. Su	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Sa Eddy, Nelson KNX, 1:30 p.m. Sa Editor of the Air KFVD, 12 N. M-F Ellery Queen KNX, 9:30 p.m. W Enchantment KECA, 8 p.m. Sa Ether and Albert KECA, 11:55 a.m. M-F	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Sn Eddy, Nelson KNX, 1:30 p.m. Sn Eddy, Nelson KNX, 1:20 p.m. Sn Eddy, Nelson KNX, 1:20 p.m. Sn Editor of the Air KFVD, 12 N. M-F Ellery Queen KNX, 9:30 p.m. W Enchantment KECA, 8 p.m. Sn Eternal Light KFI, 8 n.m. Sn Eternal Light KFCA, 11:15 n.m. M-F Evening Concert KFAC, 8 p.m. M-Sa	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Eddro of the Air KNY, 12 N. M-F Ellery Queen KNX, 9:30 p.m. W Enchantment KECA, 8 p.m. Su Ether and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KHJ, 6 p.m. Su	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade. KECA, 9:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddtor of the Air KNX, 1:30 p.m. Su Editor of the Air KNX, 1:30 p.m. Su Editor of the Air KNX, 9:30 p.m. W Enchantment EECA, 8 p.m. Su Etheria and Albert KFCA, 11:15 a.m. M-F Evening Concert KFAC, 8 p.m. M-Sa Exploring the Unknown KHJ, 6 p.m. Su Family Hour KNX, 2 p.m. Su	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M. Sa Eastside Serenade KECA, 9:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Elder of the Air KFVD, 12 N. M-F Ellery Queen KNX, 1:30 p.m. W Eulery Queen KNX, 9:30 p.m. W Euternal Light KECA, 8 p.m. Su Ethel and Albert KFAC, 8 p.m. M-Sa Exploring the Unknown KHJ, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. W Ellery Queen KNX, 9:30 p.m. W Ethel and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KHJ, 6 p.m. Su Famous Players KHJ, 8 p.m. Th	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade. KECA, 9:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddtor of the Air KNX, 1:30 p.m. Su Editor of the Air KNX, 1:30 p.m. Su Editor of the Air KNX, 9:30 p.m. W Enchantment EECA, 8 p.m. Su Ether and Albert KECA, 11:15 a.m. M-F Evening Concert KFAC, 8 p.m. M-Sa Epiloring the Unknown KHJ, 6 p.m. Su Family Hour KNX, 2 p.m. Su Farmons Jury Trials KECA, 9 p.m. Th Farm Reporter KHI, 8 p.m. Th Farm Reporter KHI, 12 N. M-Sa	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade KEVB, 10 p.m. Model Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. W Ellery Queen KNX, 2:30 p.m. W Eternal Light KECA, 8 p.m. Su Ethel and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KNX, 2: p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Players KHJ, 8 p.m. Th Farm Reporter KF1, 1: 2: N. M-Sa Fashion Forum KMCC, 1:45 p.m. Th	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces KNX, 4 p.m. M, W, F Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 9:30 p.m. W Eulery Queen KNX, 9:30 p.m. W Ethel and Albert KECA, 8 p.m. Su Ethel and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KH4, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Farm Reporter KH1, 8 p.m. Th Farshion Forum KMC, 1:45 p.m. Th Farshine Forum KMC, 1:45 p.m. Th Fishehor Forum KECA, 9 p.m. Th	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 6 p.m. M, W, F Eastside ShowKEVR, 4 p.m. M, W, F Eastside SerenadeKEVR, 10 p.m. Sn Eddy, NelsonKNX, 130 p.m. Sn Eddy, NelsonKNX, 130 p.m. Sn Eddy, NelsonKNX, 200 p.m. Sn Ether and AlbertKFAC, 8 p.m. Sn Exploring the UnknownKHJ, 6 p.m. Sn Famous Jury TrialsKEVC, 9 p.m. M Famous PlayersKHJ, 8 p.m. Th Farm ReporterKHJ, 12 N. M-Sa Fashion ForumKMPC, 1:45 p.m. Tu *Fibber McGee & MollyKEVR, 6:30 p.m. Tu *Fibder, JimmyKHZ, 9:30 p.m. Sn	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Stow KEWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Sn Eddy, Nelson KNX, 1:30 p.m. Sn Editor of the Air KFVD, 12 N. M-F Ellery Queen KNX, 6:30 p.m. W Ethel and Albert KECA, 8 p.m. M-Sa Exploring the Unknown KHJ, 6 p.m. Sn Famous Players KHJ, 8 p.m. Th Farmous Players KHJ, 8 p.m. Th Fashion Forum KMPC, 1:45 p.m. Th Fibber McGee & Molly KECA, 6:45 p.m. Su KECA, 6:45 p.m. Su KECA, 6:45 p.m. Su	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside StowKFWB, 10 p.m. M-Sa Eastside SerenadeKECA, 9:30 p.m. Su Eddy, NelsonKNX, 130 p.m. Su Eddy NelsonKFVD, 12 N. M-F Ellery QueenKNX, 9:30 p.m. W EnchantmentKECA, 11:15 a.m. M-F Evening ConcertKFAC, 8 p.m. M-Sa Exploring the UnknownKHJ, 6 p.m. Su Famous Jury TrialsKECA, 9 p.m. M Famous PlayersKHJ, 8 p.m. Th Farsh ReporterKHI, 8 p.m. Th Farsh ReporterKHI, 8 p.m. Th Farsh ReporterKHI, 8 p.m. Th Fibber McGee & MollyKECA, 6:30 p.m. Su KHJ, 9:30 p.m. Su Friesta GrandeKFI, 10:15 p.m. M, W, F Effeld J, WSE	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. Modeling Eddy, Nelson KNX, 1:30 p.m. Su Ellery Queen KNX, 1:30 p.m. W Eternal Light EFL, 8 p.m. Su Ethel and Albert KFCA, 8 p.m. M-Sa Exploring the Unknown KHX, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Jury Trials KECA, 9 p.m. M Farmous Players KHJ, 8 p.m. Th Fibber McGee & Moly KECA, 6:45 p.m. Su Fibler, Jimmy KECA, 6:30 p.m. Tu KECA, G:45 p.m. Su Fiesta Grande KET, 10:15 p.m. M, W, F Fifield, J. W KETAC, 7 p.m. Su KHYC, 8:15 s.m. Su	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Stow KFWB, 10 p.m. M-Sa Eastside Serenade KECA, 9:30 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Editor of the Air KFVD, 12 N. M-F Ellery Queen KNX, 130 p.m. W Ethet and Albert KECA, 8 p.m. Su Ether and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KHJ, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Players KHJ, 8 p.m. Th Fashlon Forum KHT, 12 N. M-Sa Fashlon Forum KMPC, 1:45 p.m. Su KECA, 6 (:45 p.m. Su KECA, 6 (:45 p.m. Su Fiesta Grande KFI, 10:15 p.m. M, W, F Fifteld, J. W. KEAC, 7 p.m. Sa Finger Tip Successes KMPC, 8:15 a.m. Su	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside ShowKEVR, 4 p.m. M, W, F Eastside SerenadeKEVR, 10 p.m. Su Eddy, NelsonKNX, 130 p.m. Su Eddy NelsonKNX, 130 p.m. Su Eddy NelsonKNX, 130 p.m. Su Eddy NelsonKNX, 130 p.m. Su Eddy NelsonKNX, 130 p.m. Su Edternal LightKEVR, 8 p.m. Su Eternal LightKFAC, 8 p.m. Su Eternal LightKFAC, 8 p.m. M-Sa Exploring the UnknownKHJ, 6 p.m. Su Famous Jury TrialsKEVR, 8 p.m. M Famous PlayersKHJ, 8 p.m. Tu Farm ReporterKHJ, 8 p.m. Tu *Fibber McGee & MollyKFI, 6:30 p.m. Yu Fiesta GrandoKFAC, 7 p.m. Su Fiesta GrandoKFAC, 7 p.m. Su Finger Tip Successes KMPC, 8:15 a.m. Su First NighterKMPC, 5:15 p.m. Su	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade KEVB, 10 p.m. Mo, Sa Eady, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Ellery Queen KNX, 1:30 p.m. W Enchantment KECA, 8 p.m. Su Ethel and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KNX, 2: p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Players KHJ, 8: p.m. Th Farm Reporter KFI, 1: 2: N. M-Sa Fashlon Forum KMPC, 1:45 p.m. Su Fibber McGee & Molly KET, 6:30 p.m. Tu KHJ, 9:30 p.m. Su Fiesta Granda KHJ, 9:30 p.m. Su Fiesta Granda KHJ, 9:30 p.m. Su Filder, Jimmy KEGA S. S.15 a.m. Su KHA, 4:30 p.m. Su Filder, J. W. KFAC, 7 p.m. Sa Filder, J. W. KFAC, 7 p.m. Sa Filder, J. W. KFAC, 7 p.m. Sa	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Stow KFWB, 10 p.m. M-Sa Eady, Nelson KEXA, 9:30 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Ellery Queen KNX, 130 p.m. W Ethel and Albert KECA, 18 p.m. M-F Exploring the Unknown KH4, 6 p.m. Su Famous Players KHJ, 6 p.m. M Farmons Jury Trials KECA, 9 p.m. M Farm Reporter KH1, 12 N. M-Sa Fashlon Forum KH2, 8 p.m. Th Fashlon Forum KH2, 9 p.m. Su Fisher McGee & Molly KF1, 12 N. M-Sa Fisher, Jimmy KECA, 6 (35 p.m. Su Fisher, Grande KF1, 10:15 p.m. M, W, F Fifteld, J. W KEFA, 7 p.m. Sa First Nighter KMPC, 8:15 p.m. Sa First Nighter KENZ, 2:45 p.m. Ma First Presbyterian Ch. KMPC, 5:15 p.m. Sa First Presbyterian Ch. KMPC, 5:15 p.m. Ma	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. M. Sa Eady, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Ellery Queen KNX, 130 p.m. W Eternal Light EFL, 8 a.m. Su Ethel and Albert KECA, 8 p.m. M. Sa Exploring the Unknown KHA, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Jury Trials KECA, 9 p.m. M Farmous Players KHJ, 8 p.m. Th Fibber McGee & Moly KEA, 6:30 p.m. Tu *Fidler, Jimmy KECA, 6:45 p.m. Su Fista Grande KFI 0:15 p.m. M, W, F Fifield, J. W KFAC, 7 p.m. Su First Nighter KMPC, 8:15 a.m. Su First Nighter KMY, 6:315 p.m. Su First Nighter KMY, 6:315 p.m. Su First Presbyterian Ch. KMYC, 5:15 p.m. Su Firsher, Dr. Harold KNX, 10:15 p.m. M-W, F	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. M. Sa Eddy, Nelson KNX, 130 p.m. Su Edditor of the Air KFVD, 12 N. M-F Ellery Queen KNX, 6:30 p.m. W Etnet and Albert KECA, 8 p.m. Su Etnet and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KHJ, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Players KHJ, 8 p.m. Th Farm Reporter KHJ, 8 p.m. Th Fibber McGee & Moly KHI, 6:30 p.m. Su Fiesta Grande KFI, 10:15 p.m. M, W, F Fiftleid, J. W KECA, 2:45 p.m. Su First Nighter KEXA, 7 p.m. Sa First Nighter KEXA, 2:30 p.m. Sa First Presbyterian Ch KMPC, 5:15 p.m. Su Fisher, Dr. Harold KNX, 5:30 p.m. M-F Fishner, Dr. Harold KNX,	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastide Serenade. KEVB, 10 p.m. M. Sa Eady, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. W Ellery Queen KNX, 1:30 p.m. W Eternal Light KF4, 8 a.m. Su Eternal Light KF4, 8 p.m. M-Sa Exploring the Unknown KH4, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Jury Trials KECA, 9 p.m. M Famous Players KH1, 12 N. M-Sa Fashion Forum KMPC, 1:45 p.m. Th Fibber McGee & Molly KET, 6:30 p.m. Tu KH1, 3:30 p.m. Su Fiesta Grande First Nighter KMPC, 1:15 p.m. M, W, F First Nighter KMPC, 8:15 a.m. Su First Nighter, Dr. Harry KNX, 4:30 p.m.	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside SerenadeKEVA, 9:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Editor of the AirKFVD, 12 N. M-F Ellery QueenKNX, 9:30 p.m. W EnchantmentKNX, 9:30 p.m. W EnchantmentKNX, 1:30 p.m. M-Su Ethel and AlbertKFAC, 8 p.m. Su Ethel and AlbertKFAC, 8 p.m. M-Su Exploring the UnknownKHA, 6 p.m. Su Famous Jury TrialsKAC, 8 p.m. M Framous PlayersKHA, 6 p.m. Su Famous PlayersKHA, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Tu ★Fidler, JimmyKECA, 6:45 p.m. Su Fiesta GrandeKFAC, 7 p.m. Su First NighterKMPC, 1:45 p.m. Su First NighterKMPC, 1:515 p.m. Su First NighterKMPC, 5:15 p.m. Su First Presbyterian ChKKPC, 2:15 p.m. M-F ★Fisher, Dr. Haroid, KNX, 10:15 p.m. M. W, F ★Fisher, Dr. Haroid, KNX, 10:15 p.m. M. Sa ★Fishat, Dr. Haroid, KNX, 10:15 p.m. M. Sa ★Fishat, Dr. Haroid, KNX, 10:15 p.m. M. W, F KFishat, Dr. Haroid, KNX, 10:15 p.m. M. Sa ★Fishat, Dr. Haroid, KNX, 10:15 p.m. M. Sa ★Fishat, Dr. Haroid, KNX, 10:15 p.m. M. Sa ★Fishat, Dr. Haroid, KNX, 10:15 p.m. M. W, F KFishat, Dr. Haroid, KNX, 10:15 p.m. M. F KFis	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside StowKEVA, 9:30 p.m. Sn Eddy, NelsonKNX, 130 p.m. Sn Eddy, NelsonKNX, 200 Ethel and AlbertKECA, 11:15 a.m. M-F Evening ConcertKFAC, 8 p.m. M-Sn Exploring the UnknownKHJ, 6 p.m. Sn Famous Jury TrialsKNX, 2 p.m. Sn Famous PlayersKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Th Fibber McGee & MolyKFI, 6:30 p.m. Sn Fiesta GrandeKFI, 10:15 p.m. M, W, F Fifield, J, WKECA, 6:45 p.m. Sn First NighterKKCA, 7 p.m. Sn First NighterKKCA, 253 p.m. M-Farm Farm, ReporterKIJ, 9:30 p.m. Sn First NighterKKCA, 253 p.m. M-Farm Farm, ReporterKIJ, 9:30 p.m. Sn First NighterKKCA, 253 p.m. M-Farm, Sn First NighterKNX, 25:30 p.m. M-Farm, Farmery, HarryKNX, 5:30 p.m. M-Sn First Presbyterian ChKMPC, 5:15 p.m. M. W, F Firster, Dr. Harold KNX, 10:15 p.m. M. W, F Faranery, HarryKNX, 5:30 p.m. M-Sn KFOX, 1 p.m. M-F Foretta's Jewel BozKFAC, 7:30 p.m. M-F	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 6 y.m. M, W, F Eastside ShowKEWB, 10 p.m. M. Sa Eastside SerenadeKEWB, 10 p.m. M.Sa Eady, NelsonKNX, 130 p.m. Su Editor of the AirKNY, 130 p.m. Su Editor of the AirKNY, 130 p.m. W EuchantmentKNY, 130 p.m. W EuchantmentKNY, 130 p.m. W EuchantmentKNY, 130 p.m. W EuchantmentKNY, 200 p.m. W EuchantmentKFAC, 8 p.m. M-Sa Exploring the UnknownKHJ, 6 p.m. Su Famous Jury TrialsKEYA, 8 p.m. M-Sa Framous PlayersKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Tu *Fibber McGee & MollyKEF1, 6:30 p.m. Yu Fiesta GrandeKFAC, 7 p.m. Su First NighterKHJ, 9:30 p.m. Su First NighterKMPC, 1:45 p.m. My, F Fiftled, J. WKFAC, 7 p.m. Su First NighterKMPC, 1:51 p.m. Su First NighterKMPC, 1:51 p.m. Su First NighterKMPC, 1:51 p.m. Su First NighterKMPC, 1:51 p.m. My, F Fiftlen, D.F. HarryKNX, 10:15 p.m. My, F Fiftlen, D.F. HarryKNX, 10:15 p.m. M-Sa First Pirsbyterlan ChKMPC, 5:15 p.m. M-Sa First NighterKNY, 10:15 p.m. M, Sa First Pirsbyterlan ChKMPC, 5:15 p.m. M-Sa First NighterKNY, 10:15 p.m. M, Sa First NighterKNY, 10:15 p.m. M, Sa Fi	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces. KNX, 6 p.m. M, W, F Eastside Serenade. KEVR, 10 p.m. Mo. Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Editor of the Air. KFVD, 12 N. M-F Ellery Queen KNX, 9:30 p.m. W Enchantment KECA, 9 p.m. W Enchantment KFI, 8 a.m. Su Ether and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KHA, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Players KHJ, 8 p.m. Th Farm Reporter. KFI, 12 N. M-Sa Fashlon Forum KHJ, 8 p.m. Th Fibber McGee & Molly KFI, 6:30 p.m. Yu Fiesta Grande KFI, 0:15 p.m. Mw, F Fifield, J. W. KFAC, 7 p.m. Su First Nighter KMPC, 8:15 a.m. Su First Nighter KMPC, 8:15 p.m. Su Fisher, Dr. Harold KNX, 10:15 p.m. M. W, F Fifisher, Dr. Harold KNX, 10:15 p.m. M. F AFlatau, K. Louis KMTC, 5:35 p.m. M-Sa AFlatau, K. Louis KMTR, 5:45 p.m. M-F Fifieter, J. Fither, D. Harold KNX, 10:15 p.m. M. F Fifieter, J. M. Su KECA, 2:45 p.m. M. F Fifieter, J. KMTR, 5:45 p.m. M. F Fifieter, J. M. Su KMTR, 5:45 p.m. M. F Fifieter, J. W. KFI, 7 a.m. Tn. Th FMF Recent KFI, 7 a.m. Tn. Th FMF Recent KFI, 7 a.m. Mr. F Fifieter, Graeme KFI, 7 a.m. Mr. F Fifieter, Sewei Box KFAC, 7:30 p.m. M. F Fifieter, Show. KECA, 5 p.m. Su The Multi Control Control Second	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 4 p.m. M, W, F Eastside ShowKEWB, 10 p.m. M-Sa Eastside SerenadeKEVA, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy NelsonKNX, 1:30 p.m. W EnchantmentKNX, 2:30 p.m. W EnchantmentKECA, 8 p.m. Su Ethet and AlbertKECA, 11:15 a.m. M-F Exploring the UnknownKHJ, 6 p.m. Su Famous Jury TrialsKKAC, 8 p.m. M-Sa Famous Jury TrialsKNX, 2 p.m. Su Farans Jury TrialsKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Th Fibber McGee & MolyKHT, 6:30 p.m. Su Fiesta GrandeKFI, 10:15 p.m. M, W, F Fifield, J. WKECA, 6:45 p.m. Su First NighterKKAC, 7 p.m. Sa First NighterKKAC, 7 p.m. Sa First NighterKKAC, 7 p.m. Sa First Presbyterian ChKMPC, 5:15 p.m. M-Fa Fisher, Dr. Harold KNX, 10:15 p.m. M. W, F Fifteder, GraemeKFAC, 7:30 p.m. M-Fa Filoretta's Jewei BoxKFAC, 7:30 p.m. M-Fa Filoretta's Jewei BoxKECA, 6:45 p.m. Sa Fore Erening ShowKECA, 5 p.m. Sa	
Durante-MooreKNX, 6:30 p.m. F Easy AccsKNX, 6 y.m. M, W, F Eastside SerenadeKEVA, 9:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy NelsonKNX, 1:30 p.m. Su Editor of the AirKNY, 1:30 p.m. W EuchantmentKNX, 1:30 p.m. W EuchantmentKNX, 1:30 p.m. W EuchantmentKNY, 1:2 N. MF Evening ConcertKFAC, 8 p.m. M-Sa Exploring the UnknownKHA, 6 p.m. Su Famous Jury TrialsKNX, 2 p.m. M Famous Jury TrialsKNY, 2 p.m. M Famous Jury TrialsKNY, 2 p.m. M Famous Jury TrialsKNY, 8 p.m. Th Farm ReporterKF1, 1:2 N. MSa Fashion ForumKHJ, 8 p.m. Tu ★Fidler, JimmyKEACA, 6:45 p.m. Su Fiesta GrandeKF1, 10:15 p.m. M, W, F Fifield, J. WKFAC, 7 p.m. Su First NighterKMYC, 1:430 p.m. Su First NighterKMYC, 1:515 p.m. My, W, F Fifieler, JimmyKECA, 2:45 p.m. Ms First Pirs SuccessesKMPC, 8:15 a.m. Su First Preshyterian ChKMYC, 5:15 p.m. M-Sa ★Flatau, R. LouisKMTR, 5:45 p.m. M-F ★Flether, GraemeKF1C, 7:30 p.m. M-Sa ★Flatau, R. LouisKMYC, 5:30 p.m. M-Sa ★Flatau, K. LouisKMTR, 5:45 p.m. M-F Floretta's Jewel BozKFAC, 7:30 p.m. M-F Floretta's Jewel BozKFAC, 5:30 p.m. M-F Flor	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. Mo, Sa Eady, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Editor of the Air KFVD, 12 N. M-F Ellery Queen KNX, 6:30 p.m. W Eternal Light KFL, 8 a.m. Su Eternal Light KFL, 6:30 p.m. M-F Exploring the Unknown KHA, 8 p.m. Th Famous Players KHJ, 8 p.m. Th Famous Players KHJ, 8 p.m. Th Farm Reporter KFL, 10:15 p.m. M, W, F Fibber McGee & Molly KFL, 6:30 p.m. Su First Nighter KFL, 0:15 p.m. M, W, F Fiftled, J. W. KFAC, 7 p.m. Sa First Nighter KNX, 10:15 p.m. M, W, F First Nighter KMPC, 5:15 p.m. Su First Presbyterian Ch. KMTR, 5:45 p.m. M-F Fisher, Dr. Haroid, KNX, 10:15 p.m. M. W, F Fisher, Graeme KFL, 7 a.m. Tn.	
Durante-MooreKNX, 6:30 p.m. F Easy AcesKNX, 6 y.m. M, W, F Eastside ShowKFWB, 10 p.m. M. Sa Eastside SerenadeKEVA, 9:30 p.m. Su Eddy, NelsonKNX, 130 p.m. Su Eddy, NelsonKNX, 130 p.m. Su Eddy NelsonKNX, 130 p.m. Su Ethernal LightKFAC, 8 p.m. M-Sa Exploring the UnknownKHJ, 6 p.m. Su Famous PlayersKHJ, 8 p.m. Th Farm ReporterKHJ, 12 N. M-Sa Fashion ForumKMPC, 1:45 p.m. My Filber McGee & Molly_KEFI, 6:30 p.m. Tu *Filder, JimmyKEFAC, 7 p.m. Su First NighterKHJ, 10:15 p.m. M, W, F Fifter, Dr. Harold _KNX, 10:15 p.m. M-Fa First NighterKMPC, 8:15 a.m. Su First Presbyterian ChKMPC, 8:15 p.m. M-Fa *Fifter, Dr. Harold _KNX, 10:15 p.m. M.Fr *Fifter, GeorgeKECA, 2:45 p.m. M-Fr *Fifter, GeorgeKECA, 6:45 p.m. M-Fr *Fifter, GeorgeKECA, 2:45 p.m. M-Fr *Fifter, GrameKFAC, 7 a.m. Tn. Th KFOX, 1 p.m. M-Fr Fifting PublicKECA, 6:45 p.m. Su Foretta's Jewel BoxKECA, 6:45 p.m. M-Fr Fifting PublicKECA, 6:45 p.m. Su Foreman Phillips' County Barn DanceKECA, 9:30 p.m. Sa Foreter TopsKECA, 6:30 p.m. M KECA, 6:30 p.m. Su *Foreta CachterKECA, 6:30 p.m. M-Fr Start ReporterKECA, 6:30 p.m. Sa Foreter TopsKECA, 6:30 p.m. Sa *Foreta CachterKECA, 6:30 p.m. M-Fr *Fifting PublicKECA, 6:30 p.m. Sa *Foreta CachterKECA, 6:30 p.m. Sa *Foreta CachterKECA, 6:30 p.m. M-Fr *Fifting PublicKECA, 6:30 p.m. Sa *Foreta CachterKECA, 6:30 p.m. M *Foreta CachterKECA, 6:30 p.m	
Durante-MooreKNX, 6:30 p.m. F Easy AccsKNX, 6:30 p.m. N, W, F Eastside SerenadeKEVA, 9:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy NelsonKNX, 1:30 p.m. Su Editor of the AirKNY, 1:30 p.m. W EuchantmentKNY, 1:30 p.m. W EuchantmentKNY, 1:30 p.m. W EuchantmentKECA, 8 p.m. Su Ethel and AlbertKFAC, 8 p.m. M-Sa Exploring the UnknownKHA, 6 p.m. Su Famous Jury TrialsKKAY, 2 p.m. Su Famous Jury TrialsKKAY, 2 p.m. M Farma Sury TrialsKHA, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Tu ★Fidler, JimmyKECA, 6:45 p.m. Su Fista GrandeKFAC, 7 p.m. Su First NighterKMPC, 1:45 p.m. My, W, F Fifield, J, WKFAC, 7 p.m. Su First NighterKMPC, 5:15 p.m. Su First Pisber, D.E. Harold, KNX, 10:15 p.m. M-Sa Fisher, GeorgeKECA, 2:45 p.m. M-F ★Fisher, D.E. Harold, KNX, 10:15 p.m. M. W, F Fifietury, HarryKNX, 5:35 p.m. M-F ★Fisher, GraemeKFAC, 7:30 p.m. M-Sa ★Fisher, GraemeKFAC, 7:30 p.m. M-Sa ★Fisher, GaseneKFAC, 7:30 p.m. M-Sa ★Fisher, GaseneKFAC, 7:30 p.m. M-Sa ★Fisher, GraemeKFAY, 1:30 p.m. M-Sa ★Fisher, DKECA, 2:45 p.m. M-F KFOX, 1 p.m. M-F Flying PublicKECA, 5:35 p.m. Su Foreman Phillips' County Barn DanceKFOX, 9:30 p.m. Sa Forever TopsKEYA, 9:30 p.m. Sa KEYA, 2:30 p.m. Su KEYA, 2:30 p.m. Su KEYA, 2:30 p.m. Su KEYA, 2:30 p.m. Su	
Durante-Moore. KNX, 6:30 p.m. K Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. Mo. Sa Eady, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. W Eulery Queen KNX, 130 p.m. W Etnet and Albert KECA, 8 p.m. Su Exploring the Unknown KH4, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M Famous Players KHJ, 8 p.m. Th Fashion Forum KH7, 6 112 N. M-Sa Fashion Forum KMC0, 143 p.m. Tu YaFidler, Jimmy KECA, 6:45 p.m. Su First Nighter KFAC, 7 p.m. Sa First Nighter KEAA, 7 10:15 p.m. M, W, F Fiftleid, J. W KFAC, 7 p.m. Sa First Nighter KEXA, 5:30 p.m. M-Fa First Nighter KEAA, 2:45 p.m. M-F First Presbyterian Ch. KMTC, 5:15 p.m. M, W, F First Recorge KECA, 2:45 p.m. M-F First Nighter KEMA, 5:30 p.m	
Durante-Moore. KNX, 6:30 p.m. K Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. M. Sa Eady, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. W Ellery Queen KNX, 1:30 p.m. W Euternal Light KF4, 8 p.m. Su Eternal Light KF4, 8 p.m. M-Sa Exploring the Unknown KH4, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M-Sa Famous Jury Trials KECA, 9 p.m. M Famous Players KH1, 8 p.m. Th Fibber McGee & Molly KETA, 6:30 p.m. Tu *Fidler, Jimmy KECA, 6:45 p.m. Su First Nighter KMPC, 1:45 p.m. M, W, F Fiftider, J. W KF4C, 7 p.m. Sa First Nighter KNX, 1:30 p.m. M, W, F First Nighter KNX, 1:30 p.m. M, W, F First Nighter KNX, 1:30 p.m. M, W, F First Nighter KNX, 1:30 p.m. M, Sa First Nighter KNX, 1:5:5 p.m. M-F Frank ande KF1, 7	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVR, 4 p.m. M, W, F Eddy, Nelson KNX, 1:30 p.m. Su Ellery Queen KNX, 1:30 p.m. W Enchantment KECA, 8 p.m. Su Eternal Light. KEIA, 8 p.m. M-Sa Exploring the Unknown KHA, 6 p.m. Su Famous Players KHJ, 8 p.m. Th Famous Players KHJ, 8 p.m. Th Farm Reporter KFI, 1:2 N. M-Sa Fibber McGee & Molly KET, 6:30 p.m. Tu Artifield, J. W KFAC, 7 pm. Sa Fister, Jimmy KECA, 2:45 p.m. My, F Fifield, J. W KFAC, 7 pm. Sa Fister, George KECA, 2:45 p.m. M-F Fister, Dr. Harold KMYC, 5:15 p.m. Mu-F Fisher, Dr. Harold KNX, 10:15 p.m. M. W, F Fisher, Dr. Harold KNX, 5:30 p.m. M-Sa Fisher, Gerege KECA, 2:45	
Don't Be a Sucker	
Durante-MooreKNX, 6:30 p.m. F Easy AccsKNX, 6:30 p.m. N, W, F Easy AccsKNX, 4 p.m. M, W, F Eastside SerenadeKEVA, 9:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Eddy, NelsonKNX, 1:30 p.m. Su Editor of the AirKNY, 1:30 p.m. W EuchantmentKNY, 1:30 p.m. W EuchantmentKNY, 1:30 p.m. W EuchantmentKEYA, 8 p.m. Su Ethen and AlbertKFAC, 8 p.m. M-Sa Exploring the UnknownKHA, 6 p.m. Su Famous Jury TrialsKKYX, 2 p.m. Su Famous Jury TrialsKKYX, 2 p.m. M Farma ReporterKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Tu ★Fidler, JimmyKEYA, 6:30 p.m. M Fresta GrandeKF4C, 7 p.m. Su Fiesta GrandeKF4C, 7 p.m. Su First NighterKMYC, 1:45 p.m. My, W, F Fifiled, J, WKFAC, 7 p.m. Su First NighterKMYC, 1:50 p.m. M-F Firster, Dr. Harold KNX, 1:515 p.m. M-F ★Fisher, Dr. Harold KNX, 1:515 p.m. M-F ★Fisher, Dr. Harold KNX, 1:515 p.m. M-F Firster, GeorgeKECA, 2:45 p.m. M-F Firster, GareneKF4C, 7:30 p.m. M-Sa *Fisher, Dr. Harold KNX, 1:515 p.m. M-F Firster, GeorgeKECA, 2:45 p.m. M-F Firster, GeorgeKECA, 2:45 p.m. M-F Firster, BarryKNX, 5:30 p.m. M-Sa *Fisher, Dr. Harold KNX, 1:515 p.m. M-F Firster, Sawei BozKF4C, 7:30 p.m. M-Sa *Fisher, CedricKHA, 5:35 p.m. M-F Firster, CedricKHA, 9:30 p.m. Sa Forever TopsKECA, 2:45 p.m. M-F Firster, CedricKHJ, 8:30 p.m. Sa Forever TopsKECA, 5:30 p.m. M-F Fred WarlagKHA, 8:30 p.m. Sa *Frait and ErnestKMTR, 11:45 a.m. Su *Frait RuntKHJ, 8:30 p.m. M-F Fred WarlagKHJ, 8:30 p.m. M-F Fred WarlagKHJ, 8:30 p.m. M-F Freek Up TimeKHJ, 8:30 p.m. M-F Freek Up TimeKHJ, 8:30 p.m. M-F	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. Mo, Sa Eady, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. W Eulery Queen KNX, 130 p.m. W Enchantment KECA, 8 p.m. Su Etnet and Albert KECA, 11:15 a.m. M-F Exploring the Unknown KHA, 6 p.m. Su Farmous Players KHJ, 8 p.m. Th Farmous Players KHJ, 8 p.m. Th Farmous Players KHJ, 8 p.m. Th Fibber McGee & Molly KFT, 6:30 p.m. Su Fiesta Grande KFI, 10:15 p.m. M, W, F Fifield, J. W KFAC, 7 p.m. Sa First Nighter KNX, 5:30 p.m. M-F Fisher, Ceorge KECA, 245 p.m. M-F Fisher, Dr. Harold KNX, 5:30 p.m. M-Sa Fisher, George KECA, 245 p.m. M-F Fisher, Dr. Harold KNX, 5:30 p.m. M-Sa Fisher, George KECA, 5:45 p.m. M-F Fisher, Graeme KF1, 7 a.m.	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. M. Sa Eady, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. W Eulery Queen KNX, 1:30 p.m. W Euternal Light KF4, 8 p.m. Su Etternal Light KF4, 8 p.m. M-Sa Exploring the Unknown KH4, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M-Sa Famous Jury Trials KECA, 9 p.m. M-Sa Famous Players KH1, 8 p.m. Th Farm Reporter KF1, 1: 2: N. M-Sa Fashion Forum KMPC, 1:45 p.m. Tu Fibber McGee & Molly KEA, 7:30 p.m. Su Fiesta Grande KF1, 10:15 p.m. M, W, F Fiftlied, J. W KF4C, 7:30 p.m. Su First Nighter KNX, 6:15 p.m. M-Sa First Nighter KNX, 1:30 p.m. M, W, F Fiftlied, J. W KF4C, 7:30 p.m. M, Sa First Nighter KNX, 1:5:5 p.m. M-F First Nighter KNY	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces. KNX, 6 j.m. M, W, F Eastside Serenade. KEVR, 10 p.m. M. Sa Eastside Serenade. KEVR, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Eddy Nelson KNX, 130 p.m. W Enchantment. KEVX, 130 p.m. W Enchantment. KEVX, 130 p.m. W Enchantment. KEVX, 130 p.m. M-Sa Exploring the Unknown KH4, 8 p.m. Th Farm Reporter. KF1, 12 N. M-Sa Famous Jury Trials. KECA, 9 p.m. M Farmous Players. KHJ, 8 p.m. Th Fibber McGee & Molly EFL 6:30 p.m. Tu Fibber McGee & Molly EFL 6:30 p.m. Su Fiesta Grande. KF1, 0:15 p.m. M, W, F Fifiled, J. W. KFAC, 7 p.m. Su First Nighter. KEVX, 4:30 p.m. Su First Nighter. KEVX, 4:30 p.m. Su First Presbyterian Ch. KMTC, 5:15 p.m. Su First Presbyterian Ch. KMTC, 5:15 p.m. M-Sa Fisher, Dr. Harold KNX, 10:15 p.m. M. W, F Fifiletur, J. KEYA, 5:35 p.m. M-Sa First Presbyterian Ch. KMTC, 5:15 p.m. Su First Presbyterian Ch. KMTC, 5:15 p.m. Su Fisher, George. KECA, 2:45 p.m. M-Sa Fisher, Dr. Harold KNX, 10:15 p.m. M. W, F Fifieture, Graeme. KF1, 7 s.m. Tu, Th KFOM Evening Show. KECA, 5 p.m. Su Foretra's Jewei Box. KFAC, 7:30 p.m. M. Sa First Presbyter. KECA, 5:45 p.m. Su Foreta's Jewei Box. KFAC, 7:30 p.m. Su Foretra Phillps' County Barn Dance. KFOX, 1 p.m. Su Foretra Phillps' County Barn Dance. KFOX, 9 p.m. Su Foretra Hunt. KHJ, 8:15 a.m. Su Foretra Phillps' County Barn Dance. KFOX, 9 p.m. Su Frailer Hunt. KHJ, 8:15 a.m. M-F Fred Warlag. KHJ, 8:30 p.m. Su Fred Warlag. KHJ, 8:30 p.m. Su Fanal And Ernest. KHJ, 8:30 p.m. Su Fanal Show. KECA, 9:30 p.m. Su Fred Warlag. KHJ, 8:30 p.m. Su Fred Warlag. KHJ, 8:30 p.m. Su Fanal Show. KHJ, 8:30	
Durante-Moore. KNX, 6:30 p.m. F Easy Accs KNX, 4 p.m. M, W, F Eastside Serenade. KEVB, 10 p.m. M. Sa Eady, Nelson KNX, 4 p.m. M, W, F Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Ellery Queen KNX, 1:30 p.m. W Enchantment KNX, 1:30 p.m. W Enchantment KNX, 1:30 p.m. W Eternal Light KF4, 8 p.m. M-Sa Exploring the Unknown KH4J, 6 p.m. Su Famous Jury Trials KECA, 9 p.m. M-Sa Famous Jury Trials KECA, 9 p.m. M-Sa Famous Players KH1, 12 N. M-Sa Fashion Forum KMPC, 1:45 p.m. Th Filder, Jimmy KECA, 6:45 p.m. Su Fiesta Grande KF1, 10:15 p.m. M, W, F Fifter, Dr. Harry KNX, 1:30 p.m. Su First Nighter KNX, 1:30 p.m. M-Sa First Nighter, Dr. Harry KNX, 2:30 p.m. M-F AFfannery, Harry KNX, 1:30 p.m. M-F AFfannery, George KECA, 2:45 p.m. M-F AFfannery, George KECA, 6:45 p.m. M-F AFfantu, K. Louis <td></td>	
Durante-MooreKNX, 6:30 p.m. F Easy AccsKNX, 6:30 p.m. N, W, F Eastside SerenadeKEVA, 9:30 p.m. Su Eddy, NelsonKNX, 130 p.m. Su Eddy, NelsonKNX, 130 p.m. Su Editor of the AirKNY, 130 p.m. Su Editor of the AirKNY, 130 p.m. W EuchantmentKNY, 130 p.m. W EuchantmentKNY, 130 p.m. W EuchantmentKNY, 150 p.m. W EuchantmentKFAC, 8 p.m. M-Sa Exploring the UnknownKHA, 6 p.m. Su Famous Jury TrialsKNY, 2 p.m. Su Famous Jury TrialsKNY, 2 p.m. M Farmous PlayersKHJ, 8 p.m. Th Farm ReporterKHJ, 8 p.m. Tu *Fidler, JimmyKECA, 6:30 p.m. M Farmous PlayersKHJ, 9:30 p.m. Su Fista GrandeKF4, 0:15 p.m. M, W, F Fifidel, J. WKFAC, 7 p.m. Su First NighterKMY, 5:15 p.m. My, W, F Fified, J. WKFAC, 7 p.m. Su First NighterKMY, 5:15 p.m. My, W, F Fifieter, Dr. Harold KNX, 10:15 p.m. M, W, F *Fister, Dr. Harold KNX, 10:15 p.m. M. *Flatau, K. LouisKMYC, 5:15 p.m. M-Sa *Flatau, K. LouisKMYC, 1:20 p.m. Su Fister KighterKNY, 5:30 p.m. M-Sa *Fister, GeorgeKECA, 2:45 p.m. M-F *Fister, Dr. Harold KNX, 10:15 p.m. M.F *Fister, CedricKEYA, 5:30 p.m. Sa Forewer TopsKEYA, 5:30 p.m. Sa Forewer TopsKEYA, 1:45 p.m. M-F Foreta's Jewel BozKFAC, 7:30 p.m. Sa *Foretwer Ing ShowKEYA, 5:30 p.m. Sa Forever TopsKEYA, 9:30 p.m. Sa *Foretwer TopsKEYA, 9:30 p.m. Sa *Foretwer TopsKEYA, 5:30 p.m. M-F Fred WarlagKEYA, 5:30 p.m. M-F Fred WarlagKEYA, 5:30 p.m. M-F Frenk and ErnestKMTR, 11:45 a.m. Su *Fred VarlagKFAC, 7:30 p.m. Sa Sa Garden GuldeKEYA, 5:45 p.m. Sa Garden GuldeKEYA, 5:45 p.m. M-F	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces. KNX, 4 p.m. M, W, F Eastside Serenade. KEVR, 4 p.m. M, S Eastside Serenade. KEVR, 10 p.m. No Eddy, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Eddy, Nelson KNX, 130 p.m. Su Editor of the Air KFVD, 12 N. M-F Ellery Queen. KNX, 2:30 p.m. W Enchantment. KECA, 8 p.m. Su Ether and Albert. KECA, 11:15 a.m. M-F Exploring the Unknown KHA, 6 p.m. Su Famous Jury Trials. KECA, 9 p.m. M Famous Players. KHJ, 8 p.m. Th Farm Reporter. KF1, 12 N. M-Sa Fashlon Forum. KHA, 6 p.m. Tu Filder, Jimmy KET, 6:30 p.m. Tu Filder, Jimmy KET, 6:30 p.m. Su Fiesta Grande. KFT, 0:15 p.m. M, W, F Fifield, J. W. KFAC, 7 pm. Su First Nighter KMC, 8:15 a.m. Su First Presbyterian Ch. KMTC, 5:15 p.m. Su Fisher, Dr. Harold, KNX, 10:15 p.m. M. W, F Fifieter, Graeme. KF1, 7 a.m. Tn. Th Fifther, Graeme. KF1, 7 a.m. Tn. Th Fifther, Graeme. KF2, 4:30 p.m. Su Faratur, K. Louis. KMTR, 5:30 p.m. Su Foresta's Jewei Box. KF2C, 7:30 p.m. M. F Fifther, Graeme. KF2C, 7:30 p.m. Su Foreman Philips' County Barn Dance. KF0X, 1 p.m. M, WF Fifther, Graeme. KF1, 7 a.m. Tn. Th Fifther, Graeme. KF2C, 7:30 p.m. Su Foreman Philips' County Barn Dance. KF0X, 9:30 p.m. Su So Forever Topa. KEYAC, 7:30 p.m. M-F Fore Starrell, KFXM, KVOE, 11 a.m. M-F Fore KHJ, 8:15 a.m. M-F Fore KHJ, 8:30 p.m. Su So Forever Topa. KEYAC, 7:30 p.m. Su So Forever Topa. KEYAC, 7:30 p.m. Su So Forever Topa. KEYAC, 7:30 p.m. Su So Forever Topa. KEYAC, 9:30 p.m. Su So Forever Topa. KEYAC, 7:30 p.m. Su S	
Durante-Moore. KNX, 6:30 p.m. F Easy Aces. KNX, 6 jon. M, W, F Easy Aces. KNX, 6 jon. M, F Eastside Serenade. KECA, 9:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Eddy, Nelson KNX, 1:30 p.m. Su Editor of the Air_KIX, 1:30 p.m. Su Editor of the Air_KIX, 1:30 p.m. W Euchantment. KNX, 2:30 p.m. W Euchantment. KECA, 8 p.m. Su Ethen and Albert. KECA, 11:15 s.m. M-Sa Exploring the Unknown KHJ, 6 p.m. Su Famous Jury Trials. KECA, 9 p.m. M Famous Jury Trials. KECA, 9 p.m. M Famous Jury Trials. KECA, 9 p.m. M Famous Jury Trials. KECA, 9 p.m. M Farm Reporter. KFI, 12 N. M-Sa Fashion Forum. KHJ, 8 p.m. Th Firther McGee & Moly KFI, 6:30 p.m. Tu *Fidler, Jimmy KECA, 6:45 p.m. Su First Nighter. KMPC, 1:45 p.m. My, W, F Fifiled, J. W. KFAC, 7 p.m. Su First Nighter. KMPC, 8:15 s.m. Su First Nighter. KMPC, 8:15 s.m. Su First Nighter. KNX, 4:30 p.m. Ms First Presbyterian Ch. KMPC, 5:15 p.m. M-Sa *First Nighter. KNY, 10:15 p.m. M. W, F *Fifieter, Dr. Harold KNX, 10:15 p.m. M. W, F *Fisher, Dr. Harold KNX, 10:15 p.m. M-F *Foretta's Jewel Boz. KFAC, 7:30 p.m. M-Sa *First Nighter. KECA, 6:35 p.m. M-F Foretta's Jewel Boz. KFAC, 7:30 p.m. M-Sa *Forter Tops. Cache KECA, 6:30 p.m. M-F Foretta's Jewel Boz. KFAC, 7:30 p.m. Su *Forter Public. KECA, 6:30 p.m. M-F Foretta's Jewel Boz. KFAC, 7:30 p.m. M-F Foretta's Jewel Boz. KFAC, 7:30 p.m. Su *Forter Tops. Cache KHJ, 8:30 p.m. Sa *Forter Tops. KECA, 6:30 p.m. M-F Freak Waring. KHJ, 8:30 p.m. Su *Freak Waring. KHJ, 8:30 p.m. Sa *Forter Tops. KECA, 6:30 p.m. M-F Freak Waring. KHJ, 8:30 p.m. Su *Freak Waring. KHJ, 8:30 p.m. Su *Garden Guide. KECA, 9:35 p.m. M-F Funnk and Ernest. KMTR, 11:45 p.m. M-F Frunk and Ernest. KMTR, 11:45 p.m. M-F *Freak Waring.	

1.
Glamour Manor EEGA 0.0 m M.F.
Grand Central Station
Grand Ole Opry KFI, 7:30 p.m. Sa
Glamour ManorKECA, 9 a.m. M-F Grand Central Station KNX, 10 a.m. Sa Grand Ole Opry KFT, 7:30 p.m. Sa Great Americans. KFWB, 1:35 p.m. Su Great Gildersfeeve KFT, 8 p.m. Su Great Hornet Music KNX, 7 p.m. W Green Hornet KECA, 9:30 p.m. Sa Guiding Light KFT, 11 a.m. M-F Hal's Memory Room KFOX, 6:30 p.m. M-Su Haley, Jack KFT, 11 p.m. Sa *Hardy, Glenn KFOX, 6:30 p.m. M-Su Happy Homes KFXM, KYOE, 10 a.m.; 9 p.m. D
Great Moments in Music
Green Hornet
Guiding Light
Hal's Memory Room
Allerdy Glass FBI FGR
KFXM, KVOE, 10 a.m.; 9 p.m. D
Happy HomesKHJ. 3:15 p.m. M-F
*Harkness, Richard
Harrigan, Hop
Haunting Hour
KFXM, KVOE, 10 a.m.; 9 p.m. D Happy HomesKHJ, 3:15 p.m. M.F Harkness, Richard KFI, 5 p.m. M, W, F Harvest of StarsKFI, 1 a.m. Su Haunting HourKFI, 9:30 p.m. F Hayen of RestKXLA, 8:30 a.m. M, W, F KFOX, KRKD, 8 a.m. Tu, Th, Sa Hawki CallaKHJ, DLBS, 4 p.m. Sa Hayes, BobKNJ, 7:30 p.m. M-F *Hayes, SamKHJ, 1:15 p.m. M-F *Hayes, DickKHJ, DLBS, 6 p.m. Sa Heatter, GabrielKHJ, DLBS, 6 p.m. M-F Stafe, D.S. Sa Heatter, GabrielKFOX, 10:45 a.m. M-F
KFOX, KRKD, 8 a.m. Tu, Th, Sa
Hawali Calls
Hawk, Bob. M. KHJ, 1:15 p.m. M.F.
*Hayes, SamKF1, 7:45 a.m. M-Sa
Haymes, Dick
Heatter, Gabriel
Hebrew Christian HourKFOX, 10:45 a.m. M-F
Hebrew Christian HourKEUA, 10:45 a.m. M-F
Hemingway, FrankKMPC, 12 m., 8 p.m. D
AWORT BILL KNY 5.55 pm M.F.
Hildegarda (Raleish Room) EFI 8-20 p.m.
His Honor, the Barber
Hit ParadeKNX, 9 p.m. Sa
Hobby Hours KNX, 6:30 p.m. Th
Holiday and CompanyKNX, 6 p.m. F
Holly, VeraKHJ, 12:30 p.m. Su
Hollywood Barn Dance KEI 10:30 a rr MaF
Hollywood Spotlight
Hollywood Star Theater
Hollywood Preview KNX 6 nm Sa
Hollywood Theater
Home Chats
Hone, Boh. KFI, 7 p.m. Tu
Hopper, Hedda
Hour of Charm KFL 7 p.m. Su
"Housewives' Protective
Hughes, John BKFWB, 6:15 p.m. M-F
Huntley, Chet
Hymns You Love
I Was a ConvictKGB, KVOE, 4:45 p.m. Sa
*Information, Please
Inclewood Park Concert KNX, 7:30 p.m. Tu
Inner SanctumKNX, 6 p.m. Tu
Inside of Sports
Invitation to Learning KNN, 8:30 a.m. Su
Island Venture
Jack Berch ShowKECA, 1 p.m. M-F
Jack Berch ShowKECA, 1 p.m. M-F Jack KirkwoodKNX, 8 p.m. M-F
Jack Berch ShowKECA, 1 p.m. M-F Jack KirkwoodKNX, 8 p.m. M-F James Abbe ObservesKECA, 7:39 a.m. M-F Jartis, AlKFWB, 11 a.m. M-Sa
Jack Berch Show KECA, 1 p.m. M-F Jack Kirkwood KECA, 7:39 a.m. M-F James Abbe Observes KECA, 7:39 a.m. M-F Jarvis, Al KFWB, 11 a.m. M-Su Joan Davis Show KENX, 8:30 p.m. M
Jack Berch ShowKECA, 1 p.m. M-F Jack KirkwoodKENX, 8 p.m. M-F James Abbe ObservesKECA, 7:39 a.m. M-F Jarvis, AlKFWB, 11 a.m. M-Sa Joan Davis ShowKNX, 8:30 p.m. M Johnson, ErskineKHJ, 4:30 p.m. M-F
Jack Berch ShowKECA, 1 p.m. M-F Jack KirkwoodKENX, 8 p.m. M-F James Abbe ObservesKECA, 7:39 a.m. M-F Jaryis, AlKFWB, 11 a.m. M-Sa Joan Davis ShowKNX, 8:30 p.m. M Johnson, ErskineKHJ, 4:30 p.m. M-F Johnson FamilyKHJ, 12:15 p.m. M-F
Jack Berch ShowKECA, 1 p.m. M-F Jack KirkwoodKNX, 8 p.m. M-F James Abbe ObservesKECA, 7:39 a.m. M-F Jarvis, AlKFWB, 11 a.m. M-Sa Joan Davis ShowKNX, 8:30 p.m. M Johnson, ErskineKHJ, 4:30 p.m. M-F Johnson FamilyKBJ, 12:15 p.m. M-F Johnson, Floyd BSu M.TE, 8:05 p.m. Su M. W. Th
Interfer Si46 p.m. Si 5:46 p.m. Si Si46 p.m. Si Si46 p.m. Si Si46 p.m. Si Hebrew Christian Hour. KF0X, 10:45 a.m. M-F KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M-Sa KHJ, 7 a.m. M-Sa Henry, Bill KNX, 5:55 p.m. M-F Hildegarde (Raleigh Boom). KFI, 8:30 p.m. W Fill Hobby Lobby KNX, 5:30 p.m. Th Hobby Houra KNX, 6:30 p.m. Th Holdga and Company KNX, 6:30 p.m. Th Holdy vood Barn Dance KNX, 10:15 p.m. Sa Hollywood Fan Marcatine. KFI, 10:30 a.m. M-F Hollywood Star Theater Hollywood Theater KNX, 6 p.m. Sa Hollywood Theater KNX, 6 p.m. Sa Hollywood Theater KFI, 12:30 p.m. Sa Hollywood Theater KFI, 7 p.m. Tu Hoose, Bob. KFI, 7 p.m. Sa Hour of Charm KFI, 7 p.m. Sa Hour of Faith KECA, 8:35 p.m. M-F 'Housewives' Protective KNX, 10 p.m. D Hour of Faith KECA, 8:30 a.m. Su 'Housewives' Protective KNX, 10 p.m. M-F 'Hunkes, John B. KFIA, 5:30 p.m. M-F
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KF0X, 1:30 p.m. Su Jones & I. KECA, 8:30 p.m., Tu # Jorgenson, Edward KF1, 9:05 a.m. M-F
KFOX, 1:30 p.m. Su Jones & I KECA, 8:30 p.m. Tu

.

-

Lindiahr, Victor
Listenny's Digest SVIA 2:20 p.m. M.Se
Living in HollywoodKFI. 9:40 a. m. M. W. F.
Lombardo, Guy
Lindiahr, Victor
torenzo Jones
Lucky Lager Dance Time .KFAC, 16 p.m. M-Sa
Lum & Abner
Lutheran HourKHJ; 9:30 a.m. Su
Lutheran Gospel Hour
Lux Radio Theater
Magazine Preview
Main Line KHJ. 8 p.m. W
Maisie KNX, 7:30 p.m. F
Make Belleve Ballroom
Ma Perkins
KNX, 10:15 a.m. M-F
Malone, Ted
Man Named Jordan KNX, 5:30 p.m. Su
Mandrake, Magician, KGER, 5:45 p.m. M. W. F
Manners, Zeke
Manning, Knox
Market Report
★Martyn, GilKECA, 10 a.m. M-F
and the second s
Mason, Perry
Maxwell, Elsa, KHJ, 3:45 p.m. M-F
May, FosterKECA, 11:45 a.m. M-F
Mayor of TownKNX, 8:30 p.m. Sa
McCoy, George KECA, 7:45 p.m. Th
McNeill's Breakfast ClubKECA, 8 a.m. M-F
Black the Missing KNV in the Missing Mark
meet the missue MAA, X:30 p.m. M-F
Maat Ma at Bankala EFT 1.20 nm Su
Meet the Stars (George Fisher)
KFOX, 7:15 p. m. M-F
Message of IsraelKECA, 7 a,m. Su
Metropolitan Opera
Michael Shayne
Mild and Mellow KHI 12:30 p.m. M+F
MilaniKFWB, 10 a.m. M-F
Miller Rev KHJ KGB. 9:15 p.m. Su. M. W. F
KHJ, 4:15 p.m. M-F
Mirandy KFL 10 a.m. Tu
KECA, 8:15 a.m. Sa
Miracles of Science. KFOX, 6:15 p.m. M. W. F
Miracle of Words
Mitchell's Scrapbook
*Money on the Line
Morrison Chester KECA, 6:55 p.m. M-F
Morning Bible Hour_KFOX, 8:30 a.m. Su
Mothenia Album EMPC 6-30 nm Sul
Alociter a radiant.
Mr. and Mrs. North
Mr. and Mrs. North. KFI, 9 p.m. W Mr. District Attorney. KFI, 6:30 p.m. W Wr. Escare KNX 4:30 p.m. Th
Mr. and Mrs. North
Mr. aud Mrs. North
Mr. and Mrs. North
Mr. and Mrs. North
Mr. and Mrs. North
Mr. aud Mrs. North
Mr. and Mrs. North
Mr. aud Mrs. North EFI. 9 p.m. W Mr. District Attorney EFI. 9 p.m. W Mr. District Attorney EFI. 6 30 p.m. Th Monson, Ona KNX, 9:55 p.m. F Murder 1s My Hobby. KHJ, 1 p.m. Su Murder Will Out EEX, 9 a.m. M-F Murder Will Out EXAC, 9:30 p.m. Tu Murray, Edward KNX, 10:45 a.m. Su Music Supreme. KMPC, 8:30 p.m. M-F Musical Burgest. KGF1, 6 p.m. M-F Musical Masterpieces KF7AC, 4 p.m. M-F Musical Scrapbook KF7A, 10:30 a.m. Su Musical Scrapbook EFIA, 10 a.m. Sn My True Story KECA, 9:30 p.m. Th Mystery House KECA, 9:30 p.m. Th Mystery House KECA, 9:30 p.m. Th Mystery Theater EFIA, 7 p.m. F National Baru Dauce KF7, 7 p.m. Su National Hours KF7, 1 p.m. Su National Hours KF7, 7 p.m. Su National Radio Publi KF7, 7 p.m. Su National Kour KF7, 7 p.m. Su National Radio Publi KF7, 7 p.m. Su National Radio Publi KF7, 7 p.m. Su National Kour KF7, 7 p.m. Su
Mr. and Mrs. North
Mr. aud Mrs. North
Mr. aud Mrs. North
Mr. and Mrs. North
Mr. and Mrs. North
Mr. aud Mrs. North
Mr. and Mrs. North
Mr. and Mrs. North
Mr. aud Mrs. North
Mr. aud Mrs. North EFL 9 p.m. W Mr. District Attorney EFL 9 p.m. W Mr. District Attorney EFL 9 p.m. W Mr. Evene. ENX, 4:30 p.m. Th Monson, Ona KNX, 9:55 p.m. F Murder 15 My Hobby. KHJ, 1 p.m. Su Murder Will Out EFX, 9:30 p.m. Tu Murray, Johnny EXX, 9:30 p.m. M-F Music Supreme. KMPC, 8:30 p.m. M-F Music Hall. KMPC, 10 a.m. Su Music Supreme. KMPC, 8:30 p.m. M-F Musical Masterplees KFAC, 4 p.m. M-F Musical Milestones KFA, 10:30 a.m. Su Musical Direst. KGFJ, 6 p.m. M-Sa Musical Scrapbook KFI, 10 a.m. Su Musical Scrapbook KFI, 7 p.m. F "Name That Song KHJ, 7:30 p.m. Su National Barn Dance. KFI, 7 p.m. Su National Radio Pulpit KFI, 7 a.m. Su National Radio Pulpit KFI, 7 a.m. Su National Radio Fulpit KFI, 7 a.m. Su National Su Sa Su Neg Part Philharmonic KFI, 7 a.m. Su
Mr. and Mrs. North EFI. 9 p.m. W Mr. District Attorney EFI. 9 p.m. W Mr. District Attorney EFI. 6:30 p.m. W Mr. Eeree. ENX. 6:30 p.m. Tu Munson, Ona KNX. 9:55 p.m. F Murder Will Out EEX. 9:30 p.m. Tu Murray, Johnay EXX. 9:30 p.m. Tu Murray, Johnay EXX. 9:30 p.m. A-F Music Hall. KMPC, 10 s.m12 N M-F Musical Missterplees. EFAC, 4 p.m. M-F Musical Digest. EGA, 6 p.m. M-F Musical Pet Shop EXX. 8:305 a.m. Su Musical Digest. EGA, 6 p.m. M-F Musical Scrapbook. EFI, 10:30 a.m. Su Musical Scrapbook. EXI, 10:30 a.m. Su Musical Scrapbook. EXI, 10 a.m. M. W My Brother's Blood. EXX. 8:305 a.m. M-F Mystery Chef. EXI. 9:30 p.m. Th Mystery Theater. EFI. 7 p.m. F Stante That Song KHJ, 7:30 b.m. Su National Barn Dance. EXFI. 7 p.m. Su National Hour. EXFI. 7 p.m. Su National Hour. EXFI. 7 p.m. Su National Radio Pulpit KECA, 11:30 a.m. Su NBC Symphony. EXECA, 11:30 a.m. Su NBC Symphony. EXECA, 11:30 a.m. Su-Su NBC Symphony. EXECA, 11:30 p.m. Su NBC Symphony. KECA, 11:30 p.m. Su Natonal Radio Pulpit KECA, 11:30 p.m. Su NBC Symphony. KECA, 11:30 p.m. Su NBC Symphony. KECA, 11:30 p.m. Th Nick's Oddities. KHJ, KGB, 10:15 p.m. M-F Nick's Oddities. KHJ, KGB, 10:15 p.m. M-F Nick's Oddities. KHJ, KGB, 10:15 p.m. Th Oid Age Pensions. KECA, 1:35 p.m. Th Oid Age Pensions. KENA, 1:30 p.m. Th Oid Age Pensions. KENA, 1:35 p.m. M-Sa Natonal Subar KENA, 1:35 p.m. Th Natonal Subar KENA
Mr. aud Mrs. North
Mr. and Mrs. North EFI. 9 p.m. W Mr. District Attorney EFI. 9 p.m. W Mr. Eree ENX. 4:30 p.m. Th Mnsson, Ona ENX. 4:30 p.m. Th Mnnson, Ona ENX. 4:30 p.m. Th Murder Vill Out EECA. 9:30 p.m. Th Murder Will Out EXX. 4:30 p.m. Th Murder Will Out EXX. 4:30 p.m. Mark Murder Will Out EXX. 4:30 p.m. Mark Music Supreme KMPC, 8:30 p.m. Mark Music Hall EXMPC, 8:30 p.m. Mark Music Hall KMPC, 10 a.m. 12 N Mark Musical Masterplees EFAC, 4 p.m. Mark Musical Pet Shop ENX, 8:30 p.m. Mark Musical Pet Shop ENX, 8:05 a.m. Su Musical Scrapbook EFI, 10 a.m. M. W Wy Brother's Blood ENX, 7 p.m. F Mystery House EECA, 10:30 a.m. Mark Mystery Theater EFI, 7 p.m. Su National Hour EFI, 7 p.m. Su National Hour EFI, 7 p.m. Su National Radio Pulpit EFI, 7 p.m. Su National Hour EFI, 7 p.m. Su National Radio Fulpit EFI, 7 p.m. Su Nusical Hour EFI,
Mr. and Mrs. North EFI. 9 p.m. W Mr. District Attorney EFI. 6130 p.m. W Mr. Evene ENX. 6130 p.m. W Muracay, Ona KNX, 9135 p.m. F Murder Vill Out EECA, 9130 p.m. Tu Muracay, Johnay ENX. 6 430 p.m. Tu Muracay, Johnay ENX. 6 430 p.m. M-F Muracay, Johnay ENX. 6 30 p.m. M-F Music Supreme KMPC, 8130 p.m. M-F Music Hall KMPC, 10 a.m. 12 N M-F Musical Miestones EFI, 10130 a.m. Su Musical Miestones EFI, 10 30 a.m. M-F Musical Pet Shop ENX, 4 530 p.m. M-F Musical Pet Shop ENX, 4 505 a.m. Su Musical Pet Shop ENX, 4 505 a.m. M-F Musical Scrapbook EFI, 10 0 a.m. M. W Wy Brother's Blood ENX, 4 505 a.m. M-F Mystery House KECA, 9:30 p.m. Th Mystery Theater EECA, 10:30 a.m. M-F Mystery House KECA, 10:30 a.m. Su National Barn Dance KFI, 7 p.m. F "Mustery Theater EECA, 11:30 a.m. Su National Radio Pulpit KFI, 7 p.m. Su National Rour EXPL, 2 p.m. M-F
Mr. aud Mrs. North
Mr. and Mrs. North EF1. 9 p.m. W Mr. and Mrs. North EF1. 9 p.m. W Mr. Bistrict Attorney EF1. 6 30 p.m. W Mr. Erece ENX, 6 30 p.m. Th Mnsson, Ona ENX, 4 30 p.m. Th Mnsson, Ona ENX, 9 35 p.m. F Murder Is My Hobby EH1, 1 p.m. Su Murder Will Out EXCA, 9:30 p.m. Tu Murray, Johnny ENX, 8 30 p.m. M-F Music Supreme. KMPC, 8:30 p.m. M-F Music Hall MMPC, 8:30 p.m. M-F Music Hall MMPC, 10 a.m. 12 N M-F Musical Masterpices KFAC, 4 p.m. M-F Musical Pet Shop ENX, 8:30 p.m. M-F Musical Pet Shop ENX, 8:05 a.m. Su Musical Pet Shop ENX, 7:00 a.m. Su Musical Pet Shop ENX, 7 p.m. F Mystery House EECA, 10:30 a.m. M-F Mystery Theater EECA, 10:30 a.m. M-F Mystery Theater EECA, 10:30 a.m. Su National Hour EFI, 7 p.m. F Name That Song KHJ, 7:30 m.m. Su National Radio Pulpit KFT, 7 a.m. Su National Hour EFI, 1 p.m. Su National Radio Pulpit <
Mr. and Mrs. North EF1. 9 p.m. W Mr. Bistrict Attorney EF1. 9 p.m. W Mr. Evene ENX. 4:30 p.m. Th Mnsson, Ona KNX, 9:35 p.m. F Murder Is My Hobby KHA, 1 p.m. Su Murder Vill Out KECA, 9:30 p.m. Tu Murray, Johnay ENX, 9:30 p.m. M-F Murray, Johnay ENX, 8:30 p.m. M-F Music Supreme KMPC, 8:30 p.m. M-F Music Hall KMPC, 10 a.m. 12 N M-F Musical Masterplees EF1, 10:30 a.m. Su Musical Digest KFAC, 4 p.m. M-F Musical Pet Shop KNX, 8:05 a.m. Su Musical Pet Shop KEX, 10:30 a.m. M-F Musical Scrapbook EF1, 10:30 a.m. M-F My Brother's Blood KENA, 8:05 a.m. M-F My Brother's Blood KENA, 8:30 p.m. Th Mystery Theater EECA, 10:30 a.m. M-F Mystery Theater KECA, 9:30 p.m. Th Mystery Theater KECA, 11:30 a.m. Su National Barn Dance KF1, 7 p.m. F "Mastery Theater KECA, 11:30 a.m. Su National Radio Fulpit KF1, 7 p.m. Su National Radio Fulpit KF1, 7 p.m. Su <
Manning, Knox, Ku, K. K., S. p.m. M-F Market Report KMPC. 8:15 n.m. M-Sa *Martyn, Gil, KEX, Jirkö n.m. M-F Mason, Perry K.X. Jirkö n.m. M-F Maswall, Elsa KH, Jirkö n.m. M-F Marwell, Elsa KEX, Jirkö n.m. M-F May, Foster KECA, 10:45 n.m. M-F Mayor of Town KNX, 8:30 p.m. Sa MoCor, George KECA, 11:45 n.m. M-F Mayor of Town KNX, 8:30 p.m. Sa MoCor, George KECA, 11:45 n.m. M-F Madotin Board KHJ, 5 p.m. Su *Meet the Missue KNX, 7:30 p.m. Su *Meet the Stars (George Fulner) 1:30 p.m. Sa Mideight Flyer KFI, 12 p.m. M-F Midaight Flyer KHJ, 4:15 p.m. M-F Miracles of Science KFO, 11:45 n.m. M-F Miracle of Words KHH, 10:15 n.m. M-F Miracle of Words KHM, 5 p.m. M. M, F Miracle of Words KHM, 10:15 n.m. M. W.F Miracle of Words KHM, 10:20 n.m. Tu Miracle of Words KHM, 10:20 n.m. M. W.F Miracles of Science KFOX, 8:15 p.m. M. W.F Miracle N.W.F Miracle of Words KMMT, 10 a.m. M.W.F
Mr. and Mrs. North EF1. 9 p.m. W Mr. and Mrs. North EF1. 9 p.m. W Mr. District Attorney EF1. 6 30 p.m. W Mr. Erece ENX, 6 30 p.m. Th Mnsson, Ona ENX, 6 30 p.m. Th Munder Is My Hobby EH1, 1 p.m. Su Murray, Johnny ENX, 9 35 p.m. F Murray, Johnny ENX, 9 30 p.m. Tu Music Supreme. KMPC, 8:30 p.m. M-F Music Hall MMPC, 8:30 p.m. M-F Music Hall MMPC, 10 a.m. 12 N M-F Musical Masterpices KFAC, 4 p.m. M-F Musical Direst. KGF1, 6 p.m. M-Sa Musical Pet Shop ENX, 8:03 a.m. Su Musical Pet Shop ENX, 8:03 a.m. M-F Musical Pet Shop ENX, 7 10 a.m. Sn My True Story EECA, 10:30 a.m. M-F Mystery House EF1, 7 p.m. F Name That Song KH1, 7:30 m. Su National Hour EF1, 7 p.m. Su National Hour KF1, 7 p.m. Su National Hour KF1, 7 p.m. Su National Hour KF1, 7 p.m. Su National Radio Public KCA, 11:30 a.m. Su-Su National Radio Public KF1, 7 p.
Mr. aud Mrs. North EFL 9 p.m. W Mr. District Attorney EFL 9 p.m. W Mr. District Attorney EFL 6:30 p.m. W Mr. Evene. ENX, 6:30 p.m. Th Munson, Ona KNX, 9:55 p.m. F Murder 15 My Hobby KHA, 1 p.m. Su Murder Will Out EEXX, 6:30 p.m. Th Murray, Johnny EXX, 8 a.m. M-F Music Supreme. KMPC, 8:30 p.m. M-F Music Hall. KMPC, 10 a.m. Su Music Supreme. KMPC, 8:30 p.m. M-F Music Hall. KMPC, 10 a.m. N. W Music Hall. KMPC, 10 a.m. M.F Music Hall. KMPC, 10 a.m. Su Musical Digest. KFAC, 4 p.m. M-F Musical Pet Shop KIX, 8:05 a.m. Su Musical Scrapbook EFL, 10:30 a.m. Su Musical Scrapbook KFL, 10 a.m. M. W W Brother's Blood KIX, 10 a.m. Su Musical Scrapbook KFL, 10 a.m. M. W My Brother's Blood KIX, 10 a.m. Su Musical Scrapbook KFL, 10 a.m. M. W My Brother's Blood KIX, 10 a.m. Su Musical Scrapbook KFL, 10 a.m. M. W My Brother's Blood KIX, 10 a.m. Su Musical Scrapbook KFL, 10 a.m. Su Musical Scrapbook KFL, 10 a.m. Su My Brother's Blood KIX, 10 a.m. Su My Brother's Blood KIX, 10 a.m. Su My Brother's Blood KIX, 10 a.m. Su My Brother's Blood KFL, 10 a.m. Su Musical Hour KFL, 1 p.m. Su National Radio Fulpit KFL, 7 a.m. Su National Radio Fulpit KFL, 7 a.m. Su National Radio Fulpit KFL, 7 a.m. Su-Su Nato Symphony KFL, 2 p.m. M-F Musical KFVD, 10 p.m1 a.m. Su-Su New York Philharmonic KNX, 12 N Su Nichols, Bob. KECA, 11:30 a.m. Tu One for the Book. KFVD, 10 p.m1 a.m. Su-Su New York Philharmonic KNX, 12 N Su Nichols, Bob. KECA, 1:130 p.m. M-F Mick's Oddities. KHJ, KGB, 10:15 a.m. Tu One for the Book. KNX, 1:45 p.m. M-S One Woman's Opinion. KECA, 1:130 p.m. Su One Woman's Opinion. KECA, 1:130 p.m. Su One Woman's Opinion. KECA, 1:130 p.m. Su One Woman's Opinion. KECA, 1:130 p.m. Su My One Man's Family KFT, 12:30 p.m. Su Andria Communic Playebucz.
Mr. aud Mrs. North EF1. 9 p.m. W Mr. District Attorney EF1. 9 p.m. W Mr. Eree ENX. 4:30 p.m. Th Mnsson, Ona ENX. 4:30 p.m. Th Munder Is My Hobby KHX, 1 p.m. Su Murder Will Out KECA, 9:30 p.m. Tu Murray, Johnny ENX. 9:30 p.m. Mr Murray, Edward KNX, 10:45 a.m. Su Music Hall MMPC, 8:30 p.m. Mr Music Hall MMPC, 8:30 p.m. Mr Music Hall MMPC, 10 a.m. 12 N Mr Music Hall MMPC, 10:30 s.m. Su Musical Masterpiees KFAC, 4 p.m. Mr-F Musical Pet Shop ENX, 8:03 a.m. Su Musical Pet Shop KNX, 8:03 a.m. Mr My Brother's Blood ENT, 10 a.m. Sn My True Story KECA, 10:30 a.m. Mr Mystery House KECA, 10:30 a.m. Mr Mystery Theater KHJ, 7:30 m. Su National Hour KHI, 7 p.m. F Name That Song KHJ, 7:30 m. Su National Radio Public KECA, 11:30 a.m. Su National Radio Public KECA, 11:30 a.m. Su National Radio Public KECA, 11:30 a.m. Su Nukols, Boh <t< td=""></t<>

KADIO EITE
Pasadena Presh Church KPPC, 11 a.m. So S
Pasadena Presb. Church
People Are Funny KFI, 6 p.m. F
A Pater de Lime
*Peter de Lima. KFWB, 2 p.m. Su; 7:30 p.m., 9 p.m. M-F KFAC, 3 p.m. Su
KFAC, 3 p.m. Su
*Peterson, Elmer
Philip Morris Follies KFI, 8:30 p.m. Tu
Phonocord Family PartyKFI, 9:30 p.m. Sa
Piano Playhouse
KECA, 4:30 p.m. M-F: 11:15 a.m. Su
KFAC, 3 p.m. Su *Peterson, Elmer
Portia Faces Life
Powder Box Theater
Fringle, Nelson
Public Service
KFAC, 3 p.m. Su *Feterson, Elmer. KFI, 5:45 p.m. W-Sa Philadelphia Orchestra. KNX, 2 p. m. Su Philadelphia Orchestra. KNX, 2 p. m. Su Philodelphia Orchestra. KFI, 8:30 p.m. Tu Phonocord Family Party. KFI, 9:30 p.m. Su *Pierce, Junius. KFI, 9:30 p.m. Su *Pierce, Junius. KFI, 2:15 p.m. M-F Portla Faces Life. KFI, 2:15 p.m. M-F Potter, Peter. KFWB, 9:30 a.m12 N. Su KMPC, 3:45 p.m. M, W, F; 9:06 a.m. Su *Pro-Football. KNX, 7:30 p.m. Th *Pro-Football. KNX, 7:45 a.m. M-F Pulse of the City. KHJ, 2:15 p.m. M-Sa Quaker Breakfast Parade KHJ, 1:30 a.m. M-Sa Quaker Breakfast Parade KHJ, 1:30 a.m. M-Sa Quaker Breakfast Parade KHJ, 1:30 a.m. M-Sa
Quaker Breakfast Parade.KHJ, 7:30 a.m. M-Sa Quaen for a Day KHJ, 11:30 a.m. M-F
*Quick As a Flash
*Quiz Kids
*Quiz of Two Cities
Race Results
Racing Line
Radio Bible Class. KHJ, 7 a.m. Su
Radio Hail of FameKECA, 3 p.m. Su
Bave of Week, KHJ, DLBS, 8:45 p.m. Su
Herring Hour, with pin, Marri, 11, 12, 13, 30 Portia Paces Life. KFW, 2:15 p.m. M-F Portier, Peter. KFWB, 2:30 a.m. 12 N. Su KMPC, 3:45 p.m. M, W, F; 9:05 a.m. Sa Powder Box Theater. KFWS, 9:30 p.m. The Pro-Football. KWE W, 2 p.m. Sn Public Service. KHWS, 7:45 a.m. M-F Puble of the City. KHJ, 1:30 a.m. M-Sa Quaker Breakfast Parade KHJ, 7:30 p.m. Su Quik Cids. KECA, 8:30 p.m. Su Quik Cids. KECA, 8:30 p.m. Su Quik Cids. KECA, 8:30 p.m. Su Quik Cids. KHJ, 7 p.m. Sa Raccs. KGFJ, 10 a.m. to 6 p.m. D Race Results. KEED, 5:35 p.m. M-Sa Radio Anction Gallery. KHJ, 7 p.m. Su Radio Anction Gallery. KHJ, 7 p.m. Su Radio Anction Gallery. KHJ, 7 p.m. Su Radio Anction Gallery. KHJ, 1 a.m. Su Radio Radders Digest. KXX, 11 a.m. Su Radio Radders Digest. KXX, 11 a.m. Su Rave of Week. KHJ, DLBS, 8:45 p.m. Su Rave of Week. KHJ, DLBS, 8:45 p.m. Su Rave of Week. KHJ, DLBS, 8:45 p.m. Su Rev. K, G. Egerton. KHZ, 3:45 p.m. Su Rev. K, G. Egerton. KHZ, 3:45 p.m. Su Herendels, Quentin. KHJ, 3:45 p.m. Su Flight to Happiness. EFI. 19:45 p.m. M-F Right to Happiness. KFI. 19:30 p.m. Th Su Rev. K, G. Egerton. KHZ, 8:30 p.m. Th Romance of Helen Trent. KNX, 9:30 p.m. Th Romance of Helen Trent. KNX, 9:30 p.m. Th Romance of Helen Trent. KNX, 9:30 p.m. Su Rosemary. KHJ, 10:15 a.m. Su Saturday Serende. KNX, 9:30 p.m. Su Subudos Amitos. KECA, 3:30 p.m. Su Subudos Amitos. KECA, 3:30 p.m. Su Subudos Amitos. KECA,
Record Room
Retribution
Record Room
Richfield Reporter
Right to Happiness
Road of Life ENV. 10:45 a.m. M-Sa
KFI, 3 p.m. M-F
Rogne's GalleryKHJ, 8:30 p.m. Th
Romance of Helen Trent, KNX, 9:30 a.m. M-F
Romance of Highways
Romance of the Ranchos KNX, 9:30 p.m. Su
RosemaryKNX, 11:30 a.m. M-F
Salt Lake Tabernacle KNX, 9 a.m. Su
Saludos Amigos
Saturday Night Screnade KNX, 6:45 p.m. Sa
Savoy, Harry
Saturday Serenade
KHJ, 10:15 p.m. Su
School of the AirKNX, 7 p. m. M-F
Scout Jambores
Scully, Frances
Second Mrs. Burton KNX, 11 a.m. M-F
Shady Valley Folk
Sherlock Holmes
Shore, DinahKFI, 9 p.m. Th
Simms, Ginny
Sing, America, Sing, KHJ, 10:30 p.m. M-F
Skelton Scrapbook
Smile Time KHJ, KGB, 2:15 p.m. M-F
Smith, KateKNX, 9 a.m. M-F
KNX, 9:30 p.m. F
Song For You KMPC 8:30 am M-F
Songs of the Nations
So the Story Goes
Speare, Frederick
Sports, Belle Martell
Sports Highlights KMPC 9 nm Tu-F
Sports Newsreel. KF1, 7:30 p.m. F
Sportsmen's Club
Standard Hour. KFI, 8:30 p.m. Su
Stars Over Hollywood KNX, 9:30 a.m. Sa
Start Day Singing
St. Brendan's Boys' Choir KMTB, 12:05 p.m. Su
Stella DallasKFI, 1:15 p.m. M-F
KMTR, 5:15 p.m. Tr, Th, Sa Sports Highlights. KMPC, 9 p.m. Tu-F Sports Newsreel. KFI, 7:30 p.m. F Sportsmen's Club. KECA, 8:30 p.m. W Spotlight Bands KHJ, DLBS, 6:30 p.m. M, W. F Standard Hour. KFI, 8:30 p.m. Su Stars Over Hollywood. KNX, 9:30 s.m. Sa Stars of Tomorrow. KFI, 3:30 p.m. Su Stars of Tomorrow. KFI, 3:30 p.m. Sa Start Day Singing. KMPC, 7:30 a.m. M-Sa St. Breadan's Boys' Choir KMTE, 1:05 p.m. Su Stele, Ted. KMPC, 4:15 p.m. M-F Stella Dallas. KFI, 1:15 p.m. M-F Stella Dallas. KFI, 1:15 p.m. M-Fs Store Cliff. KFVD, 7:15 a.m. M-Sa
Stone, Cliff, KEVD, 7:15 a.m. M-Sa
Story of IsraelKFWB, 8:15 p.m. Sa
Story of a Stat
Strollin' Tom KFAC. 8:30 a.m. Su
Tu. Th. Su Tu. Th. Su Stone, Cliff
Styles, Hal KFWB, 3:30 p.m. Su
Sunrise Salute
Supper ClubKFI, 8 p.m. M-F
Subetmun

www.americanradiohistory.com

	Suspense KNX, 9 p.m. Th Sweetheart Time KHJ, 10:30 a.m. Su #Swinz, Raymond Gram ECA, 4:15 p.m., 10:30 p.m. M-F Symphonies for Youth KECA, 10 a.m. Sa Take It or Leave It KNX, 7 p.m. Su Tapestries of Life KNX, 8:30 p.m. Tu Taylor, Henry J. KHJ, KGB, 7 p.m. M. F Taylor, Henry J. KHJ, KGB, 7 p.m. Sa Teen Queen Club KFSD, 10:30 a.m. Sa Teen Tumers Club KFSD, 10:30 a.m. Sa Teen Tumers Club KFSD, 10:30 a.m. Sa Teen Tumer Schub KFSD, 10:30 a.m. Sa Teen Sesh KHJ, 11:45 p.m. M-F Terry and the Firates KECA, 5 p.m. M-F Terry and the Firates KECA, 5 p.m. Su Theater of Today KNX, 9 a.m. Sa The Sadver KHJ, 11:30 p.m. Sa The Sheriff KECA, 6:30 p.m. Fu The Shedow KHJ, 9 p.m. Sa The Sheriff KECA, 6:30 p.m. Fu The Shedow KHJ, 9 p.m. Sa The Sheriff KECA, 6:30 p.m. Sa The Sheriff KECA, 6:30 p.m. Sa The Sheriff KECA, 6:30 p.m. Sa The Sheriff KECA, 7 p.m. Sa The Sheriff KECA, 6:30 p.m. Sa The Sheriff KECA, 7 p.m. Sa The Sheriff KECA, 6:30 p.m. Sa The Sheriff KECA, 7 p.m. Sa
	Sweetheart Time
	10:30 p.m. M-F
	Symphonies for Youth
	Take It or Leave It
	Tapestries of LifeKNX, 9:30 p.m. To
	Taylor, Mary Lee. KNX, 11 a.m. Sa
	Teen Queen Club KMPC, 11:05 a.m. Sa
	Teen Town
	Teen Tune Sesh
	Tello-test. KHJ, 1:45 p.m. M-F
	Terry and the Pirates KECA, 5 p.m. M-F
	Texaco Theater
	That's a Good Idea
	Theater of TodayKNX, 9 a.m. Sa
	The Falcon
	The ShadowKHJ, 3 p.m. Su The Sheriff KECA, 6:30 p.m. F
	The Story Teller
	"Thirty Seconds to Go KHJ, II a.m. TU, In, Sa
	This changing world
	This Is My Best
	Thomas, John Charles
	Thompson, Bill. KECA, 1 p.m. M
	Three B's
	Through a Woman's Even KNV 5:15 p.m. M-F
	Tillamook Kitchen
	Tin Pan Alley
	Time to Smile
	Town Meeting KECA, 8:30 p.m. Th
	Traffic Tribunal KFI, 10145 a.m., Sa
	Treasure Hour of Song
	Treasury SaluteKECA, 8 a.m. Sa
	True Detective KHJ 1:30 p.m. Su
	"Truth or Consequences
	Twilight Tales
	Two-Ton Baker
	Valiant LadyKNX, 8:15 s.m. M-F
	KHJ, 9 a.m. M-F
	Vets Talk It OverKFWB, 7 p.m. Su
	Voice of CalvaryKALA, 10 p.m. Su Voice of FirestoneKFL, 5:30 p.m. M
	Voice of Health
	Voice of the Moment. KNX, 5 p.m. Sa
	Voice of ProphecyKMTR, 7:30 a.m. Su
	Yor Pop
	Wake Up and Smile
	Waitz Time KFWB, 3:30 p.m. Su
	Waring, Fred KFI, 8 s.m. M-F.
	Weird Circle
	Welles Orson KECA, 10:15 a.m. Su
	Wesley Radio League
	Westinghouse Hour KET 11-30 sm Sn
	What Do You Say? KFI, 10:15 a.m. M-W. F
•	What's Doin', Ladies
	12:30 p.m. M-F
	When a Girl Marries
	Whiteman, PaulKECA, 6:30 p.m. M
•	Wilder, Alvin
	Williams, Al KHJ, 10:15 a.m. Sa
l	Winchell, Walter
6	*Winner Take All. KNX, 4:30 p.m. Su
	Winter, Evelyn KNX, 1:30 p.m. M-F
7	Woman of America
	Woman in White
	Women's ExchangeKMPC. 9:15 a.m. M-F
8	Woody Herman Show KECA, 8 p.m. F
-	Word of Prophecy
2	World Tomorrow KGB, 11:45 a.m. Su
1	Wyatt, James
3	Young, Alan KECA, 9 p.m. F
u	Young Artists Competition
u I	Young Dr. Malone
u	Young Widder Brown
u	Thity Seconds to Go EEJ, 11 a.m. To, Th, Sa # This Changing World _ EHJ, 1:30 p.m. M-F Thompson, John Charles. EFV. 4:30 p.m. Mu Those Websters
1	Your Hit Parade
F	Your California Home KMPC, 9:05 a.m. M.F.
Ě	Your Home

Manager Edna!

(Continued from Page 5)

put in. It would scare me. Anyway, I feel better under irregular hours and I'm never sick."

The Skeltons' business is set up something like this: Edna is manager; an investment company handles all the bookkeeping (and is Edna proud of the fact that while Red was in the Army, they managed to carry all his investments with the income from them!) there is an office in Beverly Hills where two girls type scripts and handle the fan mail; and there are three writers on the show in addition to Edna. "Of the thirty people who were on our show when Red went away, all are back with us but two," was a proud comment on Edna's part that needed no elaboration.

He's the Boss

Every Sunday night, Red holds a preview of his coming Tuesday night's show at NBC. After the preview, the cast listens to a record of the performance and Red marks out any gags he feels haven't clicked or pencils in any good ad libs. He's the boss, according to Edna. "If he doesn't think it's funny, out it goes!"

Following this Sunday night ses-(Please Turn to Page 35)

Fightingest Musician

(Continued from Page 3)

even care if they talk," he smiled, "if I'm having a good time too."

Eddy's looking for an apartment (who isn't?) so he can send for his eight-and-a-half year old son, Peter Oelrichs. He's heard that there's a good grade school in Beverly Hills so he hopes to get a place there.

Duchin has one pet peeve-Roy Rogers! "I don't doubt that he's a. nice guy," moaned Eddy, "but my kid, Peter, drives me wild with Roy Rogers. All day long it's Roy Rogers Roy Rogers. When Roy Rogers comes to Madison Square Garden we have to go see him. Last time we had to go twice. I don't doubt that kid would gladly trade me for Roy Rogers if he had the chance!"

Eddy has one beef. He says he doesn't like the way returning servicemen are being greeted. "When a guy comes back from seeing a lot of action don't greet him with 'Hello, you've been away, haven't you?' And don't expect him to pick right up where he left off. Don't say, 'I know how tough it was, fella.' Because chances are you don't." Eddy has the greatest admiration in the world for the Marines. "Greatest branch of service of all," he said, "outside of the Navy, of course! In the next war I'd be doing the same thing I did destroyer duty."

Not Like Cavallero

His new album is called "Reminiscing." "I think you'd like it," he told us. "I've been looking for one myself!" He was surprised to find on his return to radio that a lot of people have been listening to Carmen Cavallero and thinking that they were hearing Eddy Duchin. "I don't know why," he said. "We really don't play alike at all. I think Cavallero is one of the greatest technicians I've heard. Me, I like the melody and feeling." He tries to pick tunes that live because people still love them.

"For instance," he exclaimed, "do you ever hear 'Chattanooga Choo-Choo' any more?"

"No," we admitted.

"Or 'Woodchopper's Ball'?" "No."

"But, do you ever hear 'Smoke Gets in Your Eyes' or Irving Berlin's 'Always'? Yes, you do! Well, there you are—people like them. But, do you ever hear 'Jazz Me Blues'?"

"Yes," we said unashamed. "We've got the record."

"Well, so do I," Eddy laughed. "That's different." Eddy's favorite band is Goodman's. I also like Duke Ellington, the Dorseys, Jimmy and Tommy ..."

"How about that piano-playing fellow, a guy we know called Eddy Duchin?" we asked.

"Oh, that corny guy?" said Mr. Duchin, "he's lousy!"

Biggest Little House

(Continued from Page 7)

he drives toward the garage and the car passes over a small rounded control set in the concrete. This automatically opens the garage door. In he drives without having to get out of the car. In the kitchen and the master bedroom are button switches which close the grill gate and the garage door.

Because sun bathing in the San Fernando Valley is almost a yearround pleasure, Fidler had a sundeck built on the top of his garage. Of stone and steel with eleven inch steel girders, the sundeck will hold five-hundred people.

(Continued from Page 9)

fascinated . . . wondering how he'd even open his mouth with a jawful like that . . . Steve continued his usual fast repartee, with no apparent signs of gulping, choking, or being otherwise perturbed.

Where was the celery? Proving the hand quicker than the eye, Steve pointed it out on the piano, right where it was in the first place . . . none the worse for wear, except for some neatly planted tooth marks.

$\star \star$

SUPER-SALESMAN

Sheldon Leonard, who plays supersalesman "Orville Sharp" on NBC's "Meet Me at Parky's," has been made an honorary member of the Road Agents, national organization of traveling salesmen.

Gags of the Week

(Continued from Page 10) place you can get a sun tan over goose pimples.

Mrs. Virginia Inman, 5909 Willoughby Avenue, Hollywood 38, Calif.

Heard on Breneman's "Breakfast in Hollywood":

Uncle Corny: Oh, I just can't stand out in the Valley and I have to go out and get him in about an hour. but he's such a tightwad I ought to leave him there.

Uncle Corny: Oh, I just can't stand Jack Benny.

Heard on "It Pays to be Ignorant": George Shelton: Mr. Howard, be-

tween you and me, isn't love wonderful?

Tom Howard: Mr. Shelton, between you and me it would be ridiculous.

Tom Howard: What did you do before you entered the Army?

George Shelton: I put salt on pretzels.

Howard: Is that all you did?

Shelton: I made a lot of money, too. Mr. Wilson: Yeah, that was crooked dough:

Mrs. M. C. Davis, 924 South Bronson Avenue, Los Angeles 6, Calif.

Heard on "Blind Date":

Contestant: My father was a postman. He carried the mail. I also have three brothers.

Arlene Francis: You say you have three brothers? Looks like your mother carried the male.

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

Heard on "Truth or Consequences": Ralph Edwards: What do you put in a pie you don't eat?

Answer: Your teeth!

Rose B. Baker, 430 East 82nd Street, Los Angeles 3, Calif.

Heard on the "Charlie McCarthy Show":

Charlie (to Lassie): Get away from me, Lassie, you're barking up the wrong tree!

Mrs. J. Opal McCoy, 4419 Pennsylvania Avenue, La Crescenta, Calif.

Heard on Don McNeill's "Breakfast Club":

Service Chaplain (during interview): A jeep is a pint-sized truck with built in chiropractor treatments.

James Morad, 232 North Alma Avenue, Los Angeles 33, Calif.

Heard on the "Bob Hope Show":

Bob Hope: The housing shortage is so bad in Palm Springs that when I asked the clerk at the hotel for a five dollar suite, he gave me a Hershey bar.

Three's Not A Crowd

When It's Bill Thompson-Back to Dust Off Those Mad Characters "H. Boomer," "Wimple," and "Old Timer"

By Eileen Landry

Tuesday, 6.30 p.m. NBC-KF1

'M BACK—and I'm darned glad to be back," grinned jovial, round-faced Bill Thompson. "The only action I saw in two-and-a-half years in the Navy was bat tles with my officers".

Mr. Thompson at the moment was precariously straddling a wicker chair, caressing an NBC microphone, and making faces at the harried photographer. "Don't knock yourself out," he winked, "I'm not the glamour type—the Navy was good for me, but how I missed those three screw-balls, 'Wallace Wimple', 'Horatio K. Boomer' and the 'Old Timer'. Sup-pose they ever thought of me?"

Well, it's a certainty that if they didn't, Mr. and Mrs. Listening Audi-ence did. There's a saying about the fickleness of the public, but it didn't seem to hold true in Mr. Thompson's case. All three of him were eagerly welcomed by all of his faithful fans when he returned to his old spot of weekly hounding NBC's "Fibber McGee"; happiest to see him were the McGees themselves.

Appreciative

"It was a warm welcome I received last night", smiled Bill in remembrance, "for my first appearance on the show. There aren't enough Gees to let them know how very grateful I am. We've been together eight years".

NEARLY ALL OF BILL'S busy life has been spent in entertaining. He is an ex-vaudevillian who is achieving the ambition of his own air show,

Upon viewing curly-headed, smiling faced, jauntily dressed Bill, one doesn't find it hard to picture him as a jovial, likable comedian. For he's just that. But he has his serious mo-ments, too. We realized that as he quietly praised the Navy, and the splendid men with whom he had worked. His two-and-a-half years in service had left their mark. By his own confession, he's no longer the tardy young man of those pre-war days. He longs for a simple, happy life and scorns the folderol of the so-called "Hollywood existence".

When questioned about his rise in radio, he replied, "the hard way". Born of theatrical parents, Bill is an ex-vaudevillian, whose first love is the theatre. The mikes lured him from the boards in 1933 and in 1936 he joined the McGees. As we go to press it looks as if he may soon have a show of his own (which will have nothing to do with the characters created for the McGees), and some day intends doing a musical comedy on Broadway ("Once a hoofer, always a hoofer"). He keeps in practice by frequenting the local dance floors.

Likes to Write

Sandwiched in between acting chores have been many a script. He's good at writing his own material and always does so for guest spots. When his Bill Thompson show materializes, it will be with Bill as collaborator.

Like so many returned veterans, Bill is frantically searching for an apartment. His kid brother is still in the Navy and his mother resides in Chicago. He is a bachelor, likes to play when it's time to play-but when there's work to be done, watch out! And he feels after a two-anda half years' absence, The Old Timer, Horatio K. Boomer, and Wallace Wimple had better watch out! "Bill Thompson's back to dust 'em off."

RESPLENDENT IN A POLKA-DOT number, Bob Crosby has shelved his Marine uniform, is keeping himself busy getting his new band started.

> Tuesday, 7:00 p.m. CBS-KNX Starting March 6 Wednesday, 6:30 p.m. CBS-KNX

OUR RADIO Life reporter walked into CBS' Studio B the other afternoon and spotted a happy indication that peacetime living is in bloom again—Bob Crosby back in a bright bow-tie!

"Back waving a baton, too", smiled Bob, obviously glad to be back, after eighteen months service in the Marine Corps, sixteen of them spent in the South Pacific.

"I've nothing to say about that, though", he protested when pressed for some details of his experiences in uniform. "Let's leave it a memory".

Today, Bob is primarily concerned with his return to the entertainment scene, and the problems he has encountered in his attempts to get established again.

"I had the thought", he stated grimly, "that folks were ready to give some breaks to a guy just out of uniform. I'm kinda surprised

-Art Carter Photos

Back To The Bow-Tie By Shirley Gordon

to find that isn't always so. I'm almost beginning to wonder why I enlisted".

With his return to civilian life, Bob has formed a new orchestra, and putting this new Bob Crosby band on the upper rung which his former group occupied is his current chief objective. Surprising stumbling block is his inability to obtain a recording contract.

"The companies tell me they can't make any more commitments", Crosby continued. "The new names that have come up in the last couple years have all the tie-ups".

Having best-selling records on the market is, of course, a determining factor in a band's rise to top popularity.

No Dixieland

The new Crosby aggregation is a

FRIEND DINAH Shore was guest star or the younger Crosby's CBS airshow. Program started under handicap by having to buck Hooper-high Bob Hope. Starting March 6th, the show will be changed to Wednesday at 6:30 p.m.

JOHN LUND, ACTOR who scored success on-stage in "The Hasty Heart", is featured on the new Bob Crosby air series. Crosby and his new "Bobcats", also heard on the program, are appearing at the Palladium.

complete change from Bob's former group, "The Dixieland Band". None of his former members are in his new ensemble, and he has abandoned the two-beat "Dixieland" style of playing for the more universallyaccepted four-beat music.

His orchestra appears with him weekly on his Tuesday night airshow (Another hurdle he has to jump is having his show at this writing 'buck' NBC's Hooper-high Bob Hope). Also on the Bob Crosby program lineup are John Lund, the Town Criers, and a guesting star each week.

Between broadcasts, Bob and his band have been doing one-nighters and (if plans as we go to press have been consummated) are currently playing at the Palladium. Crosby hopes to eliminate their strenuous travelling schedule and play spots in and near Hollywood only.

The one-nighter marathon Bob and the Bobcats had been on at the time of our interview had Crosby worn down to the state where he couldn't repress the yawns that punctuated our chat.

He apologized for his sleepy state, answered with a smile our question concerning trends in music. "People have been asking me that for years", he explained. "What I think is that there have always been all types of music—and there always will be".

Family Life

Turning to the off-mike side of the Crosby life, we talked then of his trio of youngsters — six-year-old Cathy,

BOB IS AIDED AND ABETTED by this rhythmic foursome, "The Town Criers", on his weekly airer. Like Bing, Bob likes to spend any spare moments on the golf course. "But it's been a long, long time since I've had any," he lamented.

three-year-old Chris, and little Bob, Jr., one-and-a-half. "They're all musical", reported their father proudly, adding, "We hope! Cathy plays the piano", he informed us further.

The Bob Crosby home is in Bel-Air. "It's a small place", commented Bob, "considering that bunch of wild Indians we have in it".

As for any activity outside his radio and batoneering assignments, Crosby demurred that there has been little time lately Like brother Bing, he is an enthusiastic golfer and has won a number of trophies, including one from the Crosby (Bing)-Hope (Bob) annual tournament.

"Handball?" Bob reported when we made mention of the other sport that once ranked next to golf as his off-mike interest. "Not any more", he remarked, readying himself for the serious chore of directing his band through another radio rehearsal. "That's a young man's game", he grinned.

AWAY FROM THE MICROPHONE, Bob is the proud dad of a trio of youngsters —Cathy, Chris and Bob, Jr. "Wild Indians!" he calls them. (Photo shows Dinah, Crosby and Lund conferring over script during rehearsal).

BEN, AS A RADAR OFFICER, spent two-and-a-half years in the Navy. Here he is aboard the Cruiser, Steamer Bay.

HERE'S a wonderful sight along Radio Row these days! Strolling down the bustling boulevard, you again can see those favorite mike-men who at long last have donned their good old prewar pinstripes. But there's one you don't have to see-you can hear him! They call him "Whistlin' Ben Alexander" around NBC.

Ben's neat navy blue is hanging in the closet (we hear he'd like to wear it again if the opportunity presented itself)—and, says Ben, with the closing of that closet door, so closed one of the most thrilling chapters of his life.

In the summer of '43, the blond, Spencer Tracyish mikeman left his numerous ether chores to get into the fight. For twenty one months he

Mikeman Alexander Has Packed His Neat Navy Blue In Moth Balls And Shut The Door On An Exciting Past

> served as a radar officer aboard the cruiser, Steamer Bay. His ship par-ticipated in every Pacific invasion from Saipan on, and, luckily, Alexander left the navy without a scratch.

Bedtime Story Teller

Ben also left the navy with the reputation of fine teller of tall tales. "Mr. Nick," as he was known to his crew, nightly put them to sleep with a bedtime story. "Now these bed-time stories," grinned Ben, "weren't exactly r a d i o material, but they amused the men and that's what we wanted. Even the captain became so interested he'd tune in on the in-tercom system."

In the more serious moments aboard ship—"and, there were plenty of those"-Ben read the latest news reports to the boys. "It's a thrill now," related Mr. A., "to have them come to see me on a show. That's real friendship.'

About those shows, Ben has (Please Turn to Page 35)

BACK AT NBC, ALEXANDER assumes his role of "Ben Waterford" on "Gil-dersleeve." That's lovely Louise Erick-son as "Marjorie" with him.

RECONVERSION Ben FOR

By Peggy Carter

Hold Off That Trip to Monte Carlo-Just Get on This Show and You Can

Saturday, 6:30 p.m. Mutual-Don Lee-KHJ

HE WAY radio fans are jamming Mutual's studios in New York to crash the doors of the "Break the Banκ" quizaroo, you'd think it was a run on a bank.

Break

With genial Bert Parks acting as master of ceremonies, participants can win as much as \$1000 in cash if they have the right answers to their chosen category of questions. Correct answers to the quizmaster's questions pay from \$5 to \$500, and after each contestant has answered nine questions correctly he or she gets a chance at the \$1000 questions. Two misses are allowed and when the contestant is eliminated he is paid for his last correct answer. The Vicks Chemical Company, sponsoring the show, matches the payment by making an additional deposit in the "bank."

"Break the Bank" attracts a varied array of contestants to its microphone. Stars from the world of sport and many other outstanding personalities have appeared at various times on the show. Columbia University's "pigskin heroes," Gene Rossides and Lou Kusserow, "struckgold" on their first appearance, but were not content with their initial success and returned the following week to try for more.

The nimble-footed grid stars proved themselves equally nimble-witted before the mike and ran up a total of \$300 in prize money before the ever-present clock rang the bell on them. They were given a choice of taking the cash or coming back the following week and beginning where **RUTH CZUCHNICKI.** Long Island school teacher, breaks the bank when she answers Emcee Bert Parks' question on the show. She won \$2900, highest award yet made on program.

they left off . . . in other words starting with \$300 already in the kitty.

The boys huddled, decided to come back for more. Next week they "Broke the Bank" for \$1500, donated \$500 to the Dean's fund for needy students, split the remaining \$1000 between themselves.

Crew Scored

One week before "Navy Day" the entire crew of the submarine "Recquin" appeared on "Break the Bank." Commanded by Slade Cutter, who place-kicked the winning score in an Army-Navy football classic a few years back, the crew selected one seaman from their ranks whom they dubbed "quiz kid." The "kid" promptly walked off with \$1100; \$500 of which the crew gave to the Navy Welfare Fund. The remaining cash was divided among the crew for a "Navy Day" blowout.

People who don't hit the headlines but who still like to cop the cash come in for their share of fun. Before each program, emcee Bert Parks and announcer "Bud" Collyer, who plays Clark Kent on Mutual's "Superman" series, canvass the studio audience, asking questions, chatting freely and selecting the contestants for the show when it hits the ether.

Policeman Dan Sullivan became the first member of the New York

force to appear before the quizmaster. He covered himself and the force with glory and pocketed \$300 for his efforts.

Took Hard Loss

A pathetic note was recently injected into the program when waitress Margaret Dell, who works in a Midtown Shanty restaurant, missed the all important \$2100 question. She had chosen the quiz category "Electricity" and had gotten the first seven answers but the eighth and final question stumped her: "What major league ball park city was the first to install electrical equipment for night games?" With everyone in the audience plugging for her she muffed the answer — Cincinnati. Nevertheless she got a \$300 consolation prize and a chance to return the following week.

Professional quiz - visitors, who make it their business to worm their way onto every quiz show on the air, occasionally find their way to "Break the Bank." Take Sadie Hertz for example . . On a recent show she ad libbed constantly, jostled emcee Bert Parks and in response to the query "Which of these liquids would you put into your automobile radiator . . . anti-freeze, lemon oil, machine oil, or Pepsi-Cola?" she replied with brow wrinkled with the wisdom of the ages, "Well, I know it isn't Pepsi-Cola."

BREAKFASTING AND BROADCASTING at the same time, Elsa Maxwell interviews dancing Ray Bolger and his charming wife, Gwen, on her "Party Line" program over Mutual. The Bolgers inaugurated Elsa's new series of Thursday morning interviews with famous Mr. and Mrs. teams who have helped each other's careers.

BRIEFING FATHER is Shirley Lauck, 17-year-old daughter of Chet Lauck (Lum of ABC's Lum and Abner). Anxious that her famous father put his best foot forward when he accompanies her to the annual father-daughter dinner given by Pi Beta Phi sorority of U. S. C., Shirley cornered Chet beforehand.

"THE NOSE" was immortalized in cement in the forecourt of Grauman's Chinese Theater recently, but CBS comic, Jimmy Durante, didn't mind at all having his face pushed in the mud as long as pretty starlet, Joan Thorsen, was on hand to wipe his battered brow.

BACK IN CIVVIES, Robert Mitchell, founder and conductor of the Mitchell Boychoir, is now on KFI three times weekly with his own airshow, "Melodies by Mitchell" (Wednesdays, Fridays, 10 a.m.; Thursdays, 11:30 p.m.)

PIANIST "SKITCH" HENDER-SON is re-introduced to radio on Frank Sinatra's show after serving more than three years as pilot of a B-29.

www.americanradiohistory.com

PAUL "POPS" WHITEMAN give out with gusto in a duet with songstress Eugenie Baird. Both are heard week in on ABC's "Forever Tops" air scries.

SEEN

ON THE

RADIO

SCENE

in an

Manager Edna!

(Continued from Page 28)

sion, the script is rewritten for the Tuesday night show. In the mean, time, sometime on Sunday while they're all together, Edna hands the three writers her outline of the coming (week from Tuesday) show. This is actually more a full script than it is an outline, and each writer takes it, works it over, supplies gags, and returns his version to Edna by. Wednesday or Thursday. The Skeltons have found this a most satisfactory method of scripting, because, with each writer working on the whole show, the weak spots are hit by one, if not all of them.

From the three scripts turned in mid-week, Edna picks the best gags and a revised, composite script is prepared by the secretaries the following day. Red and Edna have no set time to go over this "composition"—it's a pasted-up affair, with the initials of each writer opposite the gags used, thus showing Red at all times who is doing what.

"It's what pleases Red that counts," Edna emphasized as she explained that the script for Sunday night's preview evolved from this composite version. By this time, she will have spent an average of three nights working on script alone. She's usually about two and a half weeks ahead of show time on ideas.

Non-Feminine Purse

Any time she and Red are together, he is apt as not to shove a handful of stuff in her direction and mumble something about "here's a show idea, maybe." These bits and scraps of "ideas" Edna stuffs into her handbag, which she claims doesn't look at all like the ordinary woman's. Instead of make-up implements and items of feminine fancy, hers is crammed with lists of errands and routines, tickets, ticket requests, script, account books. "First thing I do when I get in the office every morning is dump my bag's contents on the top of the desk," Edna laughed. "I sort it and begin to accumulate all over. Someone who noticed how bulgy my purses always were gave me a large beaded bag, big enough to hold scripts."

Manager Edna's day usually begins at seven. She has to be cleared away by nine, because the phone starts finging about that time. Her home life is organized to run smoothly with both the demands on her time and those of her husbandbridegroom, Director-Producer Frank Borzage, definitely in mind. They live in a three-bedroom, modernistically furnished suite in a Beverly Hills apartment-hotel, with a housekeeper relieving Edna of routine home matters. "Mr. Frank," as Edna chooses to call her important mate, is extremely sympathetic about Edna's work and doesn't object to her having to devote several nights a week to it. Either he's just as busy or busier at the studio, or likes to accompany his wife.

Red Generous, Appreciative

She spends a great part of her time in the office, but Red usually drops in for just a couple of hours a day to look over his mail or check on script. "He's like a spark plug," commented Edna. "Another fine thing about him is he always does his beefing at the outset; If he doesn't think it's best to do something, he says so right off the bat. If we still decide to do it, he's always a wonderful sport. He's an appreciative person, too," she continued, "He gives credit where it's due. All his staff is on a three-week trial basis, but once you've met Red's okay, you're seldom fired. You have to quit. He's overly generous-will give you anything he's got. Has that quick Irish temper that flares up and then dismisses an incident. If we disagree on something and I'm thinking about it hours after Red's already forgotten about it, he'll say in surprise: 'You still thinking about THAT?'"

Red is just as carefree about appointments as he is about disagreements. Every night Manager Edna calls him to list the following day's dates. "If he doesn't show up, I start trying to find him," she smiled.

One wonders, with an uncertain schedule like hers, how Edna contrives to save any time for herself, but she does. She listens to as many comedy shows on the air as humanly possible ("I have to") but seldom attends movies during the radio season, delaying her picture-going to the summer vacation time, when she gobbles the flickers in one chunk.

Clothes Budgeted

Until the past few years when Red's career was finally established, Edna was too intent to pay much attention to clothes and coiffures. Now she allocates a certain amount of her income "to be dressed," deposits the money with Erma Beal, one of Beverly Hills' smartest couturiers, who has free rein in designing and making Edna's wardrobe. A wellproportioned lady (five feet six, 125 pounds), Edna wears almost any type of costume with stunning effect, but she prefers suits because she can don one in the morning, and if business presses, look appro-priately dressed until bedtime. Her favorite colors are navy, black and gray—she likes bright tones, but thinks they don't become her. "I'm a plutocrat right now," she confided. "I have ten or fifteen suits-mostly the dressmaker type."

Edna has her hair "done" once a week and Saturday night goes in for a recombing job to tide her over the week-end. "I wear hats only when I go East," she admitted.

She loves to read "anything with a cover on it" and adores bowling—in fact that's how the romance between her and "Mr. Frank" flowered—they were both bowling enthusiasts. Edna met her husband while Red was making his first picture, "Flight Command," six or seven years ago. After Red and Edna's divorce, she started bowling and thus frequently met Borzage. They continued their friendship on the golf course and were married just before the holidays. But Edna admits her golf (200 for 18 holes) is so far outclassed by her husband's that she'll let him carry the standard for the family. "I just look like the outdoor type-I'm really not," she claims.

There's one thing she hates—walking. "When Red and I were working walkathons, once I entered a contest in Kansas City for four and a half months. I was one of the winners. Perhaps that's why shoes are my pet extravagance. My feet always hurt and I'm always buying expensive new shoes because I think they'll fix me up."

Reconversion for Ben

(Continued from Page 32)

assumed the role of Bashful Ben Waterford on the "Gildersleeve" airer, and, at this writing is anticipating an imminent return to the Union Oil program. In the offing is the role of emcee on "Photoplay's Magazine of the Air," which will also boast Ben's name as writer.

Inevitable Ben

We learned that clever "Mr. Nick" is a man with four-alarm talent. You remember him as a child movie star, a juvenile lead in "All Quiet on the Western Front" (which led to a series of young blond heels until Ben felt if he'd had enough, so had the public), emcee on "Little Ole Hollywood," announcer and straight man for Bergen and Mc. Carthy, and head of his Kellogg Talent Parade.

Termed "the inevitable Ben Alexander" by Deems Taylor who wrote a book on motion pictures and discovered that Ben had participated in practically every movie from 1914-1929, Ben hopes he keeps on being inevitable. Acting, either via the air or flickers, is his preference and someday he'd like to direct. Of course, he wields a mean pen and may end up by writing the great American novel.

The mikeman is proud of the fact that he has never possessed a contract or had dealings with an agent. He is his own manager and thrives on his own philosophy—work. "I'll work any time and for anybody. The more the better."

Having received his discharge from the Navy on last Dec. 7, Ben spent Christmas, the first in two years, with his three-year-old son, Nick the fourth. "It's a good thing I spent so much time in the South Pacific," he grinned, "because my boy's English is slightly unintelligible at this point and I've come to the conclusion it's Hawaiian. Needless to say, we have wonderful man to man talks."

THE MUSIC STATION from

FAMOUS MUSICAL FAVORITES 3:00 - 3:45 p. m. • Monday through Saturday

MUSICAL MASTERPIECES 4:00 - 5:00 p. m. • Monday through Saturday

CONCERT IN MINIATURE 7:00-7:30 p. m. • Monday through Friday

EVENING CONCERT 8:00-10:00 p.m. Monday through Saturday

www.americanradiohistory.com