PROGRAMS FOR WEEK BEGINNING NOV. 3

Eddie Bracken Bounces Back Page 4

Bob Stanton: A CHALLENGE TO BROTHER DICK HAYMES

The Ear Inspires the Pen

Mrs. Louise Richards, 7351 West 83rd Street, Los Angeles 45, Calif.

Sirs: Let's have an article on Perry Como. I believe I heard him at least five years ago singing in a somewhat different style. I'd like to know if I'm correct. What is his age and how long has he been on the radio?

Perry Como was the singer with Ted Weems' band when the 'Fibber and Molly" program was heard from Chi-cago about ten years ago. He was won-derful then, too!

Mr. and Mrs. Donald T. Nigh, 2226 Floral Drive, Whittier, Calif.

Sirs:...We have a pet peeve. We have enjoyed so many of the pro-grams, especially the quiz programs ...And we were indeed disappointed when we read in Radio Life that the

Johnny Nelson, star of ABC's "Bride and

Groom" gives a little friendly advice to

newlyweds, Peggy and Donald Dockery

FROM THIS

DAY FORWARD

Whether you are just returning from a honeymoon or preparing to celebrate a golden wedding, resolve to earn your family's praise with warm, spicy gingerbread made the "Good 'N' Quick" way.

Your budget, too, will beam ap-

water to a package of A. & S. "Good 'N' Quick" Gingerbread Mix.

Stir until smooth. Bake in well greased

8" square tin for 45 minutes at 350°

GINGER PLUM PUDDING To give any crisp winter day a festive

> **Auger's** A&S BRAND

To give any crisp winter day a festive air, vary basic gingerbread recipe by adding ½ cup raisins and ½ cup fruit or any the cup raisins and ½ cup fruit or any the cup raisins and % cup fruit and the cup raisins and % cup fruit of the cup raisins and % cup fruit bill inches bolling water in bottom of double boller. Cover upper part of the boller and steam for 3 hours. Serve with hot wine sauce. TRY IT TODAY

proval for this delicious easily prepared mix. Just add one cup hot quiz program, "Twenty Questions," was started by the sixteen-year-old daughter of Fred and Florence Van Deventer. It seems as though it is almost a closed family program. We supposed the guests on the program were people out of the audience... that they did not even know the questions beforehand or know Fred Van Deventer. We thought these people might be a little smarter than the average but anybody can answer the question when they know the answer beforehand.

Well, it has certainly spoiled the program for us and we wish they would leave the air so that valuable time taken by them could be used by a real good program. We are so disgusted we wish we could bawl them out over the air.

I should think that they would

have more pride than to try to make fools of the public. It is one program that will remain dark on our radio at their time ...

But the Van Deventers and their guests DON'T know the answers beforehand. Members of the listening audience know because they are informed by another mike. The studio audience knows be-cause the answer is printed on a sign and displayed where they can see it but the conlestants can't. We thought it was kinda fun knowing the answer and waiting for the Van Deventer crew to catch on. It makes us feel so darn smart --something we can't say for "Informa-tion, Please" 1 But the Van Deventers and their guests

Jean Listle, 100 La Paloma Avenue, Alhambra, Calif.

Sirs: Is there any chance of "Ad-ventures of Bill Lance" returning? For entertainment I would rather stay home and listen to a good program like the one I just mentioned than go to some of the trash that the movies dish out to the public. Why does the sponsor, Planter's Peanuts, take off a good program like "Bill Lance"?

I enjoyed very much your story of Patrick McGeehan, the versatile actor of the series.

Who played the part of the "Green Hornet" and who is taking his place now?

Shortage of the sponsor's product, we hear, is the reason for "Bill Lance's" disappearance. If this is true, we can look for his return in the future, we hope. The name of the actor portraying "Green Hornet" is never given out. We asked for a picture of him and just got a drawing of the character. The station swears it doesn't know either.

*

E. W. Hudson, 818 Nowita Place, Venice, Calif.

Sirs:... The first thing we read is "The Ear Inspires the Pen." Well, you can call this letter "the eye inspires the pen." I just cannot un-derstand why everyone keeps beefing about all the radio programs and they seem to think you are to blame. I know that some programs are not so good, but we listen only to the ones we like, so why complain?

We would like to remind Mr. and Mrs. Radio Audience that they are lucky to be in America where we have such a variety on the radio and can twist the dial as we please, and to have a program finder such as

EASY WAY TO SEPARATE EGGS

Quick as a wink every time you can separate whites from yolks of eggs with an amazing new kitchen appliance. No muss, no luss. Built of sturdy aluminum, this handy egg separator will last a lifetime. Just send IOc and top from a package of Dina-Mite Cereal to Dina-Mite, 750 Kohler Street, Dept. R, Los Angeles 21.

-CIPED-99

A & S" GOOD 'N' QUICK"

GINGERBREAD MIX

yours to practically turn the dial for us. Keep up the good work. We more than enjoyed your Western edition.

Thank you. It's nice to have a happy letter turn up in "Ear Inspires," though to tell the truth, we love em all!

E. Peters, 505 South 3rd Street, Alhambra, Calif.

Sirs: . . . Disappointed when we

read that the folks on "Twenty Questions" were all in one family. We were not at all interested in the program tonight. Also I agree that Henry Morgan's program was not at all good. I had told so many people about him as he used to be so very amusing. I wish Morgan would again broadcast alone and skit on radio programs as he used to. I would like more announcers to be like Mr. Cassidy on the Gas Company concert program. Anyone can easily stand his advertising, instead of the yelling and shouting of most of them.

We feel as if Morgan had sorta let us down, too. I guess nobody COULD be as good as we claim Morgan is.

*

Mrs. M. Holmes, 611 South Ution Avenue, Los Angeles, Calif.

Sirs: What has happened to the wonderful cast that was on KNX "Sunrise Salute" with Maureen O'Connor, Bob Hamilton, Bill Wardle, Bill Gillespie, Bob Franklin and King Harvey? Has KNX come to such a low level that they can't keep such a fine cast as that and have turned it over to such a cast with all the early morning time? They are fair but we want the other cast back—it is too much of a sameness to have the same people for so long a time. Can't something be done?

*

Mrs. W. E. Clark, 2824 Cumberland Road, San Marino, Calif.

Sirs: I am very much interested in the program "Happy Homes" with Norma Young and Bob Freed. Can you give us a little article and pictures sometime? I like the informality of their half hour.

Request noted. For the benefit of other readers who may be interested in this pleasant program we'll add that it's heard on KHJ, 3:15 p.m. Monday through Friday.

\star

Mr. and Mrs. F. A. Kirkwood, 2465 Horseshoe Canyon Road, Hollywood 46, Calif.

Sirs: May we have a story on Slim Gaillard and his trio, the idol of the teen agers?

Request noted.

* * RADIO LIFE * *

November 3, 1946 • Vol. 14, No. 9

- Published Weekly at Los Angeles, California. Business Offices: 1541 Rodney Drive, Los Angeles 27, Phone NO. 2-7080 and NO. 2-7090. Editorial Offices: 1558 North Vine, Hollywood 28, Phone HEmpstead 2025.
- Radio Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1879, Prepaid Subscriptions, \$4.25 year, \$2.25 six months, Single Copies on sale at leading Independent Grocers in Southern California at \$c 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, Robert C. Johnson; Advertising Manager, Gene Jones; Office Manager, Georgia Caywood; Art Director, Ray Wheeler; Log Editor, Hal Julian.
- All material used by Radio Life is specially prepared by its own staff writers, and reprinting in whole or in part without publisher's permission strictly forbidden.

HAVE YOU HEARD THE NEW LADIES' DAY SHOW? IT'S ON MON-DAY THROUGH FRIDAY AT 9:15 A. M. AND RUNS FOR 45 MINUTES.

Bill Stulla

Bob Mitchell

One of the brightest programs on the air, "Ladies' Day" is presented especially for the female members of the audience. The cast includes: Bill Stulla, writer-emcee, whose wit is responsible for the clever lines that tie the show together; Bill Shirley, romantic young tenor; Bob Mitchell, planist-organist and portrayer of "Aunt Mary's Aunt Mary"; and the newest member of the cast, Sidney "Buddy" Jobe with his electric guitar. A twist of the wrist to KFI each week-day morning at 9:15 is sure to lift up that morning let-down.

THAT'S KFI—DIAL 640° Advertisement.

EDDIE BRACKEN again plays a well-intentioned small-town lad on his new CBS series.

FOR BRACKEN By Peggy Carter

Eddie's Busy Formula for Success Adds Up to Hard Work Plus Faith

BRACKEN IS LIKE PUTTY in the hands of "Connie Monahan", the little schemer he loves. Connie is played by Ann Rutherford. **CBS** Photos

Sunday, 6:30 CRS-KNX

YEAR can make a lifetime of differ-ence," explained Ed-die Bracken. "And in my case, I think it did."

Bracken, who had just returned to delight radio audiences with a new series, was speaking of the past

READING FROM LEFT TO RIGHT IS THE CAST OF THE SHOW: Cathy Lewis, Wally Maher, Irene Ryan, Ann Rutherford, Bracken, and William Demarest. Second row: Clem McCarthy, Edwin Cooper, Jack Morton, Franklin Farnum, and Alan Bridge.

PRINCIPAL CHARACTERS, Ann Rutherford, Janet Waldo, Bracken and Demarest, pose for a formal photograph.

year's ether silence. "I wanted to come back on the air more than you'll ever know-but I wanted the show to be right. It's taken more than twelve months of hard work to make it that way, and now I hope you'll find it so."

If appearance is any criterion, Eddie has nothing to worry about. He's never looked better. And as for the show, it seems as if Eddie's hard work is paying off.

"My Bracken character got a lit-tle out of hand," he went on, "be-cause he wasn't real enough. Now I'm going to be sure that he's com-pletely real." And Eddie ought to know, he's co-writing the show.

"We (Bracken and writer George Hope) are against formats. Our first five shows were experiments, with each one being different. That helped us to establish the vein in which we wish to keep the series."

"All of our characters, as por-trayed by Bill Demarest, Ann Rutherford and Janet Waldo, are going to be warm, sympathetic and real. You'll like 'em better."

"Nuts" About Radio

As Eddie talked about the show, it was easy to see just how close to his heart it is. All of the peppy Bracken enthusiasm is being poured into it. "You bet! I'm nuts about ra-dio. Someday I may give up pic-tures and stick to the air."

The past year has brought about other changes for Mr. B. He's no longer with Paramount Pictures and, at present, is free-lancing. He'd like to try a musical next.

And speaking of music, we'll bet you didn't realize Eddie is so tal-ented along that line. The catchy theme of his airshow is from the clever pen of one Mr. B., along with soon-to-be-released numbers written

with starlet Virginia Welles and pianist Rosa Linda.

"Two things I've always wanted to do," he confessed, "were to compose and to write. And now I'm taking time to do both."

The past year has shown Eddie how much fun can be derived from life by doing the things one wants to. "And I feel that you can do anything you wish, if you're willing to work."

"Any other changes, Eddie?" we asked.

"Sure," he grinned, "we're five little Brackens, now. We keep growing and growing. Someday there ought to be enough of us to make a team.'

POOR EDDIE, ALWAYS IN TROUBLE! Although he is in a jam most of the time, his main trouble is Mr. Monahan (William Demarest), who looks with enthusiastic dislavor upon Eddie's courtship of his daughter.

TO EACH HIS OWN! THE OPENING AIRER found Eddie, Ann and Bill mugging to his (or her) heart's content. Note

Radio a la Lewis

By Shirley Gordon

ELLIOTT has many hobbies, including a stamp collection that now contains a part of the late President Roosevelt's personal stamp collection. In spite of a working schedule that keeps the Lewises at a microphone about seven days out of every week, they manage to pursue a variety of off-mike interests, and excel in all of them.

Actor-Writer Elliott Has Some Definite Ideas About Ether Entertainment, Including a Radio Opera and an Original Series With Wife Cathy

Monday, 8:30 p.m. MBS-KHJ-KGB

YNONYMOUS with radio - good r ad lo — is the name Lewis — meaning actor Elliott and his actress-wire, Cathy. Because Radio Life profiled Cathy in an earlier issue, this is intended to be a story about Elliott. But talking about one Lewis without referring to and of the other wouldn't be a good reportorial job. For instance, if Cathy hadn't been handy when we asked Elliott to tell us about himself, we never would have known that he not only has written a number of successful air scripts, but is now working on an opera for radio and a musical

comedy for Broadway. While if Elliott hadn't put in his two-cents worth at that point, we'd never have known that Cathy is his chief critic and collaborator. There

THIS ANTIQUE sewing machine is one of Cathy's prized possessions. It belonged to her grandmother and great-grandmother before her. Cathy is a clever interior decorator, built the cabinet shown behind her, herselfi

RADIO LIFE cartoonist Daws Butler penned these caricatures of the radiowise couple, accentuating Cathy's wide smile, Elliott's unruly hair.

TWO ACTORS WHO CAN pen their own dialogue are the Lewises, and this comfortable den at the rear of their Los Angeles apartment is their workroom. Here, they're collaborating on a new script for "Suspense", a show on which they are both frequently heard.

A GAME OF CHESS INTRIGUES the radio team here, as the photographer focuses his camera through the archway at the head of the stairs and into this attractive alcove.

MUSIC HAS A PROMINENT PLACE in the Lewis home. Their collection largely consists of symphonic and classical records —and this "Manhattan Tower" album which is narrated by one Elliott Lewis! —Gene Lester-Bob Perkins Photos

are three things about which Elliott will talk—Cathy, music and radio. On the latter subject, he'll admittedly "soap-box." So will Cathy. Sometimes they agree with each other, sometimes not—they like arguing it out until they reach a mutual ground that sounds best to both of them.

If Cathy looks skeptical when he is expounding an idea for a radio show, Elliott says: "Wait'll I put it on paper," to which Cathy replies, "Okay, darling, you write it down. I'll erase it."

But hours of brow-furrowing concentration and work follow this good-natured bantering and the end result is interesting listening for ether fans. Radio fare a la Lewises

THE ACTOR PLAYS the piano well, and gave us a delightful sample of his keyboard technique while our cameraman shot this picture. What is more, Cathy further informed us, he cooks their breakfast every morning!

Meanwhile, microphone fans have had some satisfying samples of the Lewis skill, with the couple's participation on CBS' "Twelve Players" ("When that show died," said Cathy wistfully, "I just about died, too."), the Lewis-authored "Suspense" and "Whistler" scripts, and their dramatic deliveries in a variety of roles on almost all of radio's top shows.

Impressive List

But to list Elliott's activities expressly, which is the prime purpose of this article, he is heard every week on NBC's "Meet Me at Pafky's," CBS' "Maisie," Mutual's "Mainliner," and regularly on the aforementioned "Suspense" and "Whistler." Mutual's mystery fans know Elliott especially as "Gregory Hood," and Cathy (Whoops! She's in again!) as "Phyllis Knight" of the "Michael Shayne" show.

Appropriately enough, Mr. and Mrs. Lewis first met on a radio show. It was the Woodbury Playhouse-"on November 6, 1940," Cathy recalled specifically.

"I was at the microphone," Elliott related, carrying on the memory from there, "when this doll walked in. 'Hmmm, not bad!' I said to myself and walked over and asked if she'd seen the Folies Bergere."

(Please Turn to Page 32)

HE ALSO LIKES TO TAKE PICTURES, AND THIS SHOT of him snapping his missus was one our lensman couldn't resist. Besides acting, scripting, stampcollecting, piano-playing, picture-taking and what-have-you, Elliott is also writing an opera for radio and a musical comedy for Broadway!

One for the Album ROCHEST

0

My Radio L'Se

Pordial

Beloved by all fans of Jack Benny's program is Eddie Anderson, who, under guise of 'valeting for "the boss", contributes bright humor, sage advice, and expert chauffeurship to ye olde Maxwell Sundays, NBC-KFI, KFSD, 4 p. m. and P320 c m. 9:30 p. m.

ai 🖬

RADIO IN REVIEW NEWS and COMMENT

For Loveo' Mike (General Comment

Conflicts

Radio Life's 'Ear Inspires the Pen" department, we think, keeps us pretty well abreast on what is pleasing and displeasing radio dialers. Always, our readers complain of program conflicts—that is, shows of the same type on rival networks at identical times. This season, the chief conflicters are "Doctor Christian" versus "Great Gildersleeve" (Wednesdays, 8:30 p.m.); "Mayor of the Town" vs. "Life of Riley" (Saturdays, 8:30 p.m.); Rudy Vallee vs. Mel Blanc (Tuesdays, 8:30 p. m.); "Doctor I.Q." vs. Bob Hawk Quiz (Monday, 7:30 p.m.).

Scarcity of choice evening radio time is undoubtedly one cause of this —but network competition is naturally a contributing factor.

The result is that the listeners suffer—and so do the shows' respective sponsors. To take "Christian" and "Gildersleeve", for example. These two shows appeal to the same group of people, as do the products they advertise (Vaseline and Parkay Margarine). Therefore, it naturally follows that, when listeners are forced to make a choice between the two, both sponsors' buying audiences are reduced.

Our "Ear Inspires" writers usually ask us to do something about these program conflicts. We tell them that our most effective power is in disseminating their wishes on these pages and adding the weight of our editorial viewpoint on what makes the best and most common-sense radio.

Networks and sponsors, you take it from there.

Your Cue (Shows You) May Like)

Jack Benny

It seems impossible that in Jack Benny's fourteen years in radio he should start his fifteenth year by being better than ever—but it's true! We say impossible because when you consider that on the legitimate stage a dramatist worries about topping his second act with his third, in radio it's equivalent to topping your 575th act with your 576th!

We think part of Jack's longevity as a comedy star is due in great part to the fact that he is a good actor in addition to being a great comic. He has always amused us the most when his feelings have been hurt by a toosharp retort on the part of a cast member. He becomes in turn petulant, eager to make up and anxious not to be the first to give in. When you consider how many years Jack was on stage and screen as a visual comedian, it's gratifying to report that he projects his character by volce alone. Too many comedians get their laughs by mugging at the studio audience. Benny, because his acting is as good as his comedy, doesn't have to.

We now make it a point to forego the LSMFTing at the beginning and the end of the program—after all these years we know they're selling Lucky Strikes. However, Don Wilson's trick commercials with his highpriced quartet we wouldn't miss for anything. It's a very funny running gag, and Jack's helpfulness faced with this musical juggernaut is as appealing as the rest of his characterization.

What can we add about Don Wilson, Phil Harris, Mary Livingston, Dennis Day, Artie Auerbach, and "Mabel and Gertrude"? They're all wonderful, but it's still Jack who points them up. Witness the case of tenor Frank Parker, who was once a mainstay of the Benny Show. Frank's de-

licious humor made him perhaps the most popular member of the cast, excepting Jack. Yet, when he left the program to star in his own show, something was missing — just Jack Benny, that's all — and the Parker show soon folded. Frank's still around as a top-notch tenor, but his comedy days are behind him.

Maybe you've forgotten, but in Benny's early radio days, he wasn't the pinch-penny, brow-beaten dupe of his sharper cast members. Benny was acid-bright, sophisticated and sarcastic. The stinging retort, the Broadway banter type of comedy was his forte. Jack's had the ability to change with the times and audiences—just another reason he deserves another fourteen years as successful as his first.

Ozzie and Harriet

Proof that a program needs a little time to feel its way around and find its most comfortable position in the pattern niche best suited to it is amply illustrated by the saga of CBS' Ozzie Nelson-Harriet Hilliard show (Sunday, 3:00 p.m.) In the beginning, as much as everyone wanted the Nelsons' program venture to succeed, if only because the Nelsons themselves are such nice people, it had to be admitted that their show just didn't quite score. But it was pretty certain that its flaws situations and dialogues not funny enough, delivery a little ill at ease were things that would smooth out with time and effort.

The former took care of itself, the latter was generously applied by the program's cast and crew, and the result is just what we knew it could be —one of the most entertaining and satisfying radio programs to be found on your dial. "The Adventures of Ozzie and Harriet" gives its listeners just exactly what they want in a family comedy situation series.

Harriet and Ozzie, delightful people and exceedingly able actors (which surprised some who thought of them only as bandleader and vocalist), make the most of every laugh situation—which, by the way, are always believable situations that hit home, rather than exaggerated humor blown up to comic-strip proportions.

The show's two stars are expertly aided each week by its other regular cast members — Bea Benadaret as "Gloria", Tommy Bernard as "David", Henry Blair as "Ricky", and Janet Waldo as "Emmy Lou". Each of these characters has an individual contribution to make to the show's over-all subtle hilarity, and each does his part beautifully.

Also deserving of tribute for mak-(Continued on Next Page)

Page Nine

RADIO LIFE

By VIRGINIA WEST

Lately we've talked about some of ABC's outstanding mystery shows and quizzes . . Now let's take a look at some mid-day musicals, particularly the quarter hour of song by Norwood Smith and the new Frank Parker Show, both heard on KECA, Monday through Friday.

Back from the wars last spring, young baritone Norwood Smith was signed for a series of three-a-week song sessions on KECA. So popular did his pro-grams prove with those lucky folks who

can be home by their radios on weekday mornings, that his sponsor recently in-creased his airings to five a week. Feat-uring show tunes from Broadway and motion pictures, as well as familiar ballads, Woody's song styling lets his audience dream they're seeing again their favorite operetta or musical comedy. If you're near your radio any morning at 11:45, tune in on KECA... You'll see what we mean. Then there's that new musical pot-

pourri now being aired on KECA, Monday through Friday at 12:45... The Frank Parker Show. Headlining Frank Parker, one of the nation's top romantic tenors, the show also features the songs of lovely blonde Kay Lorraine, the orchestra batoned by Paul Baron, and Andre Baruch serves as emcee. Turn your dial to the Parker Show,

and you'll keep turning back every day!

, ALWAYS A BEST BET . . 790 . .

Speaking of music, always tops is the Bing Crosby Show on Wednesday nights. In the lineup for next Wednesday (Nov. 6) at 9 o'clock are a few choice selections by "Der Bingle" himself, some rhythmic harmony by the Charioteers. who, incidentally, chucked a personal appearance stint in Bester because Ring a shed them to him on his new Philes show Boston because Bing asked them to join him on his new Philco show ... , and a song or two by that vivacious little Latin, Lina Romay. Bing's guest spot. light for the evening will fall on Raphael Mendez, the world's fastest trumpet player, who'll play "Flight of the Bumblebee."

. ALWAYS A BEST BET . . 790 . .

HERE AND THERE: Bill Gargan, who plays the role of Ross Dolan, two-fisted private eye on ABC's "I Deal in Crime", uses a cigarette holder, sent him by one of his many fans, as a good luck charm. Bill gives Leonard Reeg, director of the show, a case of the jitters before each broadcast. He has a habit of reading lines through rehearsal with the balder between his teach.

holder between his teeth . . . tho' it rests behind his ear during the broadcast! "I Deal in Crime" is now heard on KECA at 7:30 Saturday nights . . . In tests conducted with recordings of fifteen top stars, scientists discovered that Don McNeill, headman on ABC's famous "Breakfast Club" Hiterally has the "warmest" voice In radio. Tested with a delicate instrument which converts vocal sounds into electric impulses, Mc-Neill's voice sent the thermometer up to 138 degrees ... surpassing such stars as Frank Sinatra, Paul Whiteman, and others. .

. ALWAYS A BEST BET . . 790 . .

There are new times for several of For KECA's regular Thursday features ... instance, you now hear that important dis-

cussion hour, America's Town Meeting, at 6:45 p.m. instead of 8:30 ... followed by editor Erwin Canham and "The Monitor Views the News" at 7:45 ... There's a good listening lineup for the serious minded ... That lively quiz show, "Take It From There," has moved into the 8:30 time slot on KECA's air, tho' the show still goes "TC" at 6:30 ... By the way, there's a chance to write for tickets, attend the show, then go home and maybe hear yourself as one of the contestants!

. . ALWAYS A BEST BET . . 790 . .

Radio In Review

ing this Sunday afternoon air feature the joy that it is, are its producer, Ted Bliss; its musical director, Billy May; its staff of script writers, Sol Saks, Bill Manhoff, Poot Pray and Ben Gershman. The latter quartet of writers work in collaboration with Ozzie Nelson, who is to be credited to a large extent for the series' consistently commendable script offerings. Particularly noteworthy feature of the show, too, is the fact that it never resorts to an off-color gag or situation.

With no reservation whatsoever, Radio Life recommends this enchanting family show to everybody in the family.

Fred Allen

We wish Fred Allen would stop threatening to quit radio. It's not a question of can Fred get along with-out radio, but can radio get along without Fred? Our answer is, not very well.

His is one program where a big name guest star is in no danger of losing fans because of poor material. Allen's guest spots are usually the high point of his show. The recent Basil Rathbone-Allen satire on Sherlock Holmes was a delightful example and the Tony Martin-Allen rendition of the "Radio Pinafore" commanded national comment. The fact that Allen was prevailed upon to dull the bite in many of the verses shortly before air time didn't rob it of its pointed. ness.

Allen's cast, too, is still of the high-est caliber. Minerva Pious as "Mrs. Nussbaum" and Kenny Delmar as "Claghorn" were both winners of Ra-dio Life's Awards last year and are still the same wonderful performers. We do think, though, that the "Senator" has lost a little of his vehemence.

He's as loud as ever, but not quite as angry at the North. Parker Fen-nelly as "Titus Moody" is always nelly as "fitus Moody" is always amusing, especially in direct contrast to the windy Southerner next door. Allen's new addition to the "Alley" is Peter Donaldson as "Ajax Cassidy", the Irishman. For our money Barry Fitzgerald has the context of high Fitzgerald has the corner on Irish comedy, and it's absolutely useless to try to touch him. Sorry, "Ajax". And, by the way, what ever happened to "Falstaff Openshaw", old-time "Al-len's Alley" resident? We miss his highly curtical and a solution of the highly quotable poems of wayward mothers.

With all due credit to his talented cast, it's still Fred, the old master, who makes the show tops in comedy. His quick-on-the-trigger ad libs are almost miraculous to anyone who is familiar with the tension and preoc-cupation with details prevalent on a big-time show. Portland Hoffa, often on the spot with Fred's sudden flights of humor, manages to go along with him in most cases.

As for Al Goodman's orchestra and the De Marco Sisters, Fred keeps them

(Please Turn to Page 12)

Bill Gargan

Herbert Marshall

suave, cultured, man of the world who appears as host of "Hollywood Star Time" every Saturday at 8:00 PM on KNX, began his career at the age of 19 when he entered the theatre as an assistant stage manager. Later, he became box office man, but when he began his career as an actor he was cast as the forelegs of a horse.

left home at 16 with his parents' best wishes and \$4.20 to crash Hollywood. After a harrowing trip across the continent, and three months spent in besieging casting offices, Eddie gave up and his parents sent him return fare to New York. The day he arrived in New York he landed a small role in a Broadway play. In a few months he was snagging choicer ports. Then a Hollywood talent scout "discovered" him. Eddie stars in his own show on KNX at 6:30 PM Sunday

mus un

shawed so much ability as a pianist when she was a child, plans were made for her to pursue a concert career. But when she entered college she gave up piano rehearsals to join a trio called "The Triads." Talent scouts heard them, picked Ginny out, and shortly after she joined Kay Kyser's orchestra as a soloist. Now she has her own show on KNX at 6:00 PM Friday. singing star of "Your Hit Parade," owns one of the fanciest rumpus roams in Hollywoad. It's a converted hothouse with Tahitian furnishings and in the summer the all-glass roof can be removed with the push of a button. Andy is heard on "Your Hit Parade" every Saturday at 9:00 PM.

Page Eleven

ON YOUR DIAL

NOVEMBER 3, 1946

Radio In Review

(Continued from Page 10)

(and his studio audience!) in their places, which is just where they belong on a show devoted to the best humor in radio.

Hoagy

After an interview with Hoagy Carmichael, we came away with the feeling that his charm lay in his ability to make himself—and you—feel at home. His easy but distinctive method of singing and piano playing left one with that relaxed enjoyment so necessary to good ether entertainment. But Hoagy himself complained that he "lacked" — "my voice and piano aren't good enough to carry a show," and so he added a fourteenpiece band, singers and guests.

What emerged was a potpourri of talent, supposedly featuring the personality of one Hoagy Carmichael, who was almost lost in the shuffle of his own program.

Now times have changed. Hoagy is back with a real show of his own. There can't be too much singing and piano playing by Mr. C. in his fifteen minute Sunday CBS alter to please us. But maybe there can be too much talk, and we hope that this is not stressed too strongly, because we're already pleased as punch that one of Indiana's favorite sons is back to entertain us in his own inimitable manner.

Hoagy's effortless charm is augmented by the addition of honeyvoiced Shirlee Turner, who cues, primes and interrogates the "old music master." Strange coincidence is that newcomer Shirlee is also one of the Hoosier State's own. "Makes this a real Indiana clambake," commented Carmichael.

"Info, Please"

They say you should never judge a radio show until after it has put in at least four air appearances. In the case of CBS' "Information, Please", this holds true. Following an off-start, "Info" chalked up a bravo for itself with last week's (Nov. 23) performance. In addition to regulars Clifton Fadiman, John Kieran and Franklim P. Adams, guests Bob Hope and Oscar Levant (who made it sound like old days) aided in setting a fast pace.

After all these years, we still cringe at emcee Fadiman's somewhat snide manner of talking down to the participants. Funny man Hope was his target for the night. Away from his usual fan following, the comedian appeared subdued, and even we began to wonder after long minutes of unfamiliar Hope silence, if something were wrong. Apparently Fadiman sensed the same, for he broke Bob's taciturnity with, "Just why are you here, Mr. Hope?"

"Well, I haven't gotten a room yet," apologized Hope in typical manner Page Twelve and we knew we had not heard the last from either member.

Throughout the half-hour quiz about a variety of subjects, Hope, Levant and Fadiman deftly sparred with one another, while Kieran and Adams quietly sat by doing the brain work. Fadiman asked someone to explain the meaning of an alliteration to Hope, who returned the jibe by later stating, when asked for a musical rendition of "Thanks For The Memory", that he didn't sing for a pen and a pencil (show's sponsor).

It was apparent that the program has not deviated from its original pattern, with the exception of the commercials, which now boast the merits of Eversharp. But as long as the board of experts can keep Mr. Listener as thoroughly entertained as he was last week, we doubt if many complaints will find their way to "Information, Please".

Playbacks (Critical Comment

Bubble's Pop

When a Jack Smith fan went on record as saying "There's something in his voice that reminds me of champagne, just bubbling over. I always picture him smiling, happy in the joy of his song, and I just get happy myself," she started something. For Jack has gone "bubbling" to town.

But just like the proverbial toomuch-of-a-good-thing, we've heard assorted groans and moans whenever Mr. Smith commences to sing—or bubble or whichever it is. "He even sounds happy when he's singing a torch song," wailed one young thing. "How can you swoon over a crooner in such good spirits? It takes all of the romance away."

We dislike mournful musicians who gasp through a song as if they're ready to expire any minute. Also, we dislike merry musicians who cavort through a song as if they're ready to explode any minute.

As the well-known jingle commercial goes, why not strike a "happy" medium?

On Mike (About Studio Happenings

Marilly There

That was an exceedingly neat and extremely nice bit of scripting by Howard Breslin presented on the October 19th airing of CBS' "Mayor of the Town". Because of Agnes Moorhead's trip to New York, the voice of her character creation on the show, the Mayor's cantankerous housekeeper, "Marilly", had to be silenced on the week's episode of the series. So the Breslin script, written on a previous occasion when Moorhead had to be absent from the show, was again put to use.

It employed a situation that established "Marilly's" presence in the story so prominently that she dominated the piece as strongly as the unseen Daphne Du Maurier heroine of "Rebecca." The scripter put Marilly in quarantine with a friend who has the measles, and in the ensuing action, listeners heard the Mayor (Lionel Barrymore), his ward "Butch" (Conrad Binyon), and their neighbors (Barbara Eiler and Ken Peters), conducting one-sided conversations over the telephone and through a window with the obviously greatly perturbed Marilly.

As much to be credited as the scripter and the show's stars and cast of that episode is Agnes Moorhead herself, whose distinctive talent has made "Marilly" a character so believable and beloved that she can carry a broadcast without even being there!

Still Pleasing

The Thrifty Drug Store at Selma and Vine, right across the street from Radio Life's Otto K. Olesen office, is a well-known gathering place of famous radio folk. Harried ether performers with a little time to kill between broadcasts, frequently step into Thrifty's for a quick cup of coffee or a cheese on rye.

Another reason many of them make the Thrifty counter a habitual stopover is a pleasant-mannered, bluesmocked waitress wearing an employee name button that identifies her as "Miss Donaldson." Her regular customers always greet her with an affectionate "Hi, Grace", and radio old-timers know that she is as much of a star as any of the now-prominent performers to whom she serves coffee and doughnuts.

When radio was still in its infancy, Grace Donaldson was one of its biggest performers, a member of The Don Hall Trio, vocal threesome that rated right next to the Boswell Sisters in those days. Grace was in the business a long time and has a wealth of fantastic tales to tell of happenings in the industry's earliest days. Many of the top stars of today were just trying to get a start then, and Grace was one of those who helped them along.

Besides vocalizing with Hortense Rose and George Hall, the other twothirds of the Don Hall Trio, Grace Donaldson also scripted radio shows for years. Today, she points out with a good-natured grin, "I confine my writing to scribbling out orders for hungry customers."

The hungry customers, appreciative of the Donaldson service with a smile, would add, "Grace is still pleasing her public."

CONTAGIOUS

Violinist Carl Ottobrino of the Tex Beneke band took Doris Kitchen as his bride—fifth member of the band to marry in the past month! **NOVEMBER 3. 1946**

325 Lifelines

By Evelyn Bigsby

IF WE WERE QUEEN, radio would be an all-year-round proposition. There'd be no differentiation between summer and winter fare. As radio now stands (and we use the verb advisedly) summer fare is usually light and frothy, while in winter the listener is supposed to strain his ear drum trying to catch the gags as they whiz past.

Ratings, we're told, totter during he warm weather. Trouble is, we the warm weather. don't stake our life on present day ratings, but they're the only accepted current method of yard-sticking a program. Any system of telephone measurement leaves so much to be desired: there are too many avid radio fans without phones, especially now; if you can't get to the phone in half a dozen rings you're counted a miss; and what allowance is made for a family like ours, where there are five radios and each one might be tuned to a different program?

Now when the good old summertime rolls around, the problem becomes more acute. Fans grab their portables and hie off to beach or mountains to escape the insistent telephone; others listen while travelling in their cars. Gauging others by ourself, we think folks have more time to listen during the summer than during the rest of the year and consequently, we feel, ratings don't offer accurate reflections of what's what.

Because ratings indicate listening is supposed to be down during the summer months, most sponsors yank their expensive shows and rethem with lighter-budgeted place fare, usually requiring less intensive concentration. This is difficult to understand, because most of us have more time to relax and bend a radio ear during vacation, and often in winter we come home from a fast day at the office too tired or absorbed to cope with a bang bang routine.

Furthermore, with a thirty - nine week investment in sky-the-limit talent, why should a sponsor take a chance on fans' listening habits and do as many sometimes do-figure any old thing is good enough to hold the time and to heck with holding the customer.

All these mental meanderings lazed through our mind the other day when Meredith Willson's "Sparkletime" show was topic of conversation. Someone remarked that he liked Meredith's lackadaisical humor last summer on the Burns and Allen replacement, but didn't care for it now the fast fall shows had returned. Discounting for personal listening tastes, why shouldn't Willson be betmonths ago? Surely with a cycle of shows under his belt he should; and furthermore, he's cut some of his droll gab and is putting out more music to the extent that his lines simply function as continuity.

RADIO LIFE

We think there's room for both types in "winter listening"—the easy, in-formal and the hard-paced and we also think, with things the way they are, no one should cover his ears to any new program without giving it a fair trial and without examining him. self to be certain he's not cubby-holing it as listening for only this month or only that month of the year. As any dressmaker knows, a pattern is really good when it's adjustable.

RADIOCCURRENCES: CBS' Norman Corwin flew back into town after his round the world trip looking fit (al-though a little tired) and thinner. He was loaded to the chin with copious notes which he'll use to backbone his "One World Revisited" series starting on the network in December ... Nominated for three of the best-written shows on the air: Burns and Allen, Ozzie and Harriet, Durante-Moore . . . KFAC disc jockey Ira Cook and Vir-ginia Jackson of Margaret Ettinger's publicity office are engaged . . . Perry Ward emceed the sneak preview of a 'teen age audience participation show in Riverside that sounds like a honey "Gildersleeve" has been comphmented by formation of eighteen "Jolly Boys' Clubs" scattered across the country ... Jim (Hubert Updyke) Backus' definition of radio: "Getting paid for playing gin rummy in an air-conditioned room."

COUNT OFF

Know how many a billion is? Dave Vaile of KNX's "Something to Talk About" program points out that the propeller of a fast pursuit plane trav-eling at 300 miles per hour would take a full year—24 hours each day -to revolve a billion times!

*

FRIENDSHIP IN TUNE

-Frank Lightener, pianist with the or-chestra of CBS's "Ozzie and Harriet Show," has been with Ozzie Nelson a long time. Frank and Ozzie co-directed a high school band.

With resumption of a full news section, Radio Life is reinstating its "Gags of the Week" column. As in the past, tickets for radio programs will be offered those first sending in the best gags. On hand, wait-ing to reward each of four persons send-ing in a gag, are four pairs of tickets. You'll get either two tickets to "Lux" or two to "Gildersleeve's" show—whichever we mange to slip into your envelope. Address your entries to Radio Life, 1558 North Vine Street, Hollywood 28, Calif.

Mr. John Rooney, 2017 Buena Vista Street Burbank, Calif.

Heard on the "Ozzie and Harriet Show":

David: Pop, what's a sweater girl? Ozzie: Uh—it's a—well, she's a girl who works in a factory where they make sweaters. Incidentally, sonwhere did you ever get a question like that?

David: Boy! Where did you ever get an answer like that?

Mrs. J. D. Coles, 552 Alandele Avenue, Los Angeles, Calif.

Heard on "It Pays to Be Ignorant": Miss McConnell: I drink milk from contented cows.

Mr. McNaughton: Really? I drink mine from a glass.

Mrs. Vera Lennon, 36121/2 Brunswick Ave., Los Angeles 26, Calif.

Heard on the "Maisie" program:

Maisie: Is that a bustle you're wearing or could it be an inside job?

Mrs. P. W. Milberg, 13281/2 Second Street, Santa Monica, Calif.

Heard on "Duffy's Tavern":

Archie: Why does an old maid wear kid gloves?

Martha Raye: Why does an old maid wear kid gloves?

Archie: Because she has no kids.

Mrs. H. Finkle, 1648 Stearns Drive, Los Angeles 35, Callf.

Heard on the "Bob Hope Show": .

Bob (in a colonial play): Bring me a goose quill, I want to write a letter. And bring me a duck quill, too-I might want to write under water.

Frances O'Neal, 287 East Calaveras Street, Altadena, Calif.

Heard on the "Victor Borge Show": Victor: I took Lana Turner for a ride last week.

Don Wilson: Did that help to put your car in better shape? Victor: No, but it put a better shape

in my car.

Mrs. Mabel Guyette, 1309 Bates Avenue, Los Angeles 27, Calif.

Heard on "Truth or Consequences": Ralph Edwards: Why is an empty purse always the same? Contestant: I don't know.

Ralph: Because there's no change in it.

Page Thirteen

NOVEMBER 3, 1946

RADIO LIFE

TIME CHANGES

- Sunday, November 3—"Paul Whiteman Show," KECA, 5:00 p.m. (30 min.). Formerly KECA, 5:00 p.m. (1 hr.).
- Monday, November 4—"Dick Tracy", KECA, 4:30 p.m. (15 min.). Monday through Friday. Formerly KECA, 5:15 p.m. Monday through Friday. Saturday, November 9—Jean Sablon.
- Saturday, November 9—Jean Sablon, KNX, 9:45 p.m. (15 min.). Formerly KNX, 2:30 p.m. Sunday.

×

WHAT'S NEW

, Drama

Sunday, November 3—"The Clock", KECA, 5:30 p.m. (30 min.). Narrator tells dramatic tales in flashbacks,

*

Music

Friday. November 8—"Songs by Betty Russell", KECA, 6:15 p.m. (15 min.). Singer Betty Russell with her own series. Betty is also heard on the Curt Massey show on Saturdays.

1

Mystery-Drama

Wednesday, November 6—"Affairs of Ann Scotland," KECA, 6:00 p.m. (30 min.). Starring Arlene Francis as a female sleuth.

WHO'S GUESTING

Comedy

- Sunday, November 3—"Charlie Mc-Carthy Show", KFI, 5:00 p.m. (30 min). Charlie and Edgar Bergen welcome Fred Allen in a rare guest appearance.
- Sunday. November 3—"Fred Allen Show", KFI, 5:30 p.m. (30 min.). Bob Hope matches wit with the old master, Fred Allen, in a guest appearance.

*

Variety

- Monday. November 4—"Victor Borge Show", KFI, 6:30 p.m. (30 min.). Elsa Maxwell, columnist and party-giver, will be Borge's guest.
- Wednesday, November 6—"Bing Crosby Show", KECA, 9:00 p.m. (30 min.). Rafael Mendez, world's fastest trumpet player, is Bing's guest.

\star

Music

Monday, November 4 — "Telephone Hour", KFI, 9:00 p.m. (30 min.). Maggie Teyte replaces Nelson Eddy

Page Fourteen

who was originally scheduled at this time. Nelson will be heard on November 25.

*

Quiz

Sunday, November 3 — "Take It or Leave It," KNX, 7:00 p.m. (30 min.). Comedian Red Skelton is Phil Baker's guest.

WHAT'S PLAYING

Drama

- Sunday. November 3—"Theater Guild on the Air", KECA, 7:00 p.m. (1 hr.). Gertrude Lawrence stars in "The Last of Mrs. Cheyney", Frederick Lonsdale hit.
- Tuesday, November 5 "Hollywood Players", KNX, 6:30 p.m. (30 min.). Paulette Goddard in "Kitty", radio adaptation of her own starring motion picture.
- Wednesday, November 6 "Academy Award Theater", KNX, 7:00 p.m. (30 min.). Olivia De Havilland in "Cheers for Miss Bishop".
- Thursday, November 7 "Suspense", KNX, 9:00 p.m. (30 min.). Jack Carson stars as a psychiatrist in "Easy Money".
- Saturday, November 9—"This Is Hollywood", KNX, 7:15 p.m. (30 min.). Michele Morgan and Robert Cummings will be Hedda Hopper's guest stars in radio version of the movie, "The Chase".

*

Comedy

Tuesday, November 5 — "Date With Judy," KFI, 5:30 p.m. (30 min.). "Judy the Feminist" is the title of this week's episode. It has been shortened to allow for the announcement of election returns on the program.

×

Music

- Sunday, November 3 "Manhattan Merry-Go-Round", KFI, 6:00 p.m. (30 min.). Baritone star Thomas L. Thomas sings "September Song" and "The Whole World Is Singing My Song".
- Sunday, November 3—NBC Symphony, KFI, 2:00 p.m. (1 hr.). Arturo Toscanini conducts the orchestra in an all-Mozart program. Featured is the overture to the "Magic Flute."

\star

Religious

Sunday, November 3—"National Radio Pulpit", KFI, 7:00 a.m. (30 min.). Dr. Ralph W. Sockman, pastor of New York's Christ Church, speaks on "Being Good in Bad Places".

* Sports

- Sunday, November 3 Professional Football, KMPC, 10:45 a.m. (till concl.). Bob Kelley will broadcast the Los Angeles Rams vs Detroit Lions game from Detroit.
- Saturday, November 9 Football, KECA, 10:15 a.m. (till concl.). Notre Dame vs. Army at Yankee Stadium in New York.
- Saturday, November 9—Football, KHJ, 2:00 p.m. (till concl.). USC vs. UC at Los Angeles.
- Saturday, November 9 Football, KECA, 1:45 p.m. (till concl.). Oregon vs. UCLA.

* Travel

Sunday, November 3 — "Romance of the Highways," KHJ, 10:15 a.m. (15 min.). Commander Scott visits Olympia, the capital city of Washington, and has a surprise in store for listeners.

WHAT'S SPECIAL

Public Information

- Tuesday, November 5 Election returns, KHJ, (continuous). From opening of the polls until closing, Mutual will maintain contact with the newsrooms of 327 stations for a report of voting progress. Also carries direct lines from Democrat and Republican headquarters, both national and state. Carroll Reese and Robert Hannegan, chairmen of the Republican and Democratic committees, respectively, will be heard.
- Tuesday, November 5 Election returns, KFI, (continuous). Early election results will be carried on regular news broadcasts and late results will be aired in three and fiveminute spots. Local and national results.

BONES OF CONTENTION

Art 'Linkletter was chatting with five small school boys and girls during a recent CBS "House Party" broadcast, and asked each of them to define a "skeleton." The first little boy replied, "A man who... uh... sort of froze!" A little girl decided it was "a man who is dead and his bones show!" Two more admitted they weren't sure. But the payoff came when a tyke with a flourishing cowlick grinned: "It some bones that ain't goin' anyplace!"

Melodies America Loves

Music and songs dedicated to the U. S. Marine Corps on the occasion of the 171st anniversary of its founding will be broadcast Tuesday evening over KNX from 7:30 to 8:00 o'clock, on Inglewood Park Cemetery Association's weekly concert of "Melodies America Loves."

Featured artists are to be the Inglewood Park Quartet, with the orchestra conducted by Earl Towner. **NOVEMBER 3, 1946**

RADIO LIFE

START RIGHT NOW

PLAY RADIO LIFE-THRIFTY DRUG STORES'

"Kilocycle Kwiz"

Fun for all the family. Anyone can play the Kilocycle Kwiz.

Radio Life challenges your knowledge of radio personalities who enter your home each week.

You know their

voices. Here's your chance to show that you can recognize their faces, too.

No box tops to send in, no wrappers to tear off. You don't even have to send in the kitchen sink. Just follow the simple rules on Page 33. There are 15 valuable prizes each week.

NINETY PRIZES IN ALL

Here's what this week's lucky winners will receive:

- First—DU BARRY MAKE-UP KIT, completely litted for home or traveling it makes a beautiful handbag with comb, mirror, coin purse when you have used the cosmetics.
- Second—EVERSHARP C. A. REPEATER PEN, with silver cap, guaranteed forever, and for three years without refilling.
- Third -- SIXTEEN-OUNCE BOTTLE OF TABU COLOGNE.
- Fourth—COMPACT, sterling silver and gold plate.
- Fifth to Seventh—LUCITE COMB AND BRUSH SETS, with nylon bristles.
- Eighth and Ninth—PERFUME DROP-PER BOTTLES, in hobnail glass with matching powder box and mirrored tray.
- Tenth to Fifteenth ONE PAIR OF NYLONS to each winner.

SUNDAY, NOVEMBER 3

+Indicates News Broadcasts 8-KFI-Radio Edition of the. There are a production of the Bible.
 TENN-Revs.
 KECA-Message of Israel.
 KHJ, KGER-Nevs.
 KECA-Message of Israel.
 KHJ, KGER-Nevs.
 KFWB-Funnies.
 KFWB-Funnies.
 KFWC-Country Church.
 KKKC-Country Church.
 KKKD-Ranch Program.
 KWFW-Pan-American Mission.
 KGFJ-Arm Chair Concert.
 KFVD-Voice of Calvary.
 KFVD-Wolce of Calvary.
 KFVD-Wolce of Calvary.
 KFVD-Wolce of Calvary.
 KFVD-Bible School.
 KFND-Call to Worship.
 KFMB-Old Fashioned Revival.
 KNX-Wings Over Jordan. 8:05-KNX-Wings Over Jordan. KGER-Kingdom Within. 8:10-KLAC-Treasure Chest. 8:13-KFI-Old Hymnal. KMPC-Moments of Devotion. KHPC-Moments of Devotion. KHPC-Moments Melodics. KILL-Musicar
30-EFI-Grandpa Owens Reads the Funnies.
KNX-Sail Lake Tabernacle.
KHJ, KGB, EFXM, KVOE-Voice of Prophecy.
KECA-Hour of Faith.
KMPC-Chapel Hour.
KFWB-Union Rescue Mission.
KALA-Tailor-Made Melodies.
K KW-Beumas Nuevas.
KFAC-Strolling Tom.
KLAC-Christ Church Unity.
KGFJ-Radlo Messenger.
KFVD-Church of Christ,
KIEV-Musical Memories.
KGER-Swedenborg Hour.
KFOX-Morning Bible Hour.
KFRO-Voice of Prophecy.
KFSD-News.
St3-KFAC, KRKD-Music.
KGER-Frank and Ernest.
KFSD-Paul Page Orch.
KKFI-The Eternal Light.
WX-Invitation to Learning 10:30--KFI-The Eternal Light. KNX-Invitation to Learning. *KECA-News. KHJ, KGB, KVOE-Pilgrim Hour. *KMPC-News, Music for Sunday. day. *KLAC-News, Catholic Hour. KRKD-Sunday Serenade. KFAC-Liberal Catholic Hour. KFYD-Waltz Time. KGFJ-Hollywood House. Parants RULA-Taylor-Made Melodies. KXLA-Taylor-Made Melodies. KWKW-Italian Hour. KPPC-Sunday Morning Devotional. KIEV-Lyrics by Crosby. KIEV-Lyrics by Crosby. #KGER-News, Bible Treasury Hour. KFO2-Popular Melodies. #KF02-Popular Melodies. #KF00-This Week. EFMD-Chicaso Round Table. EFMD-File Aris Quartet. 9:30-MR-File Aris Quartet. 9:30-MR-File Aris Quartet. 9:30-MR-File Aris Quartet. 9:30-MR-File Aris Quartet. 9:30-KF1-Taylor-Made Melodies. KN-Jours Sincerely. KECA-Taylor Made Melodies. KNJ-Yours Sincerely. KECA-Taylor Made Melodies. KHJ, KGB, EFXM, KVOE-Lutherna Hour. KMPC-Warne King Orch. EFWD-Merning Serenade. KFAC-Gilbert & Sullvan. KALA-Western Roundup. KFRO-Sunday Morning Club. KIEV-Lost & Found Pets. KGR-Wesley Radio League. KFND-Sunday Strings. KFNB-Palestine Drams. 9:45-KIEV-88 Keys. EFMB-Frank and Ernest. 10-KFI-Sports Folio. KFI-Sports Folio,
 KNX-People's Platform,
 KECA, KFMB-Johnny
 Thompson,
 KHJ, KGB, KFXM, KV0E-News, Glenn Hardy.
 KMPC-News, Western Federal Musie Hour.
 KFWB-Peter Potter.
 KFAC-Gilbert & Sullivan.
 KLAC-Slavic Program.
 KWLAC-Slavic Program.
 KWKW-Rev. Johnson.
 KPPC-Sunday Morning Club.
 KRKD-Sunday Serenade.
 KGFJ-Remote. KFI-Sports Folio, 10 KGFJ-Remote, *KIEV, KGER-News.

KFVD-Sunday Roundup. *KFOX-L. A. Sentinel Broadcant KPRO-Dorothy Sheppard. KFSD-America United. 10:05--KGER-Radio Revival. 10:15--KFI-Bome Town Parade. KECA, KFMB-Leo Durocher, Your Sports Question Box. COMMANDER SCOTT and The Romance of the Highways "Unreal Realities KHJ-KVOE 10:15 A. M. Sundays KHJ, KGB, KFXM, KVOE-Commander Scott. KIEV-Music Box. KFOX-Rev. Russell. KFOX-Rev. Russell. 0-KFI-Chicago Round Table. KKDA, KFMB-Sammy Kaye Serenade. KHJ, KGB, KFXM, KVOE-Singing Sweethearts. KXLA-Czech Polkas. KPFC-Church News. KWEW-Hungarian Baptist. KIEV-Top Tunes. KGER-Voice of Prophecy. KFSD-The Show Is On. 0-KFPC-Towar. Chimes. 10:40-KPPC-Tower Chimes. 10:40-KPFC-Tower Chimes.
 10:45-KNX-Howard K. Smith. KHJ, KGB, KV0E-Opportunity, U.S.A. KMPC-L. A. Rams vs. Detroit Lions.
 10:50-KPFC-Church Service.
 10:55-KECA-Facts and Fiction with Myron Wallace. 11-KFI, KFSD-BCA Victor -KFI, KFSD-BCA Victor Show. KNX-Political, KECA-Warriors of Peace. KHJ, KGB-Crime Cases of Warden Lawes. KMPC-Football. KFWB-Peter Potter. *KLAC-News, Al Jarvis. KXLAC-News, Al Jarvis. KXLAC-Ist Methodist Church. KWKW-Italian Melodies. KGFJ-Rhythmic Pattern. Morning Programs Appear in Lightface Type: Afternoon and Evening Programs Boldface Comedy-Variety Comeay-Variety 3:00-Ozzie and Harriet, KNX. 4:00-Jack Benny, KFI. 4:30-Phil Harris and Alice Faye, KFI. 5:00-Charlie McCarthy, KFI. 6:30-Eddle Bracken, KNX. 7:30-Eddle Bracken, KNX. 8:30-Blondle, KNX. 8:30-Blondle, KNX. 9:30-Jack Benny, KFI. Quiz, Participation

2:05-Cas You Tie That?, KLAO. 1:00-Quiz Kids, KFI. 1:00-Charns School, KGFJ. 2:00-Darts for Ifoush, KECA. 3:30-Hope Chest, KNX. 6:30-Double or Nothing, KHJ. 7:00-Take It or Leave It, KNX. 7:30-Name That Song, KHJ. 5:00-Twenty Questions, KHJ.

Drama 12:30-One Man's Family, KF1. 7:00-Theater Guild, KECA. 9:30-Romance of the Ranchos, KNX.

Music

8:30-Salt Laks Tabernacls, KNN. 11:00-RCA-Victor Show, KFI. 11:30-Harvest of Stars, KFI. 12:00-Stradivari Orch., KNN. 12:00-New York Philharmonic. KNN. 1:30-Hour of Charm, KNN. 2:00-Arturo Toscanini, KFI.

 KLAC
 KFI
 KECA
 KHJ
 KFVD
 KXLA
 KFSB
 KGFJ
 KFAC
 KGER
 KWKW
 KFMB

 I
 KFSB
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFDZ
 KGB
 KPRD
 KVDE

 570
 G40
 790
 930
 1020
 1110
 1230
 1330
 1390
 1440
 1430
 600 710 870 980 1070 1150 KFVD-Hollywood First Baptist Church. KIEV, KPRO, KFXM, KVOE --Church Service. KFOX-Presbyterian Church. KFOX-Presbyterian Church. KFMB-Musical Caravan. 11:15-KHJ, KGB-Band Concert. 11:30-KFI, KFSD-Harvest of Stars. KNX-Stradivari Orch. KECA-National Vespers. KGPJ-Song of the Islands. KWKD-All-Saints Church. KGER-Bible Class. 11:45-KHJ, KGB-Canary Pet Shop. -KFI, KFSD-Cavallaro Parade KFVD-Hollywood First Baptist Church. 11:45-KHJ, KGB-Canary Fet Shop. 12-KFI, KFSD-Cavallaro Parade KNX-New York Philhar-monic Orch. KECA-Danker, Dr. Daufield. KHJ-Broadway News. KMPC-Foothall. KFWB-Peter Potter. KFWB—Peter Potter. *KLAC, KIEV, KGB, KFXM, KGEJ-Say It With Music. KFVD—Luncheon Music. KWKW—Italian Novelties. KWKM—Open Door Church. KPPC—Church Service. KFOC—Church Service. KFOC—Popular Melodies. KPRO—Sunday Serenade. KFMB—Danger, D. Danfield. CAN YOU TIE THAT? with Al Jarvis KLAC-570 Sunday, 12:05 P.M. 12:05-KLAC-Can You Tie That? KGER-Sunday Screnade. KUEN-sunday serenade. 12:13-KAJ, KGB-Bill Cunningham. KFWB-Platter Parade. KFAC-Music Without Words. KIEV-Music Without Words. KPPC-Music of the Masters. 12:30-KFT, KFSD-one Man's Family. Family. KECA, KPRO-The Cadets. KHJ, KGB, KVOE-National Board of Underwriters. KFWB-Jean Leonard.

SUNDAY Program Highlights

ms Boldlace 2:00-Family Hour, KNX. 2:30-Hoagy Carmichael, KNX. 3:00-Sunday Party, KECA. 4:00-Gene Autry, ENX. 4:30-Hollywood Music Hall. KECA. 6:00-Hildegarde, KNX. 6:30-Album of Familiar Music, KFI. 8:30-Standard Hour, KFI. 10:15-Chapel Quartet, KFI. 11:15-Bridge to Dreamland, KECA.

Comment-Narration

10:15—Commander Scott. KHJ. 6:00—Walter Winchell, KECA. 6:15—Lonella Parsons, KECA. 6:30—Jimmie Fidler, KECA.

Mystery-Detective

2:30—Counterspy, KECA. 8:00—Crime Doctor, KNX. 9:00—Sam Spade, KNX.

Public Interest-

Information 9:00-Invitation to Learning.

KNX.

KNX 10:00-People's Platform, KNX 10:30-Chicago Round Table, KFI. 6:00-Exploring the Unknown, KHJ. 6:45-Mayor Bowron, KMPC. 9:00-Open Forum, KMPC. 9:00-Sunday Evenlag Club, KFAC. 9:13-Report to People, KECA

Sports-Comment,

www.americanradiohistory.com

10:15-Leo Durocher, KECA

1240 1280 1360 1430 1450 KFAC-Musical Portraits. *KRKD-News. KXLA-Sacred Record Shop. KWKW-American-Jewish Hour. 12:45% KECA, KPRO-Sam Pettengill KFAC, KRKD-Music. KEEV-Old Wax Works. THE WED Oach Elds. -KFI, KFSD-Quiz Kids. KNX-New York Philhar-KNX-New York Philhar-monic.
 KECA, KPRO, KFMB-Are These Our Children?
 KHJ, KGB, KFXM, KVOE-House of Mystery.
 KMPC-Football.
 KFWB-Songs of the Islands.
 KKLAC, KXLA, KGER-News.

JEAN BALL

Becognized authority on Charm, Beauty and Social Customs presents

Charm School of the Air KGFJ 1:00-2:00 P.M. Sunday 8:30-9:00 P.M. Mon.-Sat. KGFJ-Charm School of the

Air. D. Sunday on Ranch. KRKD—Sunday on Ranch. KWKW—American-Jewish Hr. KPPC—Afternoon Concert. KIEV—Musical Mixup. &FOX—Italian-American Personal Program. KFVD-McKee Piano. Frokram.
KFVD-McKee Piano.
1:35-KGER-Album of Hits.
1:13-KLAC-Piano Patterns.
*KFAC-News.
KWKW-Hoyos Rour.
KLA-Bleud of Meiody.
1:30-KFI-These Make History.
KN-Hour of Charm.
KECA, KPRO, KFMB-Stump the Authors.
KHJ, KGB, KFXM, KVOE-True Detective Mysterles.
*KFWB-Catlon Moss.
KLAC-Gypsy Serenade.
KFAC-Good Neighbor Salute.
KSLA-Church in the Barn.
KFVD-Piano Moods.
KGER-Light and Life.
KFWB-Dar. Cyclo.
KFYWB-Dar. Cyclo.
KFYWB-Oai Varieties.
2-KFI, KFSD-Symphony KFVD--Vocal Varieties.
 2-KFI, KFSD-Symphony Orchestra.
 KNX-The Family Hour, KECA, KFRO, KFMB-Darts for Dough.
 KHJ, KGB, EFXM, KVOE--The Shadow.
 KMPC-Football.
 KFWB-Musical Comedy.
 vs. L. A. Dons.
 vs. L. A. Dons.
 vs. L. A. Rams.
 KGFJ-Easy Rhythm.
 KRFD-Sunday on Ranch.
 KFVD-Harlem Holiday.
 KWEW-Italian Melodles, KXLA-Sunday on Ranch.
 KFVD-Harlem Holiday.
 KWEW-Italian Melodles, KXLA-Sunday of Ranch.
 KFVD-Harlem Holiday.
 KWEW-Italian Melodles, KXLA-Sunday Concert.
 KFVD-Harlem Holiday.
 KWEW-Italian Melodles, KXLA-Sunday Concert.
 KFVD-Harlem Holiday.
 KWEW-Italian Melodles, KXLA-Sunday Concert.
 KFVD-Harlem Holiday.
 KWEW-Italian Melodles, KKOX-Gool News.
 KGER-Long Beach Band.
 SKWB-Stolling Tom.
 KHEV-Land of Song.
 KFWD-Sophia Clvoru.
 Counterspf.
 KHJ, KGB, KFXM, KV0E--Quick as a Flash.
 KMPC-Off the Record.
 KFAC-Music.
 KXLA-Wake Up, Americal & KWEW-Don Pancho Hour.
 KIEV-South American Way.
 KFOX-Gospel Harbor Light.
 *KEGER-News Review, Long Beach Band.
 2:55 KNX-William L, Shirer.
 KKX-Ouzie and Hartiet. -KFI, KFSD-Symphony 3-KFI-Catholic Hour. KFT—Catholje Hour.
 KNX—Ozzie and Harriet.
 KHX, KGB, KFXM, KVOE— Those Wehsters.
 KECA, KPRO, KFMB—Sun-day Evening Party.
 KEMPC—News, Off the Becord.
 KFWB—Americanism.
 KFAC—Pro Football.
 KGFJ—Revbased Magic.
 KFYD—Popular Favorites.
 K"FC—Afternoon Concert.
 KEV—Melody at Amee.
 KGER—News, Music.
 KFO—Rev. Barl Jue.
 KFSD—Melody Day Dreams.

NOVEMBER 3, 1946

-		
	Double or Nothing	1
	KMPC-Mother's Album.	2:
1	Double or Nothing, KMPC—Mother's Album, KFWB—Gospel and Song, KXLA—Beyond Tomorrow, KPC—Cilidran's Corner,	1 .
1	KPPC-Children's Corner, KGER-Lutheran League, KFOX-Hal's Memory Room, 6:45-KECA, KPRO, KFMB-The	
ł	KFOX-Hal's Memory Room.	1
1	6:45-KECA, KPRO, KFMB-The Policewoman. KMPC-Mayor Bowron. KPPC-Story Time.	11
	KMPC-Mayor Bowron. KPPC-Story Time. KRKD-Reverend Kirk.	K.
٢.	KRKD-Reverend Kirk.	Ĩ
{	7-Art, Arsb-Don Ameche	1
	Show. KNX-Take It or Leave It.	15
	 Snow. KNX-Take. It or Leave It. KECA. KFMB. KPRO-Theater Guid on the Air. HEIJ. KGB. KFXM-Gabriel Heatter's Brighter Tomorrow MKPC-News, Bolero Time. KFWB-Lest Ye Forget. KFAC-Musical Memories 	10100
3	HEIJ, KGB, KFXM-Gabriel	1
d.	Heatter's Brighter Tomorrow	
	KFWB-Lest Ye Forget.	
	*KMPC-News, Bolero Time. KFWB-Lest Ve Forget. KFAC-Musical Memories. *KLAC-News, Gan You Tie	
	That?	
	 KFAC-Musical Memories. #KLAC-News, Gan You Tie That? KPC-Organ Recital. KALA-National Voice. KGFJ-Overture to Evening. KFOX-Pastor Oiga Graves. #KGER-News, John Brown. 7:15-KXLA-Life and Heaith. KPPC-Byways of Verse. 7:30-KFI, KFSD-Meet Me At Parky's. KNN-Kate Smith. KHL KEYN EVOF What's. 	9:
1	KGFJ-Overture to Evening.	
	*EGER-News, John Brown.	
	7:15-KXLA-Life and Health, KPPC-Byways of Verse.	1
	7:30-KFI, KFSD-Meet Me At	
	ANX-Kate Smith. KNX-Kate Smith. KHJ, KFXM, KVOE-What's the Name of That Song? #KFWB-Drew Pearson. KXLA-Floyd B. Johnson.	1.
	KHJ, KFXM, KVOE-What's	
	*EFWB-Drew Pearson.	1
	KPPC-Masterworks. KGEB-Music.	1
J	KGER-Music. KGB-Security Hour.	
	7:45+KFWB-Drew Pearson.	p -
	EMPC-Land of the Free.	
	7:45** KFWB—Drew Pearson. KMPC-Land of the Free. KFWB—Catholic Answers. KGER—Socialist Labor Party.	
		١.
		10:
	Guastions	1
	*KMPC-News. *KLAC-News, Concert Hall.	
	KFWB-Hollywood	
	Presbyterian Church. KGFJ—Waltz Invitation. KFAC—First Methodist	1 10.1
h.	KFAC-First Methodist	10:
	Church.	
		1.
t.	FLUXD B.	
	JOHNSON	1
	KGER 8:05-9:00 P.M.	
	e e er mara e outlady	
	1390 Kilocycles	
r.,	KFOX-9:30 P.M. Mondays	10:4
1	1280 Kilocycles	
-	*KGER-News, Floyd B. John-	
14	BFOX-Christian Science.	11
1	KVOF-Christian Youth	
_	8:15+KMPC-Sam Pettengill.	
	8:30-KFI, KFSD-Standard Hour.	
	KFOX-Christian Science. KFOX-Christian Science. KVOE-Christian Youth. 8:15★KMPC-Sam Pettengill. 8:25-KNX-Surprise Theatre. 8:30-KFI, KFSD-Standard Hour. KNX-Biondie. KECA-Wille Piper. ★KHJ, KGB, KFXM, KVOE- Walter Winchell.	
	*KHJ, KGB, KFXM, KVOE-	
	★KHJ, KGB, KFXM, KVOE— Walter Winchell. KMPC—Will Rogers, Jr. KGFJ—Stylings in Blue. KLAC—Fred Howser. KPRO—Intermezzo. KFME—Bing Crosby. 8:45—KHJ, KFXM, KVOE, KGB— Shella Graham. KMPC—Property Owners.	
	KGFJ-Stylings in Blue,	11:0
	KPPC-Sacred Music.	11:1
	KFMB—Bing Crosby.	11:3
	8:45-KHJ, KFXM, KVOE, KGB-	AA 13
	KMPC-Property Owners.	
	KLAC-Casino Gardens Orch.	
	Shella Graham. KMPCProperty Owners. KLACCasino Gardens Orch. KPPCWord of Life. KFACMusic. 9KFI, KFSDStandard Hour.	
r	Sandard Hour.	11:4
. 1	*KECA, KFMB-Sam Hayes, News.	
		11:5
	Name Class HI AM. RUUL	
9	News, Glenn Hardy. KMPC-News, Open Forum.	I
2	News, Glenn Hardy. KMPC-News, Open Forum. KFWBUnion Rescue Mission.	I
2	News, Glenn Hardy, *EMPC-News, Open Forum. EFWB-Union Rescue Mission. *ELAC-News. EGFJ-Ave Maria Time.	J
2	News, Glenn Hardy. *KMPC-News, Open Forum. KFWB-Union Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KGFJ-Ave Maria Time.	J tor
,	News, Glenn Hardy. * KMPC-News, Open Forum. KFWB-Union Rescue Mission. * KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned	J tor tur
9	News, Glenn Hardy. * KMPC-News, Open Forum. KFWB-Union Rescue Mission. * KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned	J tor
9	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KFRO-Old-Fashloned Revival. KFOXVarieties. *KFOXVarieties. *CER-News. Bethel Church	J tor tur from
	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KFRO-Old-Fashloned Revival. KFOXVarieties. *KFOXVarieties. *CER-News. Bethel Church	J tor tur from ten tur woo
2	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned Revival. KFOX-Varieties. *KGER-News, Bethel Church. 9:15*KHJ, KGB, KFXM, KVOE- Rex Miller. KECA, KFMB-Report to	J tor tur from ten tur gel
	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned Revival. KFOX-Varieties. *KGER-News, Bethel Church. 9:15*KHJ, KGB, KFXM, KVOE- Rex Miller. KECA, KFMB-Report to	J tor tur from ten tur woo gel and
	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned Revival. KFOX-Varieties. *KGER-News, Bethel Church. 9:15*KHJ, KGB, KFXM, KVOE- Rex Miller. KECA, KFMB-Report to the People. *KAC-Radio Newsreel. KNX-Romance of Ranchos. KHX-Romance of Ranchos.	J tor tur from ten tur gel
	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned Revival. KFOX-Varieties. *KGER-News, Bethel Church. 9:15*KHJ, KGB, KFXM, KVOE- Rex Miller. KECA, KFMB-Report to	J tor tur from ten tur woo gel and
2	News, Glenn Hardy. *KMPC-News, Open Forum. KFWBUnion Rescue Mission. *KLAC-News. KGFJ-Ave Maria Time. KFAC-Sunday Evening Club. KXLA, KPRO-Old-Fashioned Revival. KFOX-Varieties. *KGER-News, Bethel Church. 9:15*KHJ, KGB, KFXM, KVOE- Rex Miller. KECA, KFMB-Report to the People. *KAC-Radio Newsreel. KNX-Romance of Ranchos. KHX-Romance of Ranchos.	J tor tur from ten tur woo gel and

www.americanradiohistory.com

RADIO LIFE

SUNDAY LOGS KFWB—Pacific Lutheran Hr. KLAC—Goodwin Knight. KFI, KFSD—Jack Benny. KNX—Romance of the Ranchos EASTSIDE SERENA D 9:30 TO 10:00 P.M. Every Sunday KECA KECA-Enstaide Serenade. KECA-Enstaide Serenade. KGFJ-Show Time. KGFB-Music. KFON-Sunshine Mission. KFON-Sunshine Mission. KFMB-Mississippi Room. :45-KHJ, KGB, KFXM-Jan Garber Orch. KLAC-Helen G. Douglass: KFMB-Parson Roberts. KVOE-Minister's Hour. O*KFI, KFSD-The Reporter. KKCA-E. Howard Orch. KHJ, KGB-John Wolehan Orchestra. KEUA-E. Howard Orch. KEUA, KGB-John Wolchan Orchestra. KEWBC-News, Old-Fashioned Revival. KEWB-Kirk o' the Air. KEWB-Kirk o' the Air. KEAC-Gateway to Music. KGFJ-Musical Horizons. KILA-Volce of Calvary. KIVA-Volce of Calvary. KFVO-Riverside Union Church. KVOE, KFXM-Old-Fashioned Revival. KFOX-Rev. Fuller. KGOER-News, Roundup Time. KFI-Chapel Quartet. KIX-University Explorer. KEAC-Compinsky Trio. KEFAC-Conservatory Masterpieces. 15 * KHJ-News. * KLAC Complexity Trio. KFAC Conservatory Maatterpieces. KFND-Caviced Music. KFMB-Casino Gardens. 30* KFL-Carveth Wells. Inside the News. KNN-America Speaks. KECA-Freddy Martin Orch. HJ, KGB, Jan Garber Orch. KFMD-Misle for Listening. KGFJ-Swing R. KXLA-Bright Corner Church. KGFJ-Swing R. KXLA-Bright Corner Church. KGFD-Show Inte. KFMD-Frank and Earnest. KFMB-Jack McLean Orch. *KFMB-Jack McLean Orch. *KFMB-Jack McLean Orch. *KFMB-Jack McLean Orch. *KFMB-Ante Consection of the second the se

LIKE OLD TIMES

oseph Bell, famed narraand actor in "The Advenes of Sherlock Holmes" m 1930 through 1936, after n years' absence has re-rned to the cast in Holly-od. Tom Conway and Ni-l Bruce portray "Holmes" d "Watson" on the famous C series.

MONDAY, NOVEMBER 4

HIDDicates News Broadcasts. -KFI, KFSD-Fred Waring. KNX-Johnny Murray. BECA, KPRO, KFMB-Don KNX-Johnny Murray. KECA, KFRO, KFMH-Don McNeill's Breakfast Club. #RHPJ, KGB-Cecil Brown. *KFWB-Easy Listenin'. KGFJ-Concert Pastelle. KFAC-Breakfast Sympliony. #KLAC-News, Picture Album. KWKW-Reward for Listenius KKND, KFOX-Bible Institute KFVD-Wakeup Ranch. 8:154 KNX-Fred Beck. *KHJ-Fruzier Hunt. KKHJ-Fruzier Hunt. KKHJ-Fruzier Hunt. KHVD-Market. Sports. KHEV-Trade Winds Tavern. KGER-Murpah. 8:30-KFI, KFND-Jack Berch. KNX-Grand Slam. *KHIJ, KFAC, KWKW-News. KHIPC-Tutle's Tune Time. KFWB-Dlamond R Ranch. KGFJ-Waltz Invitation. 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. KEEV-Musical Menories. KGB-Bill Harrington. --KFI, KFSD-David Harum. KNX-Rosemary. RLE V-MINISCH MEMOTIES.
REB-Rill Harrington.
St35-KFI, KFSD-David Harum. KNX-Rosemary.
RHJ, KGB. KFXM, KV0E-Victor H. Lindlahr.
KFWB-News.
KFYD-Vice J. Favorites.
KWEW-Wings of Healing.
KKN-Kate Smith.
KECA, SPHO, KFMB-Gramour Manor.
KKNC-Kate Smith.
KFVB-News, Stork Club.
KFVB-Strephysh Screnade.
KKLAC-Mevey, Picture Alburg.
KKAC-Unity.
KKLAC-Mevey, Picture Alburg.
KKAC-Unity.
KKLAC-Mevey, Picture Alburg.
KKAC-Unity.
KKA-Aunt Jenny.
KHJ, KGB, KVOE-Coke Club, Mortan Downey.
KMPC-Those Were the Days.
KFVB-Strellhar Ton..
KGFJ-Public Messenger.
KFAC-Wolles Ton..
KGFJ-Public Messenger.
KFAC-Wolles Ton..
KGFJ-Public Messenger.
KFAC-Wolles Messenger.
KTAC-Wolles Messenger.
KFYD., KFSD-News.
SMS-Helen Trent Romance.
KMX-Helen Trent Romance. 8:45-1:30-9:45-

KWEW-Rev. Wildeman.
KEVD, KFSD-News.
KNX-Helen Trent Romance.
KHJ-Time Out.
KECA, KPRO, KFMB-Breneman's Breakfast.
KMPC-Western Stars.
KFWB-Sweet Music.
KKFWC-Western Stars.
KKFVD-Show Tunes.
KKFVD-Show Tunes.
KKFVD-Show Tunes.
KKEV-Lost & Found Pets.
KGEJ-Open Album.
KFSD-Time to Relax.
KKBW-Bible Treasury Hour.
KKNC-Musical Portraits.
KKHC-Musical Portraits.
KKHC-Musical Portraits.
KKHC-Musical Portraits.
KKWC-Morning Seremade.
KKFVD-Here Comes Parade.
KKFVD-Margi's Private Wire.
KGEL-Voice of Cuina.
KFSD-Margi's Private Wire.
KGEI-Moly Morse.

10-KFI-Especially for You. KFI-Especially for You.
 KNX-Big Sister.
 KECA, KPRO, KFMB-Home Edition.
 KHHJ, KGP, KFXM, KV0E-News, Glenn Hardy.
 KMPC-News, Bill Leyden.
 KFWP-House of Milanl.
 KFAC-Capistrano Echoes.
 KKRD-Music, Talk.
 KKKKD-Music, Talk.
 KKKW, KGFJ-Racing News.
 KKYD-Morning Serenade.
 KXIA-Pinano Parade.

 KLAC
 KFT
 KECA
 KHJ
 KFVD
 KXLA
 KFSE
 KGFJ
 KFAC
 KGER
 KWKW
 KFMB

 KFSD
 KMPC
 KIEV
 KFWD
 KNX
 KRKD
 KPPC
 KFGS
 KFRD
 KVDE

 570
 G40
 790
 930
 1020
 110
 1230
 1330
 1390
 1440
 1490
 ★KGER—News, Music. 10:15—KFI—πaggt's Private Wire. KNX—Ma Perkins. KECA, KPRO, KFMB—Ted KNX-Ma Perkins. KECA, KPRO, KFMB-Ted Malone. KHJ-Naney Dixon. KGFJ-Serenade for You. KFAC-Music. *KNLA-News. KWKW-Morning Melodies. KIEV-Songs, Perry Como. KGER-Kingdom Within. 10:25-KGFJ, KWKW-Ances-Sports. 10:30-KFI-What Do You Say? KNX-Young Dr Malone. KECA, KPRO. KFMB-My True Story. KHJ-Real Stories. KFWB-Concert Masters. *KFAC, KWKW-News. KGFJ-Unbeat Session. KXLA-Woman's World. KFVD-Union Rescue Mission. KGER-Across the Footlights. KGB.-Across the Footlights. KGB.-U.N. Serenade. 10:40-KWKW-Song Parade. 10:40-KWKW-Song Parade. 10:45-KFI, KFSD-Joyee Jordan. KNX-Roud of Life. KHJ, KGB, KFXM, KV0E-Bill Gwinn Show. KMPC-Home Chats. KFAC-Musical Varietles. KFAC-Musical Varietles. KIRKD-Midnight Mission. KFOX-Hebrow Christian Hr. 10:55-KECA, KFMB-Hymns of All Churches. KGFJ, KWKW-Races-Sports. 11 - KFI, KFSD-Gulding Light, KNX-Second Mrs. Burton, KHJ, KFXM, KGB, KV0E-Bill Gwinn Show, KECA, KFNB-Hymns of All Churches. *KMPC-News, Music Hall. KFWB-Bill Anson. KYLA-Easy Listening. KFAC-Friendly Classics. *KLAC-News, Al Jarvis. KGFJ-Vocal Varieties. KKKD-Vocal Varieties. KWKW-Listening Reward. *KFVD, KGER-News. KIEV-Show Time. -KFI, KFSD-Today'= Childr Churches. KLEV-Show Time. 11:15-KFI, KFSD-Todny's Children. KNX-Perry Mason. *KECA-Baukhage Talking. KHJ, KGB, KFXM, KVUE-Smile Time. KGJ-Silver Strings. KXLA-Variety Time. KFVD-Violt Schram. KGER-Helene Smith. 11:25-KGFJ, KWKW-Races-Sports. 11:00-KEI KIND-Wange 's 11:30-KFI. KFSD-Women in White, KNX—Lone Journey, KHJ, KGB, KFXM, KV0E— Queen for a Day, KECA—Club Time, KFAC—Mayor Bowron, KGFJ—Remlniscent Rhythm. ★KWKW—News, This Day. **MONDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs Boldface Comedy-Variety 8:30-Joan Davis, KNX. Quiz, Participation Quiz, Participation s:00-McNeill's Breakfast Club, KECA. 9:30-Breneman's Breakfast. KECA. 11:30-Queen for a Day, KHJ. 1:00-G.E. House Party, KNX. 2:00-What's Doir, Ladies? KECA. 2:30-Bride and Groom, KECA. 7:30-Bo Hawk, KNX. 8:30-Churm School, KGFJ. Drama

6:00—Lux Radio Theater, KNX. 7:00—Screen Guild, KNX. 8:30—Cavalcade of America, KFT.

Music

8:00—Fred Waring, KFI. 8:00—Musical Favorites, **KFAC**. 4:00—Musical Masterpieces, 5:30—Voice of Firestone, KFI. 6:00—Musical Direst. KGFJ. 6:30—Victor Borze, KFI. 7:00—Contented Hour, KFI. 8:00—Supper Club, KFI.

BOD 710 870 980 1070 115 KFVD-Dr. Louis Talbet. *KRKD, KXLA, KFOX-News. KHEV-Tropical Tempos. 11:40-KFI, KFSD-Betty Crocker. 11:45-KFI-Masquerade. KNX-Backstage at CBS. KECA-Norwood Smith Sings. KGEJ, KFSD-News. *KGEJ, KWSW-Racce-Sports. KMED-Thought for Today. **12** *KFL-Farm Reporter. *KECA, EMPC. KHEV, KGER. KFNG, KGE, KVOE-News. *KHJ-Broadway News. *KFWB-Bill Anson. KFAC-Luncheon Concert. KGFJ-Keyboard Magle. *KLA-Dinner Bell Roundup. KWKW-Rhapsody in Wax. *KFYD-Editor of the Air. KINDD-Inner Bell Roundup. KWKW-Bhapsody in Wax. *KFYB-Bill Anson. KFAC-Luncheon Concert. KGFJ-KEYB-Ma Prekins. KECA-OIM Bagle. *KLA-Dinner Bell Roundup. KWKW-Rhapsody in Wax. *KFYD-Editor of the Air. KINDD-Irairie Schooner. KFRO-KIFSD-Ma Prekins. KHJ-Johnson Family. *KHC-Norman Neshitt. KFAC-Musical Portraits. KIEV-Waltz Time. *KFWA. KFXM-News. *KGEA-CIIF Edvards. KFRO-Tiree on a Mike. KFMB-Word to the Wives. 2:20-KWKW-Volces of Tomorrow. KECA, KPRO, KFMB-Try 'a' Find Me. MILLD & (1) 1150 600 710 870 980 1070 12:45-KFI, KFSD-Right to Happi-MILD & MELLOW E 12:30 TO 1:00 P. M. Monday Through Friday KHJ ę HJ-Mids and Mellow. KMPC-Bridge Club. KFWB-News. KGFJ-Intermitiston. KFAC-Music. KFVD-Violet Schram. KXLA-Red Murrell. KWKW-Farm News. KIEV-Dance Farade. KGB-Club Reporter. KVOE-Bobby Nortis. ms Boldface 8:00-Evening Concert, KFAC. 8:13-Jack Smith, KNX. 8:30-Music Supreme, KMPC, 9:00-Telephone Hour, KFI. 9:00-Saludos Amigos, KGFJ. 10:00-Lucky Dance Time, KFAC. 10:00-Eastside Show, KFWB. 10:00-Hollywood House Farty, KGFJ. 12:00-Rhapsody in Wax, KHJ. Comment-Narration 8:15-Fred Beck, KNX. 9:00-Kate Smith, KNX. 9:30-Time Out, KHJ. 10:15-Ted Malone, KECA. 12:00-Burrit Wheeler, KNX. 3:00-Burrit Wheeler, KNX. 4:30-Art Baker, KFI.

Mystery-Detective

7:00-Buildog Drummond, E 8:30-Gregory Hood, KHJ. 9:30-Deston Blackie, KECA. 9:30-Boston Blackie, KECA. 9:30-Inner Sanctum, KNX. KHJ.

Sports

10:00—Race Lineup, KWKW. 10:00—Racing. KGFJ. 6:00—Touchdown Thys. KFT. 6:30—Joe Hernandez, KMPC. 9:30—Inside of Sports, KHJ. 10:00—Sid Ziff, KECA.

5-KFI, KFSD-Right to Happi-ness. KNN-Something to Talk About. KECA-Frank Parker Show. KMRC-Bill Hay Reads Bible. KFAC-News. KWEW-South American Way KXLA-Farm Hour. KGB-Songs of Praise. KGER-Gardenlag School. 5-KGFJ, KWEW-Racce-Sports. 5-KGFJ. KWKW-Races-Sports. -KFI. KFND-Backstage Wife. KNN-G. E. House Party. KECA. KPRO-Meet Me in Manhattan. KHJ-Louise Massey. KMPC-Financial News. KFWB-Bill Anson, KFAC-Sketches in Strings. KGFJ-Sunset and Vine. *KLAC. KFVD, KGER-News. KWKW-Vets' Rehabilitation. KXLA-Community Broad-casters. casters. K1EV—Old Wax Works. KFXM—Open House. *KGB. KVOE—Cedric Foster. 1:05-KMPC-History. KGER-Out of the Band Box. KGER—Out of the Band Bo 1:15—KFL, KFSD—Stella Dallas. KHJ—Jackie Hill Show, KMPC—Singing Strings. KLAC—Sunset and Vine. KFVD—Plano Moods. KXLA—Lest We Forget. KIEV—Martial Airs. KGB, KVOE—Johnsoo Family. 1:25+KN—News. Family.
 1:35+KNN-News.
 KGFJ, KWKW-Races-Sports.
 1:30-KFI, KFSD-Lorenzo Jones.
 KNX-Evelyn Winters.
 KECA-Walter Klernan.
 KHJ-Meiody Matlnee.
 KMPC-Meet Your Neighbor.
 KGFJ-Today's Hits.
 KLAC-Jeff and Rufus.
 KFVD-Hnwailan Music.
 KKKA-Listener's Digest.
 KLEV-Moods in Music.
 KGH-Shndy Valley Folks.
 1:35-KWKW-Andy Mashield. KGIE-Shady Valley Folks. 1:35-KWKW-Andy Mansfield. 1:35-KFI, KFSD-Widder Brown. KNX-Buckground for Living. KECA-Ethel and Albert. KFYO-Music City. KXLA-Varieties. 1:35-KGFJ, KFSD-When a Girl Marries. Marries. Marries. KNX—School of the Air. KHJ, KGB, KVOE—Tell Your Neighbor. KECA, KPRO, KFMB— What's Doin', Ladics? KFWB—Bill Anson. KMPC—News Record Record *KMPC-News, Record Room. KFAC-Music in the American Manner. *KLAC. KIEV, KGER-News. MUSICAL DEPARTMENT STORE Featuring Jim Hawthorne Monday thru Friday KXLA 2:00 - 3:00 p.m. KXLA--Musical Dept. Store. KWWW-The Crow. KFVD-Timely Tunes. KKKD-Treasury Dept. 2:05-KGER-Monday Matinee. 2:15-KFI, KFSD-Portia Faces Life. KHJ. KGB, KFXM, KVOE--John J. Anthony. KGFJ-Record Jackpot. KLAC-Juke Box Review. 2:5-KECA-They Said It Today. KGFJ, KWKW-Races-Sports. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missue. KHJ, KGB, KVOE-Heart's Desire.

1240 1280 1360 1430 1450

KHJ, KGB, KVOE-Heart's Desire. KECA-Bride and Groom. KFWB-Organ Melodies. KGFJ-Among My Souvenirs. KEV-Musical Potpourti. KRKD-News, Music. KGER-Freature Story. 2:46-KGER-Monday Matinee. 2:45-KFI, KFSD-Front Page Far-rell. KFC-Groon. KFAC-Organ. *KGFJ, KFVD-News.

-KFI, KFSD-Road of Life. KNN-Burrlit Wheeler. KECA, KPRO, KFMB-Ladies Be Seated, KHJ, KGB, KVOE--Vote No on Proposition 2. *KLAC, KNLA, KFAM, KGER News.
 KRMPC-News. Record Room.
 KFWB-Atternoon Melodies.
 KFAC-Musical Favorites.
 KGFJ-Cocktail Hour.
 KFVD-L. A. Daily Reporter.
 KWW-Swing Session.
 KIEV-Melody at Three.
 3:15-KGER-Under Blue Sties.
 3:15-KGER-Under Blue Sties.
 3:15-KFMD-Life Can Be Readtiful.
 KHJ-Happy Homes.
 KFWB-Rer Fiske.
 KLAC-Piano and 1. JUKE BOX MATINEE with Carl Bailey 3:15-5:30 p.m. KXLA Monday thru Saturday KXLA-Juke Box Matinee. KCFJ-Variety Music Hall. KFVD-Pupular Favorites. KIEV-Matter of, Records. KGEN-Cheerful Chat. *KFND-News. KVCE-Say It With Music. 3:30-KIVKW-Itaces and Sports. 3:30-KIVKW-Itaces and Sports. 3:30-KIVKW-Itaces and Sports. 3:40-KI. KFND-Aunt Mary. KNX-In My Opinion. *KECA. KFMB-Aith Wilder. KFWB-Melody Matinee. KUKW-American-Jeewish Hr. KGER-Take It Easy Time. KGEM-Art Baker. 3:43-KFI. KFND-Dr. Panl. KNN-The World Today. KECA-Frances Sculy. KEJ-Music by Resail. KFWB-Carter De Haven. KLAC-Lovely Melodies. KIAC-Lovely Melodies. KIAC-Moments In Music. RFYD-Rumba. 3:55-KWKW-Rarces and Sports. RFVD—Rumba. 3:35—KWKW—Rares and Sports. A2-KFI, KFSD-This Woman's Secret. NX-Call of the Range. NX-Call of the Range. Secret.
 KNX--Call of the Range.
 KNX--Call of the Range.
 KECA--Headline Edition.
 #KHJ, KGB, KFXM, KV0E-Fulton Lewis, Jr.
 #KMPC--News, Pathadium.
 KFWB--Georgia O'George.
 KFAC. -Musical Manterpieces.
 #KLAC. KEV, KFRO-News,
 *KLAC. KEV, KFRO-News,
 KKLAC. KEV, KFRO-News,
 KKLA--Juke Rox Matimee.
 *KGER--News, Take Is Easy.
 *KLAC. KEV, KFRO-News,
 KKLA--Juke Rox Matimee.
 *KGER--News, Take Is Easy.
 *KD-One for the Book.
 *KECA--Eimer Davis.
 *KHC--Feter Potter.
 *KHZ--Frandly. We Hall.
 KIPC--Feter Potter.
 KEV-Dimer Music.
 *KD--Races and Sports.
 *KAC--Barclay Allen Orch.
 *KECA--Barclay Allen Orch.
 *KEVA--Barclay Allen Orch.
 *KEVB--Tennieme Music.
 *KEV--Barclay Allen Orch.
 *KEVB--Tentime Music.
 *KEV--Barclay Allen Orch.
 *KN--Rach News.
 *KEV--Barclay Allen Orch.
 *KN--Race Flaher.
 *KAC--Barclay Allen Orch.
 *KN--Mandrake, Masician.
 *KOCA, KFMB--Tennessee Jed.
 *KN--George Flaher.
 *KJA, KGB, KVOE--Back Rageers. KNX-George Fisher. KHJ, KGB, KVOE-Buck Rogers. KMPC—And That's How It MMPC—And that's new to Happened. KFWB—Vocal Varieties. KWKW—Today at the Races. KKRKD—News. KKRSD—H. V. Kaltenborn. *KFSD-H. V. Kaltenborn.
*KFN-Life with Crosby.
*KNX-Knox Manning. News.
&ECA, KPRO, KFMB-Terry nod the Pirates.
*KHJ, KGB, KFXM, KVOE-News, Hemingway.
KFWB-Stuart Hamblen.
*KLAC-News. Teen & Twenty.
*KFAC-Sunset Symphony.
*KFAC-Sunset Symphony.
*KSLA-Juke Box Matinee.
*KWKW-Lucky White Playbox. hos KRKD-Songs of the Saddle. KIEV-Afternoon Serenade. KFSD-Anniversary Date. *KGER-News.

5:15±KFI, KFAC, KFSD-News, KNN-Green Light Revue, KECA-Sky King, KHJ, KifK, KFXM, KVOE-Superman, KLEV-Catch the 5:15, KGER-voice of the Arms, 5:30-KFI, KFSD-Voice of Fire-siane. stone, *KNX—Harry Flannery, BHJ, KGB, KFXM, KVOE— Cantain Midnight, KECA, KFRO, KFMB—Jack KECA, REDA. Armstrong. KLAC—Al Jarvis. KFAC—Whos Bill Club. KGFJ—Songs for You. NGFJ—Future Planists. KFAC--Whose Bill Club. KGFJ--Songs for You. KNLA-Fiture Flanists. KIKED--Hit Tunes. 5:45-KECA--News. Gurred. KHNX-News. Gurred. KHNX-News. Gurred. KHNX-News. Gurred. KHNX-News. Gurred. KHNX-News. Gurred. KNX-LA. Allen. KYLA--Mininture Concert. KGFJ--If NerSD--Touchdown Tips. G-KFI. KFSD--Touchdown Tips. KNX-Lux Radio Theatre. KNX-Lux Radio Theatre. KNX-Lux Radio Theatre. KKN-Lux Radio Theatre. KKN-C-B. KFSM, KV0E-News. Gabriel Heatter. KFAC--Reserve. KKMPC, KLAC-News. KGFJ--Musica I Diseas. KFAC--Musica for Everyone. KLAC-Toastmaster Club. 6:13-KKCA-Will Reperts for Senator. KHA-Tharry Wood Show. -KKUA-Will Regres for Senator. KHJ-Barry Wood Show. KMPC-Parade of Sports. KFWB-Warner Bros. Orch. KfWB-Warner Bros. Orch. KGB-San Dick Sports. KVOE-Real Stories. -KF1, KESD-Victor Barge and Benge Goodmay. 6:30-AFI, RESD-Victor Dorge and Benny Goodman.
BHJ, KGB, KFXM, KYOE-Snotlight Bands.
KECA. KPRO, KFAUB-Ed-mund Brown for Atty. Gen.
KMPC-Doe Hernandez.
KFWB-Frank Boll. SAM BALTER "SPORTS BOOK" KLAC Monday thru Friday KLAC—Sam Balter, Sports. KFAC—Hour of Music. KXLA—Help Wanted, KFOX—Hul's Memory Room. KGER—Helene Smith. **James Roosevelt** KLAC MONDAY THRU FRIDAY AC— "mmrs Roosevelt.
 KECA—Reserve.
 KGER—Socialits Labor Party.
 -KFI, KFSD—Carmation Con-tented Hour.
 KNX—Screen Guild Pinyers.
 KHJ, KGB, KFXM, KV0E— Buildog Drummond.
 KECA, KFYMB—Lone Ranger.
 *KMPC—News.
 KFAC—Hour of Music.
 KGFJ—Manical Digest.
 *KLAC_KRKD, KGER—News.
 *KXLA—Averill Berman. 6:45 # KI SECURITY BANK mbhonia KMPC 7:05PM TONIGHT'S FEATURE "Village Swallows Waltz" Joseph Strauss

RADIO LIFE

KGER-Fagan.

7:05-KMPC-Security Symphonia,

7:15-KLAC-Archie Brown. KXLA-J. Dorsey Orch. KRKD-Three-Quarter Time. KRKD-Three-Quarter Time. 2630--KFI, KFND-Dr. I. Q. KNX-Bob Hawk Show. KECA--Knowland for Senate. KHJ, KGR, KFXM, KVOE-Cisco Kid. KMPC--Firestone Favorites. KFWB--Sports Fish. KLAC-Mobilization for Democracy. KFAC--Floretta's Jewel Box. KXLA--Teans Jim Lewis. KRKD-Do You Know? KGER--Prophecy Speaks. 2:45--KECA--Shelley for 14. Goz. KUER-Trupiecy Spears. -KECA-Shelley for L1, Gov, KFWB-Manpower. *KLAC-Radio Newsreel. *KFAC, KFOX-News. KXLA-T, Texas Tyler. 7:45-KXLA--T, Texas Tyler. --KFI, KFSD--Supper Club. KNX--Lawell Thomas. KECA, KFMB--Laum & Ahner. KHA, KGB, KFXM. EVOE--Bichard Davis, Private Investigator. *KHVB--Inside Story. *KFWB--Inside Story. KFAC--News. #GFJ--Caucasian Memories. KVLA--Romantic Melodles. KFAX--Fishing Facts. *KFIX. HSD--Fleetwood 8:15+KF1, KFSD-Fleetwood AFI, KFBD—Fleetwood Lawton. KNN—Jack Smith. KECA, KFRO, KFMB— Earl Godwin. KMIC—Korn Kobblers. KFWB—Twilight on the 'rrail. KLAC—L, A. Clitzen. KGFJ—Keyboard and Console. KE VI.A. Nave. *KXLA-News. KGER-Legion Hall Series. KOER-Legion Hall Series. 8:30--KFI, KFSD-Cavalcade of America. RNX-Joan Davis. RHJ, KGB, KFXM, KVOE-Casebook of Gregory Hood. KECA, KFMB, KFRD-How-ser for Atty. Gen. *KFWB-News. *KPC-Music Supreme. KGFJ-Charm School KXLA-The Corral. KGER-Proposition 11. *Lib-KFWB-Invers. 8:45-KFWB-Guy Lombardo Orch. KECA-Reserve. KLAC-Helen G. Douglas. KGER-High School Sports. 8:50-KFWB-Musical Comedy. 8:55 KNX-Carroll Alcott, News. 8:55*KNX-Carroll Alcott, News. 9-KFI, KFSD-Telephone Hour. KNX-The Whistler. 9-KKI, KFSD-Detexpone Hour. KECA, KPRO-Doctors Talk It Over. *KKHJ, KGB, KFXM, KVOE-News, Glenn Hardy. KFWB-Music. KFWB-Music. KFWB-Music. KFWB-Music. KFWB-Music. KFWB-Music. KFWB-Music. KFWB-Music. KKAC-Evening Concert. KGFJ-Saludos Amigos. *KLAC-Peter Potter. KFVD-Spade Cooley Time. 9:15-KHJ. KGB, KFXM, KVOE-Mel Venter's Pictorial. KECA-Joe Mooney Instru-mental Group. KMPC-Spotlight Stars. KLAC-Hith School Sports Page. KOER-Ice Follies. Page. KGER-ice Follies. 9:30-KFI-Hollywood Bowl Auditions. KNX-Inner Sanctum. and the second second THE MYSTERY FAVORITE BOSTON BLACKIE KECA-9:30RM. MONDAYS VELTEX GASOLINES

KECA—Boston Blackie. KHJ, KGB, KFXM, KV0E— Inside of Sports. KMPC—Say It With Music. RLAC—Melody Hizblights. KFWB—Maurice Hart. KGF3—Air-o-torials. KFND—Piensure Parade. KGER—Dr. Clem Davies.

MONDAY LOGS

APPLE BLOSSOM TIME

Columbia's Hollywood News Bureau is on the verge of being submerged in apples as a result of Newsman Knox Manning's recent trip to the Northwest as guest of his sponsor, the Washington State Apple Commission. Seems they're so pleased with Manning's news show that they're literally pelting the broadcaster with apples, which Knox is sharing with his fellow newsmen.

TUESDAY, NOVEMBER 5

#Indicates News Broadcasts. TINGLEATES News Droadcasts. -KFI, KFSD-Fred Wariug. KNA-dohnny Murray. KECA, KPRO, KFMB-Don McNeill's Breakfast Club. +KHJ, KGB-Cecli Brown. +KMPC, KNLA, KLAC-News. KFWB-Easy Listenia'. KFAC-Country Church, KGFJ-Concert Pastelle. 8

KRKD, 8:00 A.M. HAVEN OF REST Tues., Thurs., Sat.

First Mate Bob and the Good Ship Grace

KRED, KFOX-Haven of Rest KWKW-Reward for Listening KFYD-Wakeup Ranch. *KGER-News, Soul Patrol. 8:15*KNX-Fred Beck. *KHJ-Frazier Hunt. KMYC-Market Report, Sports. KLAC-Picture Album. KIEV-Trade Winds Tavern. KGER-Mizpab. KGB-Casa Cugat. 8:30-KFJ. KFSD-Just. Parch 8:30-

RGB—Casa Cugat.
 KGB.—Casa Cugat.
 KFI, KFSD—Jack Berch. KNN—Grand Slam. *KHJ, KFAC, KRKD—News. KMPC—Tuttle's Tune Time. KFWB—Diamond & Ranch. KGFJ—Waltz Invitation. KXLA—Baptist Brothers.
 KWEW—News, Devotions. KIEV—Musical Memories. KFOL—Musical Memories. KFOL—Musical Memories. KFOL—Musical Memories. KFOL—Musical Memories. KFOL—David Harum. KNX—Rosennary. KH, KFSD—David Harum. KNX—Rosennary. KHX, KFSD—David Harum. KNX—Rosennary. KHX, KFSD—David Harum. KNX—Rosennary. KHXM—News. KHXM—News. KHYB—News. KFAC—Show Time. KFVD—Vocal Favorites. KWKW—Wings of Healing. KGER.—New Tribes Mission. KKFI, EGFJ, KGER—News.

8:45

KGER-New Tribes Mission. KEF, EGFJ, EGER-News. KEVA-Kate Smith. KEVA, EFMS, KPBO-Glamour Manor. KHJ-Cbarlle Hainp. KKMPC-News, Stork Club. KFWE-Bing Crosby. KELAC-News, Picture Alburn. KFAC-Unity. KKKD-Sagebrush Serenade. KWEW-Voice of Clibas. KVLA, KFYD-Waltz Time. KIEV-Lyrics by Crosby. KFSD-Words and Music. KGB-Notes at Nine. 8:05-KFI-Music.

6:05-KFI-Music. KGEB-Lutheran Hour. 9:10-KGFJ-Public Messenger. 9:10-KGFJ-Public Messenger.
9:15-KFI-Ladies' Day, KNX-Aunt Jenny.
KHJ, KGB, KV0E-Coke Club, Morton Downey.
KMPC-Those Were the Days.
KFWB-Strolling Tom.
KFAC-Voice of Health.
KXLA-Harmony Homestead.
KKFVD, EFSID-News.
KWKW-Rev. Wildeman.
KIEV-Rhythm Interlude.
9:30-KNX-Heim Trent Romance. KWEW-Rev. Wildeman. KHEV-Rhythm Interlude. --KNX-Helen Trent Romance. KECA, KFRO, KFMB-Brene-man's Breakfast. KHJ-Time Out. KMPC-Western Stars KFWB-Sweet Music. *KWKW-Off the Press. KGFL-Open Album. KFAC-Festival of Waltzes. KFAC-Festival of Waltzes. KFAC-Festival of Waltzes. KFAC-Festival of Waltzes. KFVD-Show Tunes. KGER-Bible Treasury Hour. KFSD-Time to Relax. --KHS-Our Gal Sunday. KHJ-Tune Time. KMPC-Musical Portraits. *KFWR, KRKD-News. KLAC-Kiddie Klub. KFVD-Here Comes Parade. KWW-Shopping With Helen KIEV-Band Box. KGER-Voice of China. KFSD-Maggi's Private Wire. KGB-Molly Morse. --KF1-Eapeclaily for You. 8:30-9:48

-KFI-Especially for You. KNX-Bic Sister. *KHJ. KGB, KFNM, KVOE-News, Glenn Hardy. *KECA, KFMB, KPRO-Home Edition. 10

Page Twenty

*KMPC--News, Bill Leyden. *KWE--House of Miluni. KWEW, KGGJ--Racing News. *KLAC--News, Al Jurvis. KFAC--Capistrano Echoes. KFAD--Music, Talk. KFAD--Music, Talk. KFVD--Morning Serenade. *KIEV. KFOX, KGER--News. KXLA--Pingo Parade. KFBD--Sketches in Melody. 5-KGER-Music. 10:05-KGER-Music. 10:15-KFI-Maggi's Private Wire. 10:25-KGFJ, KWKW-Races-Sports. 10:25-KGFJ, KWKW-Races-Sports. 10:30-KFI-What Do You Suy? KNN-Young Dr. Malone, KECA, KPRO, KFMB-My True Story. KHJ-Real Stories. KFWB-Concert Masters: KNLA-Woman's World. *KFAC, KWKW-News. KGFJ-Upbeat Session. KFVD-Union Rescue Mission. KFVD-Union Rescue Mission. KFVD-Union Rescue Mission. KFVD-Union Rescue Mission. KGER-Across the Footlights. KGER-Across the Footlights. KGER-Across the Footlights. KGB, KVOL-U.N. Screnade, 10:40-KWKW-Army Recruiting. 10:45-KFI, KFSD-Jayce Jordan. KNX-Roud of Life. KHJ, KGB, KFXM. KVOE-Bill Gwinn Show. KMYC-Home Chats. KFWB-Science of Mind. KFAC-Musical Varietles. KRKD-Midnikht Mission. KGEN-Kurbstone Forum. KFOX-Hebrew Christhau Hr. 10:55-KECA, KFMB-Hymns of All Churches. KGFJ, KWKW-Races-Sports, -KFI, KFSD-Guiding Light. KNX-Second Mrs. Burton. KECA, KFMB-Hymns of All KECA, KFMB-Hymns of A Churches.
 KHA. KFMM. KGB, KVOE-Bill Gwinn Show.
 KKMPC-News, Music Hall.
 KFWB-Bill Anson.
 KFAC-News, Al Jarvis.
 KKLAC-News, Al Jarvis.
 KKLAC-Music.
 KKLAC-Music.
 KKLAC-Music.
 KKLAC-Music.
 KKLAC-Music.
 KKLAC-Music.
 KKLAC-Music.
 KKLAC-News, Al Jarvis.
 KKLAC-Music.
 KKFWB, KGER-News.
 KKFWD, KGER-News.
 KKFWD, KSDC-Moay's Children.

11:15-KFI, KFSD-Today's Children.

TUESDAY Program Highlights

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

Comedy-Variety 5:30-Date With Judy, KFI. 6:00-Amos 'n' Andy, KFI. 6:30-Fibber and Molly, KFI. 7:00-Bob Rope, KFI. 7:30-Red Skelton, KFI. 8:30-Mel Blanc, KNX.

Quiz, Participation 8:00-McNeill's Breakfast Club.

8:00-McNeill's Breakfast Club. KECA. 9:00-Glamour Manor. KECA. 9:30-Breneman's Breakfast, KECA. 11:30-Queen for a Day, KHJ. 1:00-K. House Party, KNX. 2:00-What's Doin, Ladles?. KECA. 2:30-Bride and Groom, KECA. 6:00-Vos Poj, KNX. 8:30-Charm School, KGFJ.

Drama 6:30-Hollywood Players. KNX. 9:00-Favorite Story, KFI.

Music MUSIC 8:00—Fred Waitng, KFI. 3:00—Musical Favorites, KFAC. 4:00—Musical Masterpieces, KFAC. 4:30—American Melody Bour, 6:00—Musical Digest, KGFJ. 6:30—Boston Symphony, KECA. 7:30—Melodigs America Loves, KNX.

KLAC KFI KECA KHJ KFVD XXLA KFSE KGFJ KFXM KFAC KGER KWKW KFMB KFSB KMPC KIEV KFWB KNX KRKD KPPC KFDX KGB KPR KVDE 570 640 790 930 1020 1110 1230 1330 1390 1440 1439 600 710 870 980 1070 1150 KNN--Perry Mason, *BECA--Baukhage Talking, KIJ, KGB, KFXM, KVOE--Smile Time. KGFJ--Silver Strings. KFVD-- Violet Schram. KNLA--Variety Time. KIEV--Jusic Box. KGER--Helene Smith. KFMB--Magle Carpet. E 11:25-KGFJ, KWKW-Races-Sports. 11:25-KGFJ, KWKW-Races-Sports. 11:30-KFI, KFSD-Woman in White. KNN-Lone Journey. KECA, KPRO, KFMB-Listening Post. KHJ, KGB, KFNM, KVQE-Queen for a Day. KGFJ-Reminiscent Rhythms. KFAC-Dr. Albert W. Palmer. KFVD-Dr. Louis Taibot. KKWKW-News, This (Day. KKEV, KXLA, KF0X-News. KIEV-Tropical Tempo. 1:40-KFI. KFNI-hetty. Crocker. 12:45-11:40-KFI, KFSD-Betty Crocker. 11:10-KFI, KYND-Belly Crocker. 11:45-KFI-Masquerade. KNN-Buckstage at CBS. KECA-Norwood Smith Sings. *KCIJ-News. KFAC-Piauo Gens. KKAC-Piauo Gens. KKLO-Havaiian Melodies. KNLA-Songs of the Saddle. KFMB-Cliff Edwards. KGER-Feminine Fare. 11:53-RGFJ. KWKW-Races: jorts. KMPC-Thurkt for Today. EMPC-Thought for Today. 12-KFI-Farm Reporter. 12-KFI-Farm Reporter. KNX-Surprise Party. *ECA, KHJ, KMPC. KGER, KGR, KPRO, KVOE-News. KFWB-Bill Anson. RGFJ-Keyboard, Magic. KFAC-Luncheod Concert *KLAC-News, Al Jarvis. KKWW-Rinapsody in Was. KKWD-Pairie Schooner. KKDD-Editor of the Air. KNLA-Dinner Bell Roundup. KFSD-Life Can Be Beautiful. 12:13-KFI. EFSD-Ma Perkins. KFGA-Cliff Edwards. KHJ-Johnson Fanily. *KMPC. KFXM-News. KFAC-Musical Portraits. KIEV-Waitz Time. KGER-T. Texas Tyler. KGER-T. Texas Tyler. KGER-T. Texas Tyler. KGER-Trading Post. KFMB-Word to the Wives. 12:23-KGFJ, KWEW-Races-Sports. 12:30-KFI. KFSD-Pepper Yonns. 12:30-KGF, KYSD-Pepper Yong, KNX-Knov Manning News. KECA, KPRO, KFMB-Try 'n' Find Me. KMPC-Bridge Club.

ms Boldface 8:00-Supper Club, KFI. 8:00-Evening Concert, KFAC. 8:13-Jack Smith, KNN. 8:30-Musle Suprente, KMPC. 9:00-Saludos Amigos, KGFJ. 10:00-Lucky Dance Time, KFAG 10:00-Lastside Show, KFWB. 10:00-Hollywood House Party, KGFJ

KGFJ. 12:00—Rhapsody in Wax, KHJ. Comment-Narration

8:15—Fred Beck, KNX. 9:00—Kate Smith, KNX. 9:30—Time Out, KHJ. 3:00—Burrit Wheeler, KNX. 4:30—Art Baker, KFI.

Mystery-Detective

8:30—Dark Venture. KECA. 8:30—The Falcon. KHJ. 9:00—Big Town. KNX. 9:30—Murder at Midnight, KFI.

Public Interest-

Information 6:30-American Forum, KHJ. 10:30-Open Hearing, KNX.

Sports

10:00-Race Lineup, KWKW: 10:00-Racing, KGFJ. 6:30-Joe Hernandez, KMPC. 9:30-Inside Sports, KHJ. 10:60-Sid Ziff, KECA.

- KGFJ, KWKW-Races-Sports. 2:30--Meet the Missus KNX A-Bride and Groom. , KGB, KVOE-Heart's KHJ, Desire. KFWB—Afternoon Meiodies. KGFJ-Amoug My Souvenirs. *KRKD-News, Music. *KWKW—News, The Crow. KIEV—Musical Potpourri. KFON—Sagebrush Symphony. EGER—Feature Story. 2:40—KGER—Long Beach Band. 2:45—KTI, KFSD—Front Page Far-rell. *KUPL FUED. *KGFJ, KFVD-News, KFAC-Organ, 2:35-KGFJ, KWKW-Races-Sports, KGFJ, KWKW-Races-Sports.
 KFI, KFSD-Road of Life.
 KNX-Burritt Wheeler.
 KECA. KPRO, KFMB-Ladies, Be Seated.
 KHJ. EGB; KVOE-Say It With Music.
 KMUC-News, Record Room.
 KFWB-Afternoon Melodies.
 KKAC-Musical Favorites.
 KGFJ-Variety Music Hall.
 KFVD-L. A. Daily Reporter.
 KWKW-Swing Session.
 KIE1-Melody at Three.
 KGEE-Under Blue Skies. KIEV-Melody at Three. 3:05-KGER-Under Biue Skies. 3:15-KFI-Life Can Be Beautiful. KHJ-Happy Homes. KFWB-Bert Fiske. KLAC-Piano and I. KIEV-Matter of Records. KGER-Cheerful Chat. *KFSD-News. 3:25-KGFJ, KWKW-Races-Sports. 3:30-EFI, EFSD-Aunt Mary.
 KNX-Frontiers in Science.
 ★EECA, EFMB-Alvin Wilder.
 KFWB-Meiody Matinee.
 EGFJ-Variety Music Hall.
 KWKW-American-Jewish Hr.
 ★KRED-News, Music.
 KFOX-Your Girl Friend.
 KGB-Man About Town.
 3:45-KFT, KFSD-Dr. Paul.
 ★ENX-The World Today.
 KECA-Frances Scully.
 KH3-Music by Berall.
 KFWB-Carter De Haven.
 KLAC-Lulaby in Rlythm.
 KFAC-Moments in Music.
 KYOD-Sea Hound.
 3:55-KGPJ, KWSW-Sports Flash.
 ▲-EFI, KFSD-This Woman's 3:30-EFI, EFSD-Aunt Mary. 3:35-KGPJ, KWKW-Sports Flash.
 KRX-That's Life.
 KRX-That's Life.
 KECA-Headline Edition.
 KRHJ, KGB, KFXM, KVOE-Fulton Levis, Jr.
 KEMPC-News, Palladium.
 KFAC-Musical Masterpleces.
 KFWB-Gospel and Sons.
 KLAC, KIEV-News.
 KILA-Juke Box Mathee.
 KGFJ-Variety Music Hall.
 KWW-Halina Metoides.
 KFVD. KIKD-Piano.
 KEGR, KFOX-News.
 4:15×KFI-News of the World.
 *KECA-Elmer Davis.
 *KHC-Peter Potter.
 KLAC-Belle Martell.
 *KFVD. KFSD. KFMB-News.
 KISD-Moreland Quiz.
 KEV-Dinner Music.
 KEV-Dinner Music.
 KNAC-Belle Martell.
 *KFV-Art Baker's Notebook.
 KNX-American Melody Hour.
 KECA-Dick Tracy.
 KHJ, KUOE-Erskine Johnson KN/C-Bero Time.
 KFWB-Musical Roundup. A-EFI, KFSD-This Woman's KECA-Dick MAL KHJ, KVOE-Erskine Johns KMPC-Bolero Time. KFWB-Musical Roundup. KLAC-Barclay Allen Orch. KGFJ-Variety Music Hall. KRKD-Tunes of the Day. KKWW-News. KFVD-Tea Time Music. KEVD-Tea Time Music. KEV-Meet the Macstro. KFOX-Old Age Pension. EFOX-Old Age Pe Magician. Tennessee Jed. KHJ, KGB. KFXM, KVOE-Buck Rogers. Buck Rogers. KMPC-Twilight Tales. KFWB-Teatime Melodics. KERKD-News. KWKW-Todux at the Races. KFSD-H. V. Kattenborn. KGFJ-Sports Flash. 4:35-5+KFI-Feature Wire. 5+KNX-Knox Manning, News.
- *KHJ, KGB, KFXM, KVOE-★KHJ, KGB, KFXM, KV0E-Neves, Heningway. KECA, KPR0, KFMB-Terry and the Pirates. KMPC-Neves, Teen & Twenty. KKAC-Sunset Hamblen. ★KLAC-Neves. KFAC-Sunset Symphony. KGFJ-Jive at Five. KRKD-Songs of the Saddle. KNLA-Juke Box Matinee. KFVD-Evening Serenade. KWKW-Lucky White Play-boys. boys. -KIEV-Afternoon Serenade. -KIEV-Afternoon Serenade. KGER-News, Army Program. KFSD-Anniversary Date. KFOX-Sunshine Mission. 5:15+KFI, KFAC, KFSD-News. KNX-Green Light Revue. KECA-Sky King. KHJ, KGB, KFAM, KV0E-Superman. KLAC—Irwin Allen. KIEV—Catch the 5:15. 5:25-KGFJ-Races, Sports. 5:30-KFI, KFSD-A Date With b-KFI, KFSD-A Date With Judy.
 JKNX-Harry Flanners.
 KECA, KPRO, KFMB-Jack Arnistrong.
 KHJ, KGB, KFXM, KV0E-Captain Midnight.
 KFAC-Whoa Bill Club.
 KLAC-Al Jarvis Ballroom.
 KGFJ-Songs for You.
 KIEV-Twilight Time.
 KRKD-Hit Tunes.
 KXLA-Future Planists.
 KGER-Books Bring Adventure. Adventure. ★KFOX-News. 5:45 KNX-News, Garred. KECCA, KPRO-News. KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix. KMPC-H. Allen. KXLA-Miniature Concert. KGFJ-The Law Is Your Servant. KRKD-Race Results. KGER-Mandrake, Magician. 5:55 KNX-Bill Henry. KGFJ-Races, Sports. KOTO-MUCCS, Sports.
 -KFT, KFSD-Amos 'n' Andy.
 KNX-Vox Pop.
 KECA-How Do You Pro-nounce It?
 -KHJ, KGB-Gabriel Heatter.
 -KKMC, KFWB, KF0X-News.
 -KFAC-Music for Everyone.
 -KKAC, KGER-News.
 KGFJ-Musical Digest.
 -KNAC-Allambra H.S.
 -KRKD-Early Dancette. 6:05-KLAC-Al Jarvis. 6:15-KHJ-Real Stories. DOUGLAS PARADE OF SPORTS Monday thru Saturday 6:15 P. M. DIAL 710 KMPC—Parade of Sports. KFWB—Warner Bros. Orc KNLA—Mary Burke King. KGER—Today to Sports. KGB—San Diego Sports. Orch KGB-San Diego Sports.
 6:30-KFI, KFSD-Fibber McGee and Molly.
 KNX-Hollywood Players.
 KECA, KPRO, EFMB-Boston Symphony.
 KHJ. KGB. KFXM, KV0E-American Forum.
 KMPC-Joe Hernandez.
 KFWB-Frank Bull.
 KLAC-Sam Balter, Sports.
 KFAC-Hour of Music.
 KXLA-Help Wanted.
 KFDS-Hal's Memory Boom.
 KGER-Helene Smith.
 6:435 KLAC-James Ronsevelt. 6:45 KLAC-James Roosevelt. KXLA-Dinner Music. -KFI, KFSD-Bob Hope. KNN-Women's Forum. KHJ. KGB. KFNM, KVOE-American Forum. American Forum. KECA, KPRO, KFMB—Boston Symphony. *KMPC—News. KFAC—Hour of Music. KGFJ—Musical Digest. *KLAC, KRKD, KGEB—News. KGER—Fagan.

RADIO LIFE

FAVORITE STORY"

9:00 P.M.

SECURITY BANK mphonia / KMPC 7:05PM TONIGHT'S FEATURE "Scapino-A Comedy Overture" Walton 1 7:05-KMPC-Security Symphonia, 7:13-KHU, KGB-Upton Close. KLAC-Music From Holly-wood. KXLA-J. Dorsey Orch. KRKD-Three-Quarter Time. KFOX-Fishing Pals. 7:30-KFI, KFSD-Red Skelton. Aelodies America Loves U. S. MARINE CORPS MALE QUARTET KNX-Tuesday-7:30 P. M. INGLEWOOD PARK CEMETERY ASS'N. KNX-Melodies America Loves, KECA-Music Preferred, KHJ, KGB, KFXM, KVOE-Red Ryder, KMPC-Firestone Favorites, KFWB-Sports Final, KFAC-Floretta's Jewel Box, KXLA-Texas Jim Lewis, KitKD-Do You Know? KGER-Prophecy Speaks, EFCA-Alvin Wilder KNX-Melodies America 7:45★KECA—Alvin Wilder. ★EFAC, KFOX—News. ★KLAC—Radio Newsreel. KXLA—T. Texas Tyler. -KFI, KFSD-Supper Club. *KKNX-Lowell Thomas. KECA. KFMB-Lum & Abner. KHJ, KGB, KFXM, KVOE-Count of Monte Cristo. *KMPC, KLAC, KGER-News. *KFWB-Inside Story. KFAC-Evening Concert. KGFJ-Caucasian Memories. KXLA-Romantic Melodies. KFI, KFSD-Supper Club. 8:15+KFI, KFSD-Fleetwood Lawton. KNX—Jack Smith. *KECA, KPRO. KFMB – Earl Godvin. KMPC—Korn Kobbiers. KFWB—Twilight on the KFWB-TWHEN Trail. KLAC-Dance Time. KGFJ-Reyboard and Console. *KNLA-News. KGER-Civil Service. KGEK-Civil Service. 8:30-KFI, KFSD-Budy Vallee Show. KNN-Mel Blanc Show. KECA, KFRO, KFMB-Dark Venture. KHJ, KGB, KFXM, KVOE-The Falcon. KMFC-Music Supreme. KKFWB-Nevs. KGFJ-Charm School KLAC-My Serenade. KNLA-97th Street Corral. KFWB-Guy Lombardo Orch. KLAC-Casino Gardens Orch. 8:55 + KNX-News. DON'T MISS BULLOCKS

_TUESDAY LOGS

RETRIBUTION
KECA-9 PM
Presented bu
PIUMA WINES
KECA. KPR0-Retribution. KMPC-Easy Aces. KHJ. EGB. KFXM. EVOE-
FEWB-Music
KLAC-Evening Concert. KLAC-News, J. Garber Orch. KXLA-Peter Potter.
KEVD-Snade Cooley Time.
9:15+KHI KGB EFYM EVOR
Junies Crowley. KMPC-Spotlight Stars, KGER-Book of Fraud.
9:30-KFI-Murder at Midnight.
 3:30-KFI-Murder at Midnight, 8:X-Tapeskries of Life, KECA-Anderson Family, KIIJ, KGB, KFXM, KV0E- Inside of Sports. KMPC-Say It With Music, KFWB-Maurice list.
Inside of Sports. KMPC—Say It With Music. KFWB—Maurice liart.
KGEL Airo-torials
KLAC-Highlights of Melody, KFSD-Murder at Midnight. 9:40-KitFJ-Musical Horizons. 9:45-KHJ-Musical Treasure Chest.
KNN—Fact or Funtasy. KMPC—Waltz to Remember.
10*KFI, KFSD-The Reporter.
10 ^{*KFI} , KFSD—The Reporter. *KNX—Chet Huntler, News. *KHJ, KFNM, KGB, EVOE— Fulton Lewis, Jr. KECA—Sid Ziff, Sports. *KMPC. KGER—News.
the second se
) EASTSIDE (
EASTSIDE SHOW 10 TO 12 P. M. Every Night Except Sunday
) SHOW (
Gvery Night Except Sunday
) KFWB /
KFWB-Eastaide Show. KFAC-Lucky Lager Dauce.
KFWB-Eastside Show. KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten.
KFAC-Lucky Lager Dauce. KLAC-Olympic Fights. KXLA-Tuesday at Ten. KFVD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundur
KFAC-Lucky Lager Dauce. KLAC-Olympic Fights. KNLA-Tuesday at Ten. KFVD-Sonde Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:15-KFI-Mindison 2345. Times In-
KFAC-Lucky Lager Dauce. KLAC-Olympic Fights. KNLA-Tuesday at Ten. KFVD-Synde Cooley Time. 10:05KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madison 2345, Times In- formation. KNX-Bob Elson. +KECA, KHJ, KGB, KV0E-
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Turesday at Ten. KFUD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:15-KFI-Madloou 2345. Times information. KN-Bob Elson. KKECA, KHJ. KGB. KVOE-News. KFSD-Concert Hall. 10:30*KFI-inside the News.
KFAC-Lucky Lager Dauce. KLAC-Olympic Fights. KXLA-Tuesday at Ten. KFVD-Sonde Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madison 2345, Times In- formation. KNN-Bob Elson. ★KECA, KHJ, KGB, KVOE- News. KFD-Concert Hall. 10:30★KFI-inside the News, KNN-Open Hearing. ★KECA-Elmer Davis. KHJ-Sing America Sing
KFACLucky Lager Dauce. KLACOlympic Fights. KNLATuesday at Ten. KFVDSonde Cooley Time. 10:05KMPCWestern Stars. KGERMusical Roundup. 10:13KFIMadison 2345, Times In- formation. KNN-Bob Elson. ★KECA, KHJ, KGB, KVOE News. KFDConcert Hall. 10:30 ★KFIInside the News, KNX-Open Hearins. ★KECAElmer Davis. KHJ-Sing, America. Sing. KMICDance Time.
 KFAC-Lucky Lager Dauce. KLAC-Olympic Fights. KXLA-Tuesday at Ten. KFVD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:15-KFI-Madison 2345. Times Information. KNX-Bob Elson. KKNS-Bob Elson. KKSD-Concert Hall. 10:30 KKI-Iniside the News. KFSD-Concert Hall. 10:30 KKI-Iniside the News. KKSC-Bimer Davis. KKI-Sing. America. Sing. KMI'C-Dance Time. KGER-Duck Ranch. KGER-Duck Ranch. KGER-Duck Ranch.
 KFAC-Lucky Lager Dauce. KLAC-Olympic Fights. KXLA-Tuesday at Ten. KFVD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:15-KFI-Madison 2345. Times Information. KNX-Bob Elson. KKNS-Bob Elson. KKSD-Concert Hall. 10:30 KKI-Iniside the News. KFSD-Concert Hall. 10:30 KKI-Iniside the News. KKSC-Bimer Davis. KKI-Sing. America. Sing. KMI'C-Dance Time. KGER-Duck Ranch. KGER-Duck Ranch. KGER-Duck Ranch.
 KFAC-Lucky Lager Dauce. KLACOlympic Fights. KXLA-Tuesday at Ten. KFUD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madison 2315. Times Information. KNX-Bob Elson. ★KECA, KHJ, KGB, KVOE-News. KFND-Concert Hall. 10:30 ★KFI-Inside the News, KNX-Open Hearing. ★KECA-Elmer Davis. KHJ-Sing. America. Sing. KMPC-Dance Time. KGER-Duche Ranch Wranglers. KGB-Ernie Heckscher Orch. 10:45-KFI-Show Time. KHZCA-KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. ★KFDD-News.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KFUD-Spade Cooley Time. 10:05-KMPC-Western Stars. RGER-Musical Roundup. 10:13-KFI-Madison 2345, Times Information. KNN-Bob Elson. KKECA, KHJ, KGB, KVOE-News. KFBD-Concert Hall. 10:30*KFI-Inside the News, KNN-Open Hearins. KKI-Sing, America. Sing. KMPC-Dance Time. KGBR-Ernie Heckscher Orch. 10:45-KFI-Show Time. KECA. KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. KHJ-KECA, KHJ, KMPC. KLAC, KGER-News.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KYU-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musleal Roundup. 10:13-KFI-Madloou 2345. Times Information. KNN-Bob Elson. *KECA, KHJ, KGB, KVOE-News. KFSD-Concert Hall. 10:30 * KFI-Inside the News, KNX-Open Hearins. *KEVA-Elmer Davis. KRJ-Sing, America. Sing. KMPC-Dance Time. KGER-Dude Ranch Wrantlers. KGER-Ennie Heckscher Orch. 10:43-KFI-Show Time. KECA, KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. *KFSD-News. 11 *KFI, KECA, SHJ. KMPC. *KLAC, KGER-News. *KNX-Nelson Prinzte. *KWR-Essatistic Shore.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KFUD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madison 2345, Times Information. KNN-Bob Elson. *KECA, KHJ, KGB, KVOE-News. KFSD-Concert Hall. 10:30*KFI-Inside the News, KNN-One Hearins. *KECA-Elmer Davis. KMPC-Dance Time. KGB-Donde Ranch. Wrantlers. KGB-Ernie Heckscher Orch. 10:45-KFI-Show Time. KECA. KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. *KFN-News. *KNN-Neison frinzte. *KFM-Senside Show. *KFWB-Enside Show.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KFUD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madison 2345, Times Information. KNN-Bob Elson. KKECA, KHJ, KGB, KVOE-News. KFBD-Concert Hall. 10:30 KFID-Concert Hall. 10:30 KFBD-Concert Hall. 10:30 KFBD-New Time. KGER-Duck Ranch Wranclers. KGB-Ernie Heckscher Orch. 10:45-KFI-Show Time. KECA, KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. KFBD-News. 11:45-KFI, KECA, KHJ, EMPC. KFWB-Eastside Show. KFWB-Eastside Show. KFWB-Kaster Start. KGEJ-Hollywood House Party KXLA-Mille's Cafe. KGER-Musical Roundup.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KFUD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madison 2345, Times Information. KNN-Bob Elson. KKECA, KHJ, KGB, KVOE-News. KFBD-Concert Hall. 10:30 KFID-Concert Hall. 10:30 KFBD-Concert Hall. 10:30 KFBD-New Time. KGER-Duck Ranch Wranclers. KGB-Ernie Heckscher Orch. 10:45-KFI-Show Time. KECA, KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. KFBD-News. 11:45-KFI, KECA, KHJ, EMPC. KFWB-Eastside Show. KFWB-Eastside Show. KFWB-Kaster Start. KGEJ-Hollywood House Party KXLA-Mille's Cafe. KGER-Musical Roundup.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KYU-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Madlosu 2345. Times Information. KNX-Bob Elson. *KECA, KHJ, KGB, KVOE-News. KFND-Concert Hall. 10:30*KFI-Inside the News. KNX-Open Hearing. *KEVA-Elmer Davis. KRJ-Sing, America. Sing. KMPC-Dance Time. KGER-Duck Ranch Wranglers. KGER-Dode Ranch Wranglers. KGER-Ennie Heckscher Orch. 10:45-KFI-Show Time. KECA. KFMB-Freddy Martin Orch. KHJ-Ernde Heckscher Orch. *KNX-Nelson Princte. *KNX-Nelson Princte. KGFJ-Hollywood House Tarty KKLA-Mille's Cafe. KGBR-John Wolohan Orch. 11:05-KFI-Love Letters. KNX-Jerty Wald Orch. KECA-Claremont Hotel Orch. KECA-Claremont Hotel Orch.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KYU-Spade Cooley Time. 10:05-KMPC-Western Stars. RGER-Musical Roundup. 10:13-KFI-Madioau 2345. Times information. KNN-Bob Elson. *KECA, KHJ. KGB. KVOE-News. KFSD-Concert Hall. 10:30 * KFI-Inside the News, KNN-Onen Hearins. *KEV.A-Elmer Davis. KKHJ-Sing, America. Sing. KMPC-Dance Time. KGER-Dude Ranch Wrantlers. KGEA-Dude Ranch Wrantlers. KGEA-Dude Ranch Wrantlers. KGEA-Dude Ranch Wrantlers. KGEA-Dude Ranch KFMD-Concert Hall. 10:45-KF1-Show Time. KECA. KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. *KFSD-News. 11 *KF1, KECA, SHJ. KMPC. KFAC-Lucky Dance Time. KGEZ-John Wolohan Orch. 11:05-KFI-Jove Leiters. KNX-Dare Time. KGER-Musical Roundup. 11:15-KFI-Love Leiters. KNX-Jerry Wald Orch. KLAC-Kinze Arly.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KYU-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Insidebou 2345. Times information. KNN-Bob Elson. *KECA, KHJ. KGB. KVOE-News. KFSD-Concert Hall. 10:30 * KFI-Inside the News, KNX-Open Hearins. *KEVA-Elmer Duvis. KKJ-Sing. America. Sing. KMYC-Dance Time. KGER-Dude Ranch Wrantlers. KGER-Dude Ranch Wrantlers. KGER-Ennie Heckscher Orch. 10:45-KFI-Show Time. KECA. KFMB-Freddy Martin Orch. KIJ-Ernde Heckscher Orch. KFSD-News. 11 *KFI, KECA, KHJ, KMPC. KLAC, KGER-News. *KNX-Nelson frinzte. KFWB-Eastside Show. KFAC-Lucky Dance Time. KGEJ-Hollywood House Party KXLA-MMHie's Cafe. KGB-John Wolohan Orch. 11:05-KFI-Love Leiters. KNX-Jerry Wald Orch. KLAC-Kinzen Vanda Orch. KLAC-Kinzen Vanda Orch. KLAC-Kanse Early. KXLA-MHietr Party.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KYU-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFI-Insidebou 2345. Times information. KNN-Bob Elson. *KECA, KHJ. KGB. KVOE-News. KFSD-Concert Hall. 10:30 * KFI-Inside the News, KNX-Open Hearins. *KEVA-Elmer Davis. KKU-Dance Time. KGER-Duck Ranch Wrantlers. KGER-Duck Ranch Wrantlers. KGEA-Ennie Heckscher Orch. 10:43-KFI-Show Time. KECA. KFMB-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. 10:45-KFI-Show Time. KECA. KFMS-Freddy Martin Orch. KFND-News. 11 *KFI, KECA, KHJ. KMPC. KEAC. KGER-News. *KNX-Nelson Prinzte. KFAC-Lucky Dance Time. KGER-John Wolohan Orch. 11:05-KFI-Love Letters. KNX-Jerny Wald Orch. KLAC-Masearly. MXLA-Maned Review. 11:30-KFI-Here's to Veterans. KHJHere's to Veterans. KHJHere's to Veterans. KHJManny Strand Orch.
 KFAC-Lucky Lager Dauce. RLAC-Olympic Fights. KXLA-Tuesday at Ten. KVD-Spade Cooley Time. 10:05-KMPC-Western Stars. KGER-Musical Roundup. 10:13-KFT-Madlosu 2345. Times Information. KNX-Bob Elson. *KECA, KHJ, KGB, KVOE-News. KFBD-Concert Hall. 10:30+KFI-Inside the News. KNX-Open Hearing. *KECA-Elmer Davis. KRJ-Sing, America. Sing. KMPC-Dance Time. RGER-Duck Ranch Wranzlers. KGER-Duck Ranch Wranzlers. KGER-Ennie Heckscher Orch. 10:45-KF1-Show Time. KECA. KFMB-Freddy Martin Orch. KHJ-Ernde Heckscher Orch. *KNX-Nelson Prinzle. KGFJ-Hollywood House Tarly KXLA-Mille's Cafe. KGBR-John Wolohan Orch. 11:05-KMPC-Dance Time. KGER-Dok Cetters. KMS-Jerny Wald Orch. KECA-Claremont Hotel Orch. KHJ-John Wolohan Orch. 11:30-KFT-Loye Letters. KLAC-Mass Early. KLAC-Nmas Early. KLAC-Nmas Early. KLAC-Marken Review. 11:30-KFT-Here's to Yeterans. KHJ-John Wolohan Orch. KLAC-Nmas Early. KLAC-Many Strand Orch.

WEDNESDAY, NOVEMBER 6

 Indicates News Broadcasts.
 KFI, KFSD-Fred Waring.
 KNN-Johnny Murray.
 KECA, KPRO, KFMB-Don McNeill's Breakfast Club.
 KKHJ, KGB-Ceell Brown.
 KEMPC, KXLA, KLAC, KIEV-* EMPC, EXLA, ELAC, EEV-News, RFWB-L, A. Breakfast Club. RGFJ-Concert Pastelle. EEED, KFOX-Bible Institute on the Air. KFAC-Country Church. RWKW-Listening Reward. EFVD-Wakkeup Ranch. *KGER-News, Soul Patrol. KVOE-Hot Cake Club. 5:13 * ENX-Fred Beck. * KHJ-Frazier Hunt. KMPC-Markets, Sports. RLAC-Picture Album. KIEV-Trade Winds Tavern. KGER-Mizpah. 8:30-KFI, KFSD-Jack Berch. ENX-Grand Sham *KHJ, KFAC, KRKD-News.

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

First Mate Bob and the Good Ship Grace

KNLA-Haven of Kest. KGFJ--Waltz Invitation. KIEV-Service Clubs. *EWKW-News, Devotions. KFOA-Words of Life. KGB-Bill Harrington. -KFI, KFSD-David Harum. KNX-Rosemary. KHJ, KGB, KFXM, KVOE-Victor H. Lindinhr. KMPC-A Sonz for You. KFAC-Show Time. KWKW-Wings of Healins. KFVD-Vocal Favorites. KIEV-Musical Memories. KIEV-Musical Memories. 8:45- KIEV-Musical Memories, KGEB-New Tribes Mission.
 *KP1, KGFJ, KGER-News.
 *KNX-Kate Smith.
 *KRA-KATE Smith.
 *KRA-News. Stork Club.
 *KRA-News. Picture Album.
 *KAC-Onity.
 *KRA-News. Picture Album.
 *KFOX-Firebrands for Jesus.
 *KFOX-Ladies' Day.
 *KET-Ladies' Day.
 *KIA-Aunt Jenny.
 *KIA, KOR-Coke Club., Morion Downey.
 *KIA-Public Messenger.
 *KFA-voice of Health.
 *KXLA-Harmony Homestead.
 *KFW-News.
 *KWEW-Rev. Wideman.
 *KWEW-Rev. Wideman.
 *KUA-Harmony Homestead.
 *KFW-News.
 *KWEW-Rev. Kideman.
 *KEA-KORD-News. EEV-Interlude in Rhythm. D-KNX--Romance of Helen Trent. BECA, KPRO, KFMB--Tom Breneman's Breakfast. KMPC-Western Stars. KFWB-Sweet Music. *KWWW-Off the Press. KFWD-Western Stars. KFVD-Show Tunes. KFWD-Tune Time. KMPC-Musical Portraits. *KFWB, KRKD-News. KLAC-Edidie Klub. KWKW-Sign of the Clock. KFVD-Here Comes Parade. KIEV-Dand Box. KGER-Volce of China. KFVD-Margi's Private Wire. KVOE-Dick & Jeannie. KNX-Big Sister. *KHX-Big Sister. *KHX. KGB, KFYM. KVOE-News. Glean Hardy. • Twenty-two 9:45-10 Page Twenty-two

*KECA, KPRO, KFMB-Home ★KECA, KPRO, KFMB—Home Edition. ★KFWB—House Bill Leyden. KFWB—House of Milanl. KKWKW, KGFJ—Racing News. ★KLA—Piano Parade. ★KLEV, KFON, KGER—News. KFAC—Capistrano Echocs. KFAC—Capistrano Echocs. KFKD—Music, Talk. KFYD—Moring Scrennde. KFFD—Sketches in Melody. KFSD-Sketches in Melody. 10:05-KGER-Music. 10:15-KFI-Maggi's Private Wire. KNX-Ma Perkins. KECA, KPRO, KFMB-Ted Malone. KHJ-Nancy Dixon. KGFJ-Serende for You. KFAC-Musical Portraits. *KXLA-News. KWKW-Melodles. KIEV-Perry Como, Songs. KGER-Kingdom Within. KFOX-Rev. Emnia Taylor. KVOE-Editor's Diary. 10:28-KGFJ. KWKW-Race-Sport KVUE-Editor's Diary. 10:35-KGFJ, KWKW-Races-Sports. 10:30-KFI-What Do You Say? KNX-Young Dr. Malone. KKX-KPRO, KFMB-My True Story. KHJ-Real Storles. KFWB-Concert Masters. KGFJ-Upbeat Session. ★KFAC, KWKW-News. NOW PIERRE Maestro of the Chafing Dish With Marion Lee WOMAN'S WORLD on KXLA-10:30 A.M. KXLA-Woman's World. KFVD-Union Rescue Mission. KIEV-Musical Corral. RFVD-Undot Rescue Anaston. RIV-D-Undot Rescue Anaston. RGER-Across the Footlights. RGER-Across the Footlights. 10:43-KWEW-Calling All Vets. 10:43-KFI, KFSD-Joyce Jordan. KNX-Road of Life. KRJ, KGR, KFXM. EVOE-Nill Gvinn Show. KMPC-Home Chats. KFWB-Science of Mind. KFWS-Webstone Forum. KFOX-Hebrew Christian Hr. 10:55-KFCA, KFMB-Hymns of All Churches. & GFJ, KFSD-Guiding Lights. -KF1, KFSD-Guiding Light KNX-Second Mrs. Burton. KECA, KFMB-Hymns of All Churches. 11

Comedy-Variety 6:00-Duffy's Tavern, KFI. 6:30-Dinah Shore, KNX. 7:00-Frank Morgan, KFI. 8:30-Great Gildersleeve, KI 9:00-Bing Crosby, KECA. 9:00-Jack Carson, KNX. 9:30-Henry Morgan, KECA. KFI. Quiz, Participation 8:00-McNeill's Breakfast Club. KECA. 8:00-L. A Breakfast Club. KFWB. 9:00-Glamotir Manor, KECA. 9:30-Breneman's Breakfast. KECA. KECA. 11:30-Queen for a Day, KHJ. 11:00-G.E. Honse Party, KNX. 2:00-Wint's Doin', Ladies', KTCA. 2:30-Meet the Missus, KNX. 2:30-Bride and Groom, KECA. 6:30-Fot o' Gold, KECA. 7:30-Kay Kyser, KFI. 7:30-Hinformation, Please, KNX. 8:30-Charm School, KGFJ. Drama 6:30-Hollywood Theater, KF1, 7:00-Academy Award, KNX, 8:30-Dr. Christian, KNX, Music 8:00-Fred Waring, KFI. 3:00-Musical Favorites, KFAC. 4:00-Musical Masterpleces. KFAC.

The second s

KLAC KFI KECA KHJ KFVD KXLA KF56 KGFJ KFXM KFAC KGFA KWKW KFMB KF50 KMPC KIEV KFW2 KNX KRKD KPPC KF0X KGB KPRD KVDI 570 G40 790 930 1020 1110 1230 1330 1390 1440 1490 1240 1280 1360 1430 1450 600 710 870 980 1070 1150 KHJ, KFXM, KGB, KV0E-Bill Gwinn Show. *KMPC-News, Music Hall. KFWB-Bill Anson. KFAC-Friendly Classics. *KLA-Easy Listenins. KGFJ-Vocal Varieties. *KFVD, KGER-News. KRKD-Light Concert. KWKW-Listening Reward. KIEV-Show Time. KFOA-Bright Cornec. KFAC-Musical Portraits. KIEV-Waitz Time. KGER-T. Texas Tyler. KVRO-Three Men on a Mike. KGB-S. D. Scraphook. KFMB-Word to the Wives. KVOE-This is Music. 12:20-KWKW-Volces of Tomorrow. 12:25-KGFJ, KWKW-Races-Sports. 12:30-KFI, KFSD-Pepper Young, *KNX-Knox Manning, News, KFCA, KPRO, KFMB-Try "" Find Me. KFOX-Bright Comer KFOX-Bright Corner-11:13-KFT, EFSD-Today's Children. KNX-Perry Muson. KECA-Baukhage Tulking, KHJ, KGB, KFXM, EVOE-Smile Time. KGFJ-Silver Strinks. KFVD-Violet Schram. KXL-Variety Time. KIEV-Musie Box. KGEX-Heiene Smith. KYMB-Magie Caroet. MILD & 1 MELLOW 12:30 TO 1:00 P. M. Monday Through Friday KHJ 11:25-KGFJ, KWKW-Races-Sports. 11:25-KGFJ, KWKW-Races-Sports. 11:30-KFI, KFSD-Woman in White. KNX-Lone Journey. KHJ, KGB, KFXM, KVGE-Queen For a Day. KECA, KPRO. KFMB-Listening Post. KFVD-Dr. Louis Talhot. KFVD-Dr. Louis Talhot. KFVD-Torinlacent Rhythm. *KWKW-News. This Day. *KWKW-News. This Day. *KKKD, KXLA, KFVX-News. KFV-Troplead Tempos. 11:40-KFI-Masourerade. KHJ-M ld and Mellow. KMPC-Bridge Club. *KFWB-News. KWKW—Farm News. KGFJ—Intermission. KFAC—Music. KFVD—Violet Schram. KXLA—Red Murrell. RIEV—Dance Parade. KFOX—Behind the Counter. KGB, KVOE—Bobby Norris. 11:46-KFI, KFSD-Betty Crocker. 11:45-KFI-Masquerade. KNN-Backstage at CBS. KECA-Norwood Swith Sings. *KGFJ, KFSD-News. KFAC-Plano Gems. KKD-Hawaiian Meludies. KKLA-Songs of the Saddle. KGER-Femiolne Fare. KURO-This Curlous World. KFMB-Cliff Edwards. 11:55-KGFJ, KWKW-Racces-Sports. KMPC-Thought for Today. 12:45-KFI. KFSD-Right to Happl-RNX-Something to Talk Almut. KECA—Frank Parker Show. KMPC—Bill Hay Reads the KMPC-Bill Hay Reads the Bible, KKFAC-News. KWKW-South American Way KXLA-Farm Hour. KIEV-Gals on Record. KGER-Garden School. KGB-Songs of Praise. 12:55-KGFJ, KWKW-Races-Sports. KMFU--Thought for Today. KKI2--Thought for Today. KKI2--Thought for Today. KKI2--Reyn Reporter. KKZCA, KHJ, KMPC, KIFV. KGER, KOR, KVDE-News. KGFJ--Keyhoard Magic. KFAC--Luncheon Concert. KLAC--News, Al Jarvis. KKAC--News, Al Jarvis. KKLAC--News, Al Jarvis. KKAC--Pacheon Concert. KKAC--Pacheon Concert. KKAC--Prakie Schoner. KFBD--Life Can Be Beautiful Schoner. KKFBD--Life Can Be Beautiful Schoner. KKAC--Cliff Edwards. KHJ--Johnson Family. ★KMPC, KFOX, KFXM--News. 12 MDF-Solings of LFAIRS. MCFJ, KWK W-Races-Sports. MET, KFSD-Backstage Wife. KNX-G.E. House Party. KECA-Meet Me In Manhattan KHJ-Louise Massey. KMPC-Financial News: KFWB-Bill Anson. KFAC-Sketches in Strings. KKLAC, KFVD, KGER-News. KKBD-Music. KGFJ-Sunset and Vine. KWKW-Vets' Reinabilitation. KXLA-Psychology for Moderns. KIEV-Old Wax Works. KFOX-Platter Pantry. ★KGB. KVOE-Cedric Foster. :05-KMPC-History. 12:15-*KGB. KV0E-Cedric Fester. 1:03-KMPC-History. KGER-Out of the Band Box. 1:15-KFI, KFSD-Stella Dallas. KHJ-Jackle Hill Show. KMUC-Singing Strings. KLAC-Sunset and Var. KXLA-This is Our Duty. KFVD-Plano Mouds. KLEV-Martial Airs. KGB, KV0E-The Johnson Family. 1:25+KNX-news. WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs Boldface ams Boldface 6:00-Frank Sinatra, KNX. 6:00-Musical Digest, KGFJ. 8:00-Svening Concert, KFAC. 8:15-Jack Smith, KNX. 8:16-Music Supreme, KMPC. 9:00-Saludos Amigos, KGFJ. 10:00-Eastside Show, KFWB. 10:00-Lucky Dance Time, KFA KGB, KVUE--INE Johnson Family. 1:254KNX--Revs. KGFJ, KWKW--Races-Sports. 1:30--KFI, KFSD--Lorenzo Jones. KNX--Evelyn Winters. KKLA--Waiter Kiernan. KHP--Trenaury Salute. KLAC--Jeff and Rufus. KKWKW, KRRD--News. KGFJ-Today's Hits. KNA--Listener's Digest. KFVD--Havailan Music. KGB-Shady Valley Folks. KFB--Trade Winds Tavern. KV0E-Thought for Today. 1:35--KW KW-Andy Manfield. 1:36-KFI, KFSD--Wilder Brown. KN--Backgrounds for Living. KECA--Ethel and Albert KFA Comment-Narration Comment-Ivarration 8:15-Fred Bock. KNX. 9:00-Kate Smith. KNX. 9:30-Time Out, KHJ. 10:15-Ted Malone. KECA. 12:00-Burrit Wheeler, KNX. 3:00-Burrit Wheeler, KNX. 4:30-Art Baker, KFI. Mystery-Detective NI SALEY DELECTIVE 6:00-Affairs of Ann Scotland, KECA. 7:00-Michael Shayne, KHJ. 9:00-Mir, and Mrs. North, KFI. 9:30-Mr. District Attorney, KFI. Public Interest-Information 8:13-LaGuardia, KECA.

RECA-Ethel and Albert. KEPCA-Ethel and Albert. KEPCA-Union Solos. KEAC-Plano Solos. KTLA-Afternoon Varieties. KKD-Singing Waiters. KFVD-Vocal Varieties. KVDE-Radio Tour. -KGFJ, KWKW-Races-Sports. CHMENSL_When a Girl -KFI, KFSD-When a Girl Marries. KNX—School of the Ai KECA, KFMB, KPRO— What's Doin', Ladies? KHJ, KGB, KVOE—Tell Your Neighbor. Air

2

*KMPC—News, Record Room. KFWB—Bill Anson. *KLAC, KIEV—News. KFAC—Music in American **BFAC**—Musice in American Manner. **RGFJ**—Richard Himber. **KXLA**—Musical Dept. Store. **KWKW**—The Crow. **KFVD**—Timely Tunes. **KIKKD**—Organ Reveries. **KGER**—Long Beach Band. 2:15-KFI. KFSD-Portia Faces -BF1, KFSD—Fortha Faces Life. John J. KGB, KFXM, KVOE— John J. Anthony. KGFJ—Record Jackpot. KLAC—Juke Box Review. KHKD—Concert Melodles. KFOX—Public Bulletin. KFUA-Tubic Buildin. 2:25-KECA-They Said It Today. KGFJ, KWKW-Races-Sports. 2:30-KFI, KFSD-Just Plain Bill. KNX-Meet the Missus. KHJ, KGB, KVOE-Heart's KECA—Bride and Groom. KFWB—Mid-Afternoon Melodies. Mr WP-Mid-Alternoon Melodies. KGFJ-Among My Souvenits. *KWKW-News, The Crow. *KRKD-News, The Crow. *KRKD-News, Music. KIEV-Musical Potpourri. KFUX-Sagebrush Symphony. KGER-Feature Story. 2:40-KFMB-Movie News. KGER-Long Beach Band. 2:45-KFI, KFSD-Front Page Far-rell. KLAC-Peter Pan Time. KFAC-Organ. *KGFJ, KFVD-News. KIKD-Pan-Americana. 2:50-KFMB-Devotional Time. 2:55-KGFJ, KWKW-Races-Sports. 2:55—KGFJ, KWKW-Racces-Sports.
 3-KFI, KYSD-Rond of Life. KNN-Burritt Wheeler.
 KKN-Burritt Wheeler.
 KHJ, KGB, KVOE-Say It With Music.
 *EMPC-News, Record Room. KFWB-Afternoon Melodies.
 *KLAC, KXLA, KGER-News.
 KFAC-Musical Favorites.
 KGFJ-Cocktall Hour.
 KFVD-L. A. Daily Reporter.
 KWKW-Swing Session.
 KIEV-Melody at Three.
 3:05-KGER-Under Blue Skies.
 3:15-KFL-Life Can Be Reautiful. 3115-KFI-Life Can Be Beautiful. 3415-KFI-Life Can Be Beautiful. KHJ-Happy Homes. KFWB-Bert Fiske. KLAC-Piano and I. KGFVD-Popular Favorites KXLA-Juke Box Matinee. KIEV-Matter of Records. KGER-Cheerful Chat. *KFSD-News. 3:30-KGFJ, KWKW-Races-Sports. 3:30-KGFJ, KWKW-Mark 3:30-KFJ, KWKW-Races-Sports.
3:30-KFJ, KYSD-Aunt Mary. KNX-Word From the Country *KECA-Alvin Wilder. KFWB-Metody Matinee. KLAC-Barelay Allen Orch. KGFJ-Varlety Music Hall. RWKW-Anmerican-Jewish Hr. KFOA-Your Girl Friend. KGE-Take It Easy Time. KGB-Man About Town.
3:45-KFI, KFSD-Dr. Pul. *KNX-The World Today. KECA-Frances Scully. KHJ-Music by Rexall. KFMB-Carter De Haven. KFAC-Moments in Music. KFAC-Moments in Music. KFAC-Moments.
3:55-KGFJ, KWKW-Races-Sports.
4-KFI, KFSD-The Woman's Secret. KNX-Call of the Nance. ★KGER, KFOX, KFRO—News. 4:05-KGER—Take It Easy Time. 4:15-KGER, KFYD.-News. KNX—One for the Book. ★KECA—Raymond Swinz. ★KHJ, KGE, KFXM, KVOE— Rex Miller. KMPC—Peter Potter. KMPC—Potter Potter. KMPC—Dinner Music. 4:25-KGFJ, KWKW—Races-Sports. 4:30-KFI-Art Baker's Notebook. KNX—LA, Story. KECA—Dick Tracy. KHJ, KVOE—Erskine Johnson KMPC—Bolero Time.

KMPC-Bolero Time.

KFWB-Musical Roundun. KLAC-Lullady in Rhythm. KGFJ-Variety Music Hall. *KWKW-Neves, Music. KFVD-Tea Time Music. KFVD-Tea Time Music. KFVD-Tea Time Music. KFVB-Meet the Maestro. KFWB-Teatime Melodies. *KLC-Gen Junius Florce. *KKND-News. KWKW-Today at the Races. *KFND-H. V. Kaltenborn. 4:33-KGFJ-Sports Flash. **C**-KFI-Life with Crosby. KFWB-Musical Roundup. 53-KGFJ-Sports Flash.
54KNX-Knox Manning, News.
5KHJ, KGB-News, Heningway.
KECA, KPRO, KFMB-Terry and the Pirates.
5KMPC-News, Teen & Twenty.
KFWB-Stuart Hamblen.
KLAC-News.
KKAC-Sunset Symphony.
KXLA-Juke Box Matinee.
KGFJ-Jive at 5.
KWKW-Lucky White Play-boys. boys, KFVD—Evening Serenade, KIEV—Afternoon Serenade, KFND—Anniversary Date, KFOA-Sunsiline Mission, KGER—News, Career Call. KRULA ROUD, BFAC-News, KNX-Green Light Revue. BHJ, KGB, KFXM, KVOE-Superman. KECA—Sky King. KLAC—Irwin Allen. KIEV—Catch the 5:15. 5:25-KGFJ-Races, Sports. 5:25-KGFJ-Races, Sports. 5:30-KFI-Casa Cugat. *KNX-Harry Flannery. KECA, KPRO, KFMB-Jack Armstrong. KHJ, KGB, KFXM, KVOE-Captain Midnight. KLAC-AI Jarvis. KGFJ-Songs for You. KFAC-Whoa Bill Club. KXLA-Future Planists. KRKD-Hit Tunes. KIEV-Twilight Time. *KFOX-News. KGER-Your Army. KGER-Your Army. KFSD-% the Story Goes. 5:45*KFI. KFSD-Elmer Peterson. KF3D-Sb the Story Goes. 5:45 KF1. KFSD-Elmer Peterson. *KNX-News, Garred. *KECA, KPRO-News. KIJ, KGB, KFXM, KVOE-Adventures of Tom Mix. KMPC-H Allen. KXLA-Miniature Concert. KGFJ-II They Had Lived. KRKD-Race Results. KGFJ-Races. KFI, KFSD—Duffy's Tavern. KNX—Songs by Sinatra. KECA—Affairs of Ann Scot-KECA--Affairs of Ann Scot-land. ★KHJ, KGB, KFXM, KVOE--Gabriel Heatter. ★KMPC, KFWB, KLAC, KGER, KFOX--News. KGFJ--Musical Digest. KFAC--Music for Everyone. KKKD--Music. KXLA--Pasadena Community Playhouse. 6:05-KLAC-Al Jarvis 6:05-KLAU-Ar SHIVES, 6:15-KHJ-Barty Wood Show, KMPC-Parade of Sports, KGBWB-Watner Bros, Orch, KGBR-Today In Sports, KGB-San Diego Sports, KVOE-Real Stories, KVOE-Real Stories. 6:30-KFI-Hollywood Theater. KNX-Dinah Shore. KECA, KFMB-Pot o' Gold. KHJ, KGB, KFXM, KVOE-Spotlight Bands. KMPC-Joe Hernandez. KFWB-Frank Bull. KFAC-Hour of Music. KLAC-San Balter, Sports. KXLA-Help Wanted. KFOX-Half's Memory Room. KGER-Helene Smith. KFSD-Barry Wood Show. 6:43 KLAC-James Roosevelt. KXLA-Dinner Music. -KFI, KFSD-The Fabulous Dr. Tweedy. KNX—Academy Award Theaire. KECA. KFMB—Lone Ranger. KHJ, KGB, KFXM, KVOE— Michael Shayno. ★KMPC—News.

6

AGER-Bing Crosby Show.

WEDNESDAY LOGS

9:15-KHJ, KGB, KFXM, KV0E-Mel Venter's Pictorial. KMPC-Spotlight Stars. KLAC-Jan Garber Orch. KPPC-Music. 9:30-KFI, KFSD-Mr. District Attorney. KNX-Ellery Queen. **KECA**, **KFMB**-Henry Morgan KECA, KFMB—Henry Morgan Show. KHJ, KFXM, KGB, KVOE— Inside of Sports. KMPC—Sny It With Musle. KFYH—Maurice Hart, KGFJ—Air-o-torials. KLAC—Melody Highlights. KGER—Dr. Clem Davies. 9:40±KGFJ—Musical Horizons. 8:45-KHJ-Musical Tronzous. KNPC-Waltz to Remember. KPPC-Listen, Mr. Cltizen, KFMB-Auto Races. 10*KFI, KFSD-The Reporter. *KNX-Chet Huntley, News. KHJ. KGB, KFXM, KV0E-Fulton Lewis, Jr. KECA-Sid Ziff, Sports. KMPC-News, Western Stars. EASTSIDE SHOW 10 TO 12 P. M. Every Night Except Sunday KFWI В KFWB—Eastside Show. KLAC—Ice Hockey. KXLA—Olympic Fights. KFVD—Spade Cooley Time. KGFJ—Hollywood House Part KFAC—Lucky Lager Dance. *KGER—News, Musical Party. ★KGER—News, Musical Roundup.
 10:15—KFI—Casa Cugat.
 KNX—Bob Elson.
 ★KECA. KHJ, KGB, KYOE— News.
 KFID—Honored Music.
 10:30★KFI—Inside the News.
 KNX—Symphonette.
 ★KECA-Raymond Swing.
 KHJ—Sing, America, Sing.
 KHJ—Chance Time.
 KGER—Dude Ranch Wranglers. KGER—Dude Ranch Wranglers. 10:45—KFI—Show Time. KECA, KFMB—Freddy Martin Orch. KHJ—Gold & Silver Minstrels. ★KFSD—News. 11*KFT, KECA, KHJ, KMPC, KLAC, KGER-News. KLAC, KGER-News. KNW-Nelson Pringle. KFWB-Eastide Show. KFAC-Lucky Dance Time. KFSD-Biltmore Orch. KXLA-Millie's Cafe. KGEJ-Hollywood House Party EFYD-Sude Coder Time. KGFJ-Hollywood House Party KFVD→Spade Cooley Time. KFSD-Biltmore orch. 11:05-KMPC-Dance Time. KGER-Musical Roundup. 11:15-KFI-Luliaby Time. KNX→Jerry Wald Orch. KECA-Claremont Hotel Orch. KHJ, KGB-E. Heckscher Orch. Orch. KLAC-Xmas Early. KXLA-Bandstand Revue. 11:25-KFI-Post Parade. 11:30-KFI-Post Parade. 11:30-KFI-Eddie Le Baron Orch. KKJ, KGB-Jan Garber Orch. KFSD-St. Francis Orch. KXLA-Platter Party. 11:45-KECA-Lon Watters Orch. KNX-KNX-tra, Music. *KHJ, KGB, KVOE-News. 11:55 KFI. KECA, KNX, KFSD-JACK'S WILSHIRE PRESENTS ALEX COOPER "THE MAD MONK"

Page Twenty-three

 KLAG
 KEI
 KEVA
 KEVA
 KESE
 KGFJ
 KEXM
 KFAG
 KGER
 KWKW
 KEMB

 KFS0
 KMPC
 KIEV
 KFW8
 KNX
 KRK0
 KPPC
 KF0X
 KGB
 KPR0
 KV0E

 570
 640
 790
 930
 1020
 1110
 1230
 1330
 1390
 1440
 1430

 600
 710
 870
 980
 1070
 1150
 1240
 1280
 1360
 1430
 1450
 KGER-Voice of China. KFSD-Maggi's Private Wire. KGB-Molly Morse. KVOE-Dick and Jeannie. BUD 710 E/U 960 10/0 1151
 KECA, KFMB-Hymns of All Churches.
 KEJ, KFM, KGB, KVOE-Bill Gwinn Show.
 *KMPC-News, Music Hall.
 KFWB-Bill Anson.
 KFWD-Wens, Music Hall.
 KFWB-Bill Anson.
 KFWD-News, Music Hall.
 KFWD-Wens, Music Hall.
 KFWD-Wens, Music Hall.
 KFWD-Wens, Music Hall.
 KFWD-Wens, Music Hall.
 KFWD-Wood Varieties.
 *KELAC-News, Al Jarvis.
 KGFJ-Wood Varieties.
 *KFWD, KGER-News.
 KRED-Music.
 KNLA-Easy Listening. Reward.
 KWKW-Listening Reward.
 KNX-Perry Mason.
 *KECA-Baukhage Telking.
 KGFJ-Sliver Strings.
 KNA-Variety Time.
 KGFJ-Sliver Strings.
 KNA-Variety Time.
 KGFJ-Sliver Strings.
 KNA-Variety Time.
 KFWD-Violet Schram.
 KGER, KFXM, KVOE-Gueen For a Day.
 KECA, KPRO, KIMB-Listening Post.
 KGFJ-Eaminiscent Rhythm.
 *KRED, KLA, KFND--News.
 *KWKW-News, This Day.
 KFYD-Dr. Louis Talbot.
 KFYD-Dr. Louis Talbot.
 KFI-Masquerade.
 KSCA-Norwood Smith Sings.
 *KGCA-Norwood Smith Sings.
 *KGCA-Norwood Smith Sings.
 *KGCA-Norwood Smith Sings.
 *KFAC-Plano Gems, KRKD-Hawaiian Melodies.
 KGER-Femione Fare.
 KIA-Songs of the Saddle.
 KGER-Femione Fare.
 KIA-Backstage at CBS.
 KECA-Norwood Smith Sings.
 *KAC-Plano Gems, KRKD-Hawaiian Melodies.
 *KAC-Plano Gems, KRAC-Plano Gems,
 KFMB-Cliff Edwards.
 Sberner.
 KFI-Farm Reporter.
 KNA-Surprise Party.
 KCA-Nergise Party. 10-KFI, KFSD-Standard School **KECA**, **KFMB-Hymns** of All KFI, KFSD-Standard School Broadcast.
 KNX-Big Sister.
 *KECA, KPRO, KFMB-Home Edition.
 *KHJ, KGB, KFXM, KVOE-Gleon Hardy, News.
 *KMPC-News, Bill Leyden.
 KFWB-House of Milani.
 KGFJ-Racing News.
 KLAA-Plano Parade.
 *KLA-News, Al Jarvis.
 KFAC-Capistrano Echoes.
 KFAC-Mething Serenade.
 KWW-Racing Lineup.
 *KLEV, KGER, KFOX-News.
 -KGER-Music. #KIEV, KGER, KFOX-News. 10:00-KGER-Music. 10:13-KNX-Ma Perkins. KHJ-Nancy Dixon. KECA, KFWB-WUltam Lang. *KXLA-News. KGFJ-Serenade for You. KFAC-Music. KRKD-Talk, Music. KGER-Kingdom Within. KFOX-Rev. Emma Taylor. 10:25-KGFJ, KWKW-Races-Sports. 10:30-KFI-What Do You Say? KNX-Young Dr. Malone. KECA, KPRO, KFMB-My True Story.
 KHJ-Real Stories.
 KFWB-Concert Mastars.
 KGFJ-Upheat Session.
 ★EFAC, EWKW-News. MARION LEE WOMAN'S WORLD 10:30-11:00 a.m. KXLA Monday thru Friday KMPC-Thought for Today. -KF1-Farm Reporter. KNX-Surprise Party. EECA, KHJ, KMPC, KIEV. KGER, KGB, KVOE-News. KFWB-Bill Anson. KGFJ-Keyboard Magic. KLAC-News, Al Jarvis. KRKD-Prairie Schooner. 12 KXLA-Woman's World. KFVD-Union Rescue Mission. KGER-Across the Footlights. KGER-Across the Footlights KGB, KVOE-U.N. Serenade. KFI, KFSD-Joyce Jordan. KHJ, KGB, KFXM. KVOE-Bill Gwinn Shov. KNPC-Home Chats. KFWB-Science of Mind. KFAC-Musical Varieties. KFAC-Musical Varieties. KGER-Kuchsione Forum. +KI LOCAL LOAN Presents Dinner Bell Round Up KGER-Kurbstone Forum. KFOX-Hebrew Christian Hr. 12:15 p.m., Mon. thru Fri. 10:55-KECA, BFMB-Hymns of All Churches. KGFJ, KWKW-Races-Sports. KXLA 11-KFI, KFSD-Guiding Light. KNX-Second Mrs. Burton. KALA-Dinner Bell Roundup **THURSDAY** Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs Boldface mis Boldface 6:00-Musical Digest, KGFJ. 8:00-Evening Concert, KFAC. 8:13-Jack Smith, KNX. 8:13-Jack Smith, KNX. 9:00-Saludos Andgos, KGFJ. 10:00-Lucky Dance Time, KFAC. 10:00-Eastside Show, KFWB. 10:00-Hollywood House Party, EGFJ. 12:00-Rhapsody in Wax, KHJ. Comedy-Variety 6:00-Masic Hall, KFI. 6:30-Dennis Day, KFI. 7:00-Abbott and Costello, KFI. 7:30-Eddie Cantor, KFI. 7:30-That's Finnegan, KNX. 8:30-Aldrich Family, KFI. 9:00-Burns and Allen, KFI. Quiz, Participation Quit, Farincipation
8:00-McNeill's Breakfast Club, KECA.
9:00-Glamour Manor, KECA.
9:30-Breneman's Breakfast, KECA.
11:30-Queen for a Day, KHJ.
11:00-E. House Party, KNX.
2:00-What's Doin', Ladles?, KECA.
2:30-Meet the Missus, KNX.
2:30-Bride and Groom, KECA.
2:30-Charm School, KGFJ.
9:30-Noah Webster Says, KFI. Comment-Narration 8:15—Fred Beck, KNX. 9:00—Kate Smith, KNX. 9:30—Time Out, KHJ, 3:00—Burrit Wheeler, ENX. 4:30—Art Baker, EFI. Mystery-Detective 6:30-Crime Photographer, KNX. 9:00-Suspense, KNX. Public Interest-Information 6:45-Town Meeting, KECA. 9:30-Dr. Wallace Sterllug, KNX. 10:15-Mayor Bowron, KFI. Drama 7:00-Ecader's Digest, KNX. Sports Music 10:00-Race Lineup, KWKW. 10:00-Racing, KGFJ. 6:30-Joe Hernhudez, EMPC. 9:30-Inside Sports, EHJ. 10:00-Sid Ziff, KECA. 8:00—Fred Waring, KFI. 3:00—Musical Favorites, KFAC. 4:00—Musical Masterpieces, KFAC. 6:00—Dick Haymes, KNX.

1230 Y 1330 1390 1440 1498 1240 1280 1360 1430 1450 KFAC-Luncheon Concert. KFVD-E4ltor of the Air. KWKW-Rhapsody in Wax. KFSD-Life Can Be Beautiful KFMB-Light Crust Doughboys boys. 12:15-KFI, KFRD-Ma Perkins. KECA-Cliff Edwards. KHJ-Johnson Family. *KMPC-Norman Nesbit. KFAC-Musical Portraits. KGEN-T. Texas Tyler. *KFOX-News. KGB-Trading Post. KFMB-Word to the Wives. 12:20-KWKW-Voices of Tomorrow. 12:25-KGFJ, KWKW-Races-Sports. 12:30-KFI, KFSD-Pepper Young's Family. *ENX-Enox Manning, News. KECA, KFMB-Try 'n' Find MILD & MELLOW 12:30 TO 1:00 P. M. Monday Through Friday KHJ KHJ-Mild and Mellow. KMPC-Bridge Club. KKWW-Farm News. KGFJ-Intermission. KFAC-Music. KFVD-Violet Schram. KNLA-Red Murrell. KFOX-Popular Parade. KGB, KVOE-Bobby No. KFI KFSD-Bicht for 1 Norris 12:45-KFI, KFSD-Right to Happi-KNX-Something to Talk KNX--Something to Talk About. KECA-Frank Parker Show. KMPC--Bill Hay Beads Bible. KFAC-News. KWKW-South American Way KXLA-Farm Hour. KGEB-Garden School. KGB-Songs of Praise. KVOE--Treasury Salute. 12:53-KGFJ, KWKW-Racces-Sports. RGE-Songs of Praise, KVOE-Treasury Salute, KVOE-Treasury Salute, KVOE-Treasury Salute, KRVA-G. E. House Party. REA-States Me in Manhatian EHJ-Louise Massey. RMPC-Financial News. RFWB-Bill Anson. RFWB-Bill Anson. RFWC-Financial News. RFWB-Bill Anson. RFWC-Financial News. RFWD-Younmunity Broad-casters. RFWD-Vets' Reinsbilltation. RAC-Sketches in Strings. RFOX-Flatter Panty. KGB, KVOE-Cedris Foster. RFWFC-Financial News. RFWPC-Histor. RGEB-Out of the Bandbox. RHJ-Jackie Hill Show. RHJ-Melody Matines. RHMC-Y.W.C.A. KLAC-Sheite and Rafus. RFVC-Moods in Music. REB-Shady Valley Folks. KFME-Trade Winds Tavers. KHME-Trade Winds Tavers. <l

KECA, KPRO, KFMB-What's Dolpg, Ladles? *KMPC-News, Record Room. KFWB-Bill Anson. *KLAC, KIEV-News. KFAC-Music in American Manner. KGFJ-Xariter Cugat. KWEW-The Crow. KRKD-Bilnd Activities. KNLA-Musical Dept. Store. EFVD-Timely Tunes. KGER-Long Beach Band. 2:15-KFI. KFSD-Portia Faces Life. 2:15-KFI. KFSD-Portia Faces Life.
KHJ, KGB, KFXM, KVOE-John J. Anthony.
KGFJ-Record Jackpot.
KLAC-Juke Box Review.
KRKD-Concert Meiodes.
KIEV-Land of Song.
2:25-KECA-They Seld It Today.
KGCA-They Seld It Today.
KGFJ. KWKW-Backer-Sports.
2:30-KFI. KFSD-Just Plain Bill.
KNECA-Bride and Groom.
KHJ, KGB. KVOE-Heart's Desire. Desire. KFWB-Afternoon Melodies. KGFJ-Among My Sourenirs. KGFJ-Among My Sourenirs. KKRKD-News, Music. KGER-Feature Story. 2:40-KGER-Long Beach Band. 2:45-KFI, KFSD-Front Page Far-rell. rell KLAC-Peter Pan Time. #KGFJ, KFVD-News. KFAC-Organ. - KGFJ, KWKW-Races-Sports. KFAC--Urgan,
2:35--KGFJ, KWKW--Races-Sports.
3-KFI, KFSD--Road of Life. KNX-Burritt Wheeler. KECA, KFNO. KHMB--Ladies, Be Seated. KHJ, KGE, KV0E--Say It With Music. *KMFC--News, Record Boom. KFWB--Afternoon Melodies. *KLAC, KXLA, KGER--Nows. KFAC--Musical Favorites. KFAD--Musical Favorites. KFAD--Musical Favorites. KFAD--Musical Favorites. KFAD--Musical Favorites. KFAD--Musical Favorites. KFAD--Marker Bulodies. Sids--KGER--Under Blue Sites.
3:15--KGER--Under Blue Sites. Sids--KGER--Under Blue Sites. KFWB--Pert Fiske. KILA--Piano and L KAC--Piano and L KACER--Cheerful Chat. *KFBD--News.
3:25--KGFJ, KWKW--Races-Sports. 2:55-KUERK-CHEETHI CAR.
KNSD-News.
3:30-RFJ, KYSD-Aut Mary.
KX-ID My Opinion.
*BEOA, KFMB-Aivin Wilder.
KFWB-Meiody Matimee.
KLAC-Barclay Allen Orch.
KGFJ-Variety Music Hall.
KWKW-American-Jewish Hr.
*KRD-News, Music.
KGER-Take It Easy Time.
KFO-Nour Git Fried.
KGB-Art Baker.
3:45-KFI, KFSD-Dr. Paul.
*KNX-The World Today.
*KECA-Frances Scully.
KH-Music by Resall.
KFWB-Carter De Haven.
KFVD-Rumba.
KVOE-Sea Hound.
3:55-KGFJ, KWKW-Races-Sports.
4-KFI, KFSD-Ths Woman's Second Joberging, KWKW-Races-Sports.
A-ET, KSD-This Woman's Secret.
KNX-Hank Larrabee.
KNX-Hank Larrabee.
KECA-Headline Edition.
AtHaj, KGB, KHXM, KVOE-Thilton Lewis.
*KWB-Gospel and Song.
KLA-Juke Box Matinee.
*KMPC-News, Paliadium.
KCA-Juke Box Matinee.
*KCA-Muke Box Matines.
KKK-Millen Masterpieces.
*KCA-Huke Box Matines.
*KKWW-Italian Metodies.
KKWW-Italian Metodies.
KKKA-Variety Music Hail.
KWKW-Italian Metodies.
KKKA-KEVX-News.
*KCA-Raymond Swing.
*KCA-Raymond Swing.
*KCA-Raymond Swing.
*KCA-Raymond Swing.
*KCA-Raymond Swing.
*KECA-Raymond Swing.
*KECA-Raymond Swing.
*KECA-Raymond Swing.
*KECA-Raymond Swing.
*KFVD, KFSD, KFMK-News.
*KFVD, KFSD, KFMK-News.
*KFVD, KFSD, KFMK-Song.
*KFVD, KFSD, KFMK-Song.
*KFVD, KFSD, KFMK-Song.
*KFVD, KFSD, KFMK-Song.
*KKA-Art Baker's Notebook.
*KN-Mr. Keene,
*KCA-Bolek Tracy.
*KHA, KVOE-Erskine Johnson KMC-Bolero Time FWB-Musical Romany.
*KWE-Macied Nondy.
*KHZ-Milahy in Rhythm.
*KGA-Lullahy in Rhythm.
*KGA-Waiter, Music Hail.
*WWW-News. 4-KFI, KFSD-This Woman's 6:15

KRKD--Tunes of the Day, KFVD-Tea Time Music. KFOX-Old Age Pensions. KFRO-Twillsht Tales. KFRD-Mandrake, Magleian. 4:45-KECA, KFMB-Tennessee Jed. KHJ, KGB, KFXM, KVOE-Buck Rogers. KMPC-Twillight Tales. KFWB-Teatime Melodles. KFWB-Teatime Melodles. KFWD-Twillight Tales. KFWD-Twillight Tales. KFWB-Teatime Melodles. KFWD-Teatime Melodles. KFWD-Recital. 4:35-KGFJ-Sports Flash. **C** \$KFI-Feature Wire. 1:53-RGFJ-Sports Flash.
54 KFI-Feature Wire.
54 KNX-News, Knox Manning. KECA, KPRO, KFMB-Terry and the Pirates.
48 HJ, KGB, KFXM-News, Hemingway.
48 KHYC-News, Teen & Twenty KFWB-Stuart Hamblen.
48 KLAC, KGER-News.
48 KLAC, KGER-News.
48 KLAC, SGER-News.
<li KNLA-Juke Box Matinee. KIEV-Afternoon Serenade. KFOX-Snnshine Mission. KFSD-Anniversary Date. KFUA-Sunshine Mission.
KFUA-Sunwintersary Date.
S:15% KFI, KFSU, KFAC-News, KNX-Green Light Revue.
KECA-Sky Kinz.
KHJ, KGB, KFXM, KVOE-Superman.
KLAC-Irwin Allen.
KLEV-Catch the 5:15.
KGER-This is Onr Duty.
5:25-KGFJ-Races, Sports.
5:30-KFI-Casa Cugat.
KNX-Harry Flannery.
KECA, KPRO, KFMB-Jack Armstrong.
KHJ, KGB, KFXM, KVOE-Captain Midnight.
KLCAC-Al Jarvis.
KGFJ-Songs for You.
KFAC-Whoa Bill Club.
KNLA-Future Planists.
KGER-Ray Block Presents.
KFSD-So the Story Goes.
5:45% KFI, KFSD-Elmer Peterson. KFSD—So the Story Goes. 5:45#KFl, KFSD—Elmer Peterson. #KNX—News, Gurred. #KECA, KPRO—News. KHJ, KGB, KFXM, KVOE— Adventures of Tom Mix. KMPC—R: Allen. KXLA—Ministure Concert. KGFJ—The Law Is Your Servant Servant. KRKD-Race Results. KRKD-Day in Review. KGER-Mandrake, Magician. 5:55 KN-Bill Henry, News. KGFJ-Races. -KFI, KFSD-Kraft Music Hall. KNN-Dick Haymes. KECA, KFMB-Musical Show. KEHJ, KGB-Gabriel Heatter. KEMPC, KFWB, KFUN-News. MUSICAL DIGEST **Dinner Hour Concert** 6 to 8 P. M.-Mon. thru Sat. KGFJ Your Dial KGFJ--Musical Digest. KFAC--Music for Everyone. KKRD--Music for Everyone. KKLAC--News. Al Jarvis. *KLAC--News. Al Jarvis. KFVD-Evening Serenade. *KGER--News. Twilight Time. --KGER--Parade of Sports. KMPC--Parade of Sports. KFWB--Warner Bros. Orch. KSEN--Today in Sports. KFOX--Fishing Facts. KGB--San Diego Sports. KFMB, KPRO--Page Cava-nuch. nauch naugh. 6:30-KFI, KFSD-A Day in the Life of Dennis Days KNX-Crime Photographer. KHJ, KGR, KFXM, KYOE-By Popular Demand. KECA-The Real Story. KMPC-Joe Hernandez. KFWB-Frank Bur. KFAC-Hour of Music. KLAC-Sam Balter Sports. KLAC-Sam Balter Sports. KLAC-Helene Smith. KGER-Helene Smith. KFOX-Hai's Memory Room. 6:45-KECA, KFRO, KFMB-Town Meeting of the Air.

RADIO LIFE *KLAC-James Boosevelt. *KFVD-News. KXLA-Dinner Music. -KFI, KFSD-Abbott and Cos- The second SECURITY BANK KMPC 7:05PM Q TONIGHT'S FEATURE "Mefisto Waltz" th Liszi ě 7:05-KMPC-Security Symphonia. KGER-Dr. Fagan. KULA-Dr. Fayan. KEA-Sammy Kaye Orch. KLAC-Music from Hollywood. KNLA-J. Dorsey Orch. KRKD-Three-Quarter Time. KFOX-Fishing Fals. KGB, KVOE-Music Shop. 7:15-7:30-KFI, KFSD-Eddie Cantor Shor Show. KNX—That's Finnegan. KHJ, KGB, KFXM, KVOE— Red Ryder. KMPC—Fireside Favorites. KFWB—Sports Final. KFAC—Floretta's Jewel Box. KALA—Texas Jim Lewis. KRKD—Do You Know? KGER—Kingdom Within. EFCA VEME Newion 7:45#KECA, KFMB-Monitor Views the News. #KFAC, KFOX-News. #KLAC-Radio Newsreel. KXLA-T. Texas Tyler. KXLA-T. Texas Tyler. -KF1, KFSD-Supper Club. *KNX-Lowell Thomas. KECA, KFMB-Lown & Abner. KHJ, KGB, KFXM, KVOE-Sound Off. *KMPO, KLAC, KGEB-News. *KFWB-Inside Story. KFAC-Evening Concert. KGFJ-Caucasian Memories. KXLA-Romantic Melodies. KLA-Romantic Melodies. KFOX-Rev. Earl Ivie. - KGEF-Stordust 8:05-KGEB-Stardust. 8:15#EF1, EFSD-Fleetwood Law-KNX-Jack Smith. KECA, KFMB-Sentimental ACOA, KFMB-Sentimental Serenade. KMPC-Korn Kobblers. KFWB-Twilight on the Trail KGFJ-Keyboard and Console. KLAC-Dance Time. *KXLA-News. KLAC-Dance Time. KEXLA-News. KGER-Edsel Newton. 8:30-KFI, KFSD-Aldrich Family. KNX-FBI in Peace and War. KHJ, KGR-California Meiodles. KECA, KFRO, KFMB-Take It From There. KMPC-Music Supreme. KFFJ-Charm School of Air. KLAC-My Serenade. KFOX-Judge Gardner. KGER-Ice Foilles. 8:45-KFWB-Cay Lombardo Orch. 8:55+KNX-News. Alcoto. C-KFI, KFSD-Burns and Allen. 1:55 # ENX-News, Alcott. SHEI, KFSD-Burns and Allen. KNN-Suspense. KECA-Fantasy in Melody. KKHK, KGB, KFXM, KVOE-News, Glenn Hardy. KNPC-Easy Accs. KFWB-Music. KNLA-Peter Potter. KLAC-News, Jan Garber. KFVD-Spade Cooler Time. KGER-News, Screen Test. 1:5-KHJ, KGB, RCXM, KVOE-Luces, RCM. KMPC—Spotlight Stars. 9:30—KFI, KFSD—Noah Webster

www.americanradiohistory.com

THURSDAY LOGS

FRIDAY, NOVEMBER 8 Indicates News Broadcasts. KFY, KFSD-Fred Wairing. KNX-Johnny Murray. KECA, KFRO, KFMB-Don McNell's Breakfast Club. KHJ, KGE-Cecil Brown. KMFC, KXLA, KLAC-News. KFWB-Easy Listenin? KGFJ-Concert Pastelle. KWK-Listening Reward. KWK-Listening Reward. KFKD-Country Clurch. KKEV-Sews. KFVD-Wakeup Ranch. KGER-News, Soll Patrol. KNX-Fred Beek. KHX-Frade Burt. KMC-Markets, Sports. KLAC-Picture Album. KWKW-Olga Graves. KGER-Mizpah. KFT, KFSD-Jack Berch. 8 8:15 8:30-KFI, KFSD-Jack Berch. KNX-Grand Slam. KHJ, KFAC-News. KHPC-Tatle's Tune Time. KFWB-Diamond R Ranch. KXLA, 8:30 A. M. HAVEN OF REST Mon., Wed., Fri. First Mate Bob and the Good Ship Grace Good Ship Grace KXLA-Haven of Rest. KGF3-Waltz Invitation. *KWKW-News, Devotions. *KWKW-News, Devotions. *KROX-Words of Life. KGP-Bill Harrington. 145-KF1, KFND-David Harum. KNX-Rosemar. HH, KGR, KFXM, KVOE-Victor H. Lindhair. KHYD-Nocul Favorites. KFWB-News KFAC-Show Time. KFYWB-News KFVD-Vocul Favorites. KWKW-Wings of Healing. KWKW-KIT, KGFJ, KGER-News. KNN-Kate Smith. KHI. - Koate Smith. KHM-Fooderaft Carnival. KWKB-Health Taik. *KLAC-News, Stork Club. KWW-vice of China. KKMPC-News, Stork Club. KKM-C-Unity. KKM-C-Unity. KKM-C-Unity. KKM-C-Unity. KKM-C-Waitz Time. KFSD-Words and Music. KGB-Notes at Nine. 105 KKTI-Feature Wire. BOSKKTI-Feature Wire. Red5-KGB-Notes at Nine. 5:05 KFI-Feature Wire. KGER-Lutheran Huur. 9:10-KGFJ-Red Feather Man. 9:15-KFI-Ladics' Day. KNX-Aant Jenny. KHX, KGK, KFXM, KVOE-Morton Downey, Coke Club. KMFO-Those Were the Days. KFWB-Strolling Tom. KGFI-Public Messener. KFAC-Voice of Health. KXLA-Harmony. Homestead. KKFVD, KFSD-News. KWKW-Rev. Wildeman. 9:30-KNX-Romace of Helen. KWKW-Rer. Wildeman. KWX-Romance of Heles Trent. KHJ-Time Out. KHZ-A, KPRO. KFMB-Tom Breneman's Breakfast. KMPC-Western Stars. KKWKW-Off the Treas. KGFJ-Open Album. KKFAC-Festival of Waltzes. KKFAC-Festival of Waltzes. KKFAC-Festival of Waltzes. KKBD-Time to Relax. S-KNX-Our Gal Sunday. KHJ-Tume Time. KMFC-Musical Portraits. KKFWB, KRKD-News. KKFC-Musical Portraits. KKFSD-Magy's Private Wire. KGB-Molly Morse. KT-Especially for You. KNX-Big Sister. XKMFC. KGFM. KYOE-News, Glenn Hardy. KKPC. KFMB, HIL Leyden. KFWB-House of Milanl. KFWB-House of Milanl. KWFW, KGFJ-Racins News. KFAC-Capistrano Echoes. Twenty-six 9:30-KNX-Romance of Helen 9:45-10-Page Twenty-six

Al Jarvis. KHJ, KGB, KFXM, KVOE-KHJ, KGB, KFXM, KV0E-Queen for a Day. KECA, KPRO, KFME-Listening Post. KGGJ-Reminiscent Rhythms. KGGJ-Reminiscent Rhythms. KKWW-News, This Day KKKKD, KXLA, KFOX-News. KFVD-Dr. Louis Taibot. KEVD-Dr. Louis Taibot. KLEV-Tropical Tempos. 11:40-KFI, KFSD-Betty Crocker. 11:45-KFI-Masquerade. KNX-Backstage at CBS. KECA-Norwood Smith Sings. *KGFJ, KFSD-News. KRAC-Plano Gems. KRAC-Plano Gems. KRAC-Plano Gems. KRAC-Plano Gems. KRAC-Plano Gems. KGER-Feminine Fare. 11:55-KGFJ, KWKW-Racea-Sports. KMPC-Thought for Today. KMPC-Thought for Today. 12-KFI-Farm Reporter. KNX-Burrit Wheeler. *KECA, KHJ-News. *KMPC, KGB, KVOE-News. KFWPC, KGB, KVOE-News. KFWD-Bill Anson KGFJ-Keyboard Magie. KFAC-Luncheon Concert. *KLAC-News, A1 Jarvis. KFAD-Luncheon Concert. *KLAC-News, A1 Jarvis. KFAD-Billor of the Alr. KXLA-Dinner Bell Roundup. KWKW-Rhansody in Wax. KGB, KVOE-U.N. Serenade, 10:40-KWKW-Prasadena Police. 10:45-KFI, KFSD-Joyce Jordan. KNX-Road of Life. KHJ, KGB, KFXM, KVOE-Bill Gwinn Show. KMPC-Home Chats KFWB-Science of Mind. KFYAC-Musical Varieties. KRKD-Midnight Mission. KGER-Kurbstone Forum. KFOX-Hebrew Christian Hr. 10:55-KECA, KFMB-Hymns of All Churches. KXLZ-Dinner Bell Romdup. KXLZ-Dinner Bell Romdup. KWKW-Rhapsody in Wax, KRKD-Prairie Schoner. *KIEV, KGER-News. KKFJ, KFSD-Ma Perkins. KNYA-Bill Bryan Trio. KECA-Cliff Edwards. KKJZ-Musical Portraits. KGER-T. Texns Tyler. KFMD-Three Men on a Mike. KFMB-Word to the Wives. KGB-S. D. Scrapbook. -KWKW-Voices of Tomorrow. 12:15-Churches. KGFJ, KWKW-Races-Sports. -KFI, KFSD—Guiding Light. KNX—Second Mrs. Burton. KECA, KFMB—Hymns of All 11 KNX-Second Mrs. Burion.
 KEXA, KFMB-Hymns of All Churches.
 KHJ, KFXM, KGB, KVOE Bill Gwinn Show.
 KMPC-News, Music Hall.
 KFWB-Bill Anson.
 KFAC-Friendly Classics.
 KKLA-Ensy Listening.
 KGFJ, KRKD-Vocal
 Varieties.
 KWFW-Listening Reward.
 KFO.BER-News
 KWKW-Listening Reward.
 KFO.BER-News
 KWK-Berght Corner.
 KFT, KFSD-Today's Children.
 KNX-Perry Mason.
 KKLA-Ensak Corner.
 KKF. Argebra KFXM, KVOE Smilte Time.
 KXLA-Varjety Time.
 KXLA-Varjety Time.
 KKLA-Varjety Time.
 KGER-Helene Smith.
 KGER-Helene Smith.
 KKFJ, KWSD-Wonan in White.
 KNX-Lone Journey. 12:20-KWKW-Voices of Tomorrow, 12:25-KGFJ, KWKW-Races-Sports, 13:30-KFI, KFSD-Pepper Young's Family. +KNX-Knox Manning, News. KNX-Knox Manning, News KFCA, KPRO, KFMB-Try 'n' Find Me. MILD MELLOW 11:15-12:30 TO 1:00 P. M. Monday Through Friday ę KHJ-Mild and Mellow. KMPC-Bridge Club, Johnson. *KFWB-KGFJ-Intermission. **FRIDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs Boldface ms Boldrace 8:15-Jack Smith, KNX. 8:30-Meredith Willson, KNX. 8:30-Music Suprene, KMPC. 9:00-Saludos Anlgos, KGFJ. 10:00-Lucky Dance Time, KFAC. 10:00-Eastside Show, KFWB. 10:00-Hollywood House Party, KGFJ. Comedy-Variety 6:00—Ginny Simms, KNX. 6:30—Durante-Moore, KNX. 7:30—Maisie, KNX. 8:30—Alan Young, KFI. 9:00—Baby Snooks, KNX. KGFJ Quiz, Participation 12:00-Rhapsody in Wax, KHJ. Comment-Narration 8:00-McNelli's Breakfast Club, 8:15—Fred Beck, KNX,
9:30—Kate Smith, KNX,
9:30—Time Out, KHJ,
10:15—Ted Malone, KECA,
12:40—Burrit Wheeler, KNX,
3:40—Burrit Wheeler, KNX,
4:36—Art Baker, KFI, KECA. 9:00-Glamour Manor, KECA. 9:00-Glainour Manor, KECA.
9:30-Breneman's Breakfast, KECA.
11:30-Queen for a Day, KHJ.
1:00-G.E. House Party, KNX.
2:00-What's Doin', Ladies?, KECA.
2:30-Mret the Missus, KNX.
2:30-Bride and Groom, KECA.
6:00-People Are Funny, KIT.
7:00-It Pays to Be Ignorant, KNX.
8:30-Charm School, KGFJ.
9:00-Break the Bank, KECA. Mystery-Detective 6:30—The Sheriff, KECA. 9:30—Mystery Theater, KFI. 9:30—Thin Man, KNX. 10:00---Race Lineup, KWKW. 10:00---Racing, KGFJ. 6:30--Joe Hernandez, KMPC. 7:00--Cavalende of Sports. **EECA**. 7:30--Bill Stern, KFI. 7:30--Bill Stern, KFI. 7:30--Bill Stern, KFI. 10:00--Sid Ziff, KECA. Music 8:00—Fred Waring, KFJ. 3:00—Musical Favorites, KFAC. 4:00—Musical Masterpieces, KFAC. 6:00—Musical Digest, KGFJ. 6:30—Waltz Time, KFI. 8:00—Evening Concert. KFAC. 8:00—Supper Club, KFI.

KLAČ KFI KEGA KHJ KFVD KXLA KFSE KGFJ KFAC KGER KWKW KFMB KFSE KMPC KIEV KFWE KNX KRKD KPPC KFOX KCEE KPRD KVDE \$70 640 790 930 1020 1110 1230 1330 1390 1440 1490 600 710 870 980 1070 1150 1240 1280 1360 1436 1450

KFAC--Music. KFVD--Violet Schram. KWKW-Farm News. KXLA--Red Murrell. KGB, KVOE-Bobby Norris. 12:45-KFI, KFSD-Right to Happi-12:48-KFI, KFSD-Right to Happi-ness. KNX-Something to Talk Ahout. KECA-Frank Parker Show. KMFAC-Brank Parker Show. KMFAC-News. KWKW-South American Way KXLA-Fram Hour. KGER-Garden School. KGER-Garden School. 12:55-KGFJ, KWKW-Races-Sports. 55-KGFJ, KWKW-Raccs-Sports.
 1-KFJ, KFSD-Backstage Wife. KNX-G. E. House Party. KECA-Meet Me in Manhattan KHJ-Louise Massey.
 KMPC-Financial News.
 KFWB-Bill Anson.
 KGFJ-Sunset and Vine.
 KFAC-Sketches in Strings.
 KWKW-Vets' Rehabilitation.
 KXLA-Community Broad-casters. KXI.A--Community Broad-casters.
 KRAC, KFVD, KGER-News.
 KRKD-Music.
 KFOX-Platter Pantry.
 KGB, KV0E-Cedric Foster.
 1:05-KMPC-History.
 KGER-Out of the Bandbox.
 1:13-KFI, KFSD-Sitella Dallas.
 KHJ-Jackie Hill Show.
 KHJC-Singing Strings.
 KLAC-Sunset and Vine.
 KXLA-Here's to Vets.
 KGB, KV0E-Johnson Family.
 KFVD-Pinno Moods.
 1:25-KNX-News. -KNX-News. KGFJ, KWKW-Races-Sports. KGFJ, KWKW-Races-Sport 1:30-KFI, KFSD-Lorenzo Jones. KN-EVelyn Winiters. KHECA-Walter Kiernan. KHJ-Melody Matinee. KMPC-Meet Your Neikhbor. KLAC-Jeff and Rufus. KKWKW, KRKD-News. KGFJ-Today's Hits. KXLA-Listener's Digest. KFVD-Hawaiian Music. KGB-Sindy Valley. KGB-Sindy Valley. KFMB-To the Ladles. 1:32-KWKW-Anity Mansfield. KFMB-To the Ladies. 1:35-KWKW-Andy Mansfield.⁹ KRKD-Music. 1:45-KFI, KFSD-Young Widder Brown. KNX-Background for Living. KECA-Ethel and Albert. KFAC-Piano Solos. KNLA-Vocal Varieties. KFVD-Vocal Varieties. KFVD-Vocal Varieties. KFWD-Vocal Varieties. KFWD-Vocal Varieties. KFWD-Vocal Varieties. KFWD-Vocal Varieties. KFWD-Vocal Varieties. KFWB-When a Girl 2-KFI, KFSD-When a Girl →KFI, KFSD--When a Girl Marries, KNX--School of the Air. KHJ, KGB, KV0E--Tell Your Neighbor. KECA, KPRO, KFMB--What'a Doin', Ladles? ★KMPC--News, Record Boom. KFWB-Bill Anson. ★KLAC, KIEV--News. KFAC--Music in American Manner. *KLAC, KIEV-News, KFAC-Music in American Manner. KGFJ-Shep Fields Orch. KXLA-Musical Depte Store. KWKW-The Crow. KWKW-The Crow. KWKW-The Crow. KKED-Army Recrubing. KFVD-Timely Tunes. KGER-Long Beach Band.
 2:15-KFT. KYSD-Portla Faces Life. KIH, KGB, KFXM, KV0E- John J. Anthony. KGFJ-Record Jackpot. KLAC-Juke Box Review. KRKD-Music.
 2:35-KECA-They Said H Today. KGFJ, KWSW-Baces-Sports.
 2:30-KFT, KFSD-Just Pialn Bill. KNX-Meet the Missus. KECA-They Avoid H Today. KKX-Bride and Groom. KLI, KOB Charlen Bill. KNX-Meet the Missus. KECA-Bride and Groom. KLI, KOB Charlen Melodice.
 Desire. KFWB-Organ Melodics. KGFJ-Anong My Souvenirs. KKWEW-News, The Crow. KKUD-News, Music. KFOX-Sagebrush Symphony. KGER-Feature Story. 2:40-KFMB-Movie News. KGER-Long Beach Band. 2:45-KFI. KFSD-Front Page Far-rell. KLAC-Peter Pan Time. KFAC-Organ. KGFJ, KFVD-News. 2:55-KGFJ, KWKW-Raccs-Sports. 9-KFI, KFSD-Rond of Life. -KFI, KFSD-Road of Life. KNX-Burritt Wheeler. 3

3

KHJ

-News

Sports

KECA, KPRO, KFME-Endics, Be Seated. KHJ, KGB, KVOE-Say It With Music. *KMPC-News, Record Room, KFWB-Atternoon Melodles, *KIAC, KXLA, KGER-News. KFAC-Musical Favorites. KGAC-Musical Hour, KKBD-Music. KWKW-Swing Session. KFVD-L. A. Daily Reporter. 3:05-KGER-Under Blue Skies. 3:15-KFI-Life Can Be Beautiful, KHJ-Happy Homes, KFWB-Hert Fiske, KLAC-Piano and I. JUKE BOX MATINEE with Carl Bailey 3:15-5:30 p.m. KXLA Monday thru Saturday KNLA-Juke Box Matinee. KGFJ-Variety Music Hall, KGFK-Cheerful Chat. *KFRD-News, KGB, KVCE-Say It with Music. 3:25-KGFJ, KWKW-Races-Sports. -KFI, KFSD-Aunt Mary. *KNX-Report from Washing-3:30ton. ★KECA, KFMB—Aivin Wilder. KFWB—Woman's Page. KLAC—Barclay Allen Orch. KGFJ—Variety Music Hall. KWKW—American-Jewish Hr. KKKD—News, Music. KGER—Take It Easy Time. KGEM—Man About Town. 3:45—KFI, KFSD—Dr. Paul. 4WW—The World Today. 5-KFI, KFND-Dr. Paul. ★KNX-The World Today. KECA-Frances Scully. KHJ-Music by Rexail. KFWB-Carter De Haven. KFAC-Moments in Music. KFVD-Rbumba. 5-KGFJ, KWKW-Races-Sports. 4-KFI, KFSD-This Woman's KFI, KFSD—This Woman's Secret.
 KNX—Call of the Range.
 KKECA—Headline Edition.
 KKHK, KGB, KFXM, KV0E— Fulton Lewis, Jr.
 KKMC—News, Palladhum.
 KKLA—Juke Box Matinee.
 KFWB—Gospel and Song.
 KLAC, KEV—News.
 KGFJ—Variety Music Hall.
 KWKW—Italian Metodles.
 KFAC—Musical Masterplees.
 KKGER, KFOX—News.
 KFVD—Pinno Metodles.
 KKFVD—Pinno Metodles.
 KKFVD—Pinno Metodles.
 SKFAC—Maskan Kense. 4:05-KGER-Take It Easy Time. 4:15*KF1, KFSD-News of the KFI, KFSD—News of the World.
 KNX—One for the Book.
 KKCA—Raymond Swing.
 KHJ, KGB, KFXM, KYOE— Rev Miller,
 KMPC—Peter Potter.
 KLAC—Belle Martell.
 KKFVD, KFMB—News.
 KRKD—Movieland Quiz.
 KFM - Art Ruber's Natehook. KRKD—Movieland Quiz, 4:30—KFI—Art Baker's Notebook. KNX—Rolly Langley. KECA—Dick Tracy. KHJ, KYOE—Erskine Johnson KMPC—Bolero Time. KFWB—Musical Roundup. KLAC—Lullaby in Rhythm. KGFJ—Variety Music Hall. KKWW—News. KRKD—Tunes of the Day. KFYD—Ten Time Music. KFMB—Mandrake, Magiclan, KEV—Meet the Musicro. 4:45—KECA, KFMB—Tennessee Jed. KIEV-Meet the Mnestro. 4:45-KECA, KFMB-Tennessee Jed. KNX-George Fisher. KHJ, KGB, KFXM, KVOE-Buck Rogers. KMPC-And That's How It Happened. KFWB-Teatime Melodies. *KLAC-Gen. Junius Pierce. KWKW-Today at the Races. *KRKD-News. *KFKD-News. *KFKD-N. V. Kaltenborn. 4:55-KGFJ-Sports Flash. 5-KFI-Life With Crosby. **5**KENX-Knox Manning. **BECA, KI'RO, RFMB**-Terry and the Pirates. ***KHJ, KGB, KVOE**-News, Hemingway. KFWB-Stunct Hamblen. -KMPC-News, Teeu & Twenty.

*KLAC. KGER-News. KFAC—Sunset Symphony. KGFJ—Jive at 5. KRKD—Songs of the Saddle. KRKD—Evening Serenade. KXLA—Juke Box Matinee. KWKW—Lucky White Playboys. KIEV—Afternoon Serenade. KFOX—Sunshine Mission. KFSD—Anniversary Date. MFSD—Anniversary Date. 5:15 KFI, KFSD, KFAC—News. KNX-Green Light Revue. KECA—Sky King. KHJ, KGB, KFXM, KVOE— Superman. Superman. KLAC—Irwin Allen. KIEV—Catch the 5:15: KGER—Here's to Vets. 5:25-KGFJ-Races, Sports. 5:30-KFI-Casa Cugat. 5:30-KFI-Casas Cugat. *KNX-Harry Flannery. KECA, KPRO, KFMB-Jack Armstrong. KHJ, KGB, KFNM, KVOE-Captain Midnight, KLAC-AI Jarvis. KFAC-Whoa Bill Club. KGFJ-Songs for You. KNLA-Future Flanists. KRKD-Hit Tunes. *KEO-N-News. KCFR-Music With Appeal. KFSD-So the Story Gues. 5:45*KFI, KFSD-Elmer Peterson. *KNX-News Gorred *KNX-News. Garred. *KNA-News. Garred. *KECA-News. KHJ, KGB, KFXM, KVOE-Adventures of Yom Mix. KMPC-H. Allen. KXLA-Miniature Concert. KGFJ-IT they Had Lived. KRKD-Race Results. KGER-Mandrake, Magleian. 5:55#KNX-Bill Henry, News. KGFJ-Sports Flash, KFI, KFSD—People Are Funny.
 KNX—Ginay Simms.
 KRJ, KGE, KFXM, KV0E— Gabriel Heatter.
 KECA—Music by Adlam.
 KKWPC—News.
 KMPC—News.
 KGFJ—Masical Digets.
 KFAC—Music for Everyone.
 KIKD—Music for Everyone.
 KIKD—Music for Everyone.
 KIKD—Music for Everyone.
 KIKD—Evening Serenade.
 KLAC—News, Al Jarvis.
 KXLAC—News, Bring Adventure.
 KECA—Betty Russell. Sonvs. -KFI. KFSD-People Are 6:15-KECA-Betty Russell, Songs. KHJ-Barry Wood Show. KMIPC-Parade of Sports. KFWB-Warner Bros. Orch. KFWB—Warner Bros, Orc KXLA—Federated Women' Clubs. KGER—Today in Sports, KGB—San Diego Sports, KVOE—Real Stories. -KFI, KFSD-Waltz Time. KNX-Durante and Moore. 6:30-THE SHERIFF Don't miss this entertaining half hour with Sheriff Mark Chase and comical Cousin Cassie KECA-6:30 P.M. FRI. KECA, KPRO, KFMB-The Sheriff. KHJ, KGB, KFNM, KVOE-Spotlight Bands. KMPC-Joe Hernandez. KFWB-Frank Bull. KLAC-Sam Banlter, Sports. KFAC-Hour of Music. KXLAC-Holy Wanted. KFON-Hal's Memory Room. KGER-Helene Smith. WIAC-Hourse Roogsyclf. RECA, KPRO, KFMB-6:45 * KLAC – James Roosevelt. * KFVD – News. KXLA – Dinner Music. * KFSD – Washington Predicts. 6:55-KECA-Champion Boll Call. -KFI, KFSD-Reserve. KNX-It Pays to Be Ignorant. KECA, KPRO. KFMB-Cavalcade of Sports. KFAC-Hour of Music. KGFJ-Musical Digest.

RADIO LIPE

KXLA—Peter Potter, KGFJ—Saludos Amigos, KRKD—Western Hit Parade, KFVD—Spade Cooley Time, KFOX—Associated Football Sportscast. *KGER-News, Waltzes. 9:15-KFI-Latin Serenade. KHJ, KGB, KFXM, KVOE-Mel Venter's Pictorial. **KMPC**—Spotlight Stars. KLAC-Jan Garber Orch. KFSD-Red Feather Man. 9:30-KFI-Mystery Theater. →KFI—Mystery Theater. KNX—The Thin Man. KECA—Reserve. ★KHJ, KGB, KFXM, KVOE— Inside of Sports. KMPC—Say It With Music, KFWB—Musrice Hart. KGFI—AIr-o-torials. KLAC--Melody Highlights. KGFEM—Dr. Clem Davies. KFSD—S./D. Tatks It Over. ★KFMB—Raymond Swing. 9:40-KGFJ-Musical Horizons. 9:45-KHJ, KGB, KFXM, KVOE-Henry J, Taylor. KMPC-Waltz to Remember. 9:55-KNX-Ona Munson. 10*KFI, KFSD-The Reporter. *KNX-Chet Huntley, News. KECA-Sid Ziff, Sports. *KHJ, KGB, KFXM, KVOE-Fulton Lewis. *KMPC-News, Western Stårs. EASTSIDE SHOW 10 TO 12 P. M. Every Night Except Sunday KFWE KFWB-Eastside Show. KLAC-Ece Hockey, KLAC-Ece Hockey, KFVD-Spade Cooley Time, KGFJ-Hollywood House Part KRKD-Merry-Go-Round-Dy, KXLA-Western Hit Parade, KGER-News, KFOX-Associated Football Sportscoot Party Sportscast, KFAC-Lucky Lager Dance, KFMB-Fights. 10:05-KGER-Musical Roundup. 10:13-KFI-Casa Cugat. KNX—Bob Elson, ★KECA, KHJ—News. KFSD—Concert Hall. KVOE—Football. 10:30 KFI-Carveth Wells, Inside the News. KNX-Symphonette. *KECA-Raymond Swing. KHJ-Sing, America, Sing. KMPC-Dance Time. KGER-Dude Ranch. KGB-E. Heckscher Orch.

10:45-KFI-Show Time. KECA-Freddy Martin Orch. KHJ-Ernie Heckscher Orch. *KFSD-News. 11 *KFJ, KECA, KHJ, KMPC-News. *KNX-Nelson Fringle. KFWB-Eastside Show. KFAC-Lucky Lager Dance. *KLAC-News, Xmas Early. KFVD-Spade Cooley Time. KGFJ-Hollywood House Party KLA-Peasadena Civic Dance KRKD-Merry-Go-Round-Up. *KGER-News, Roundup. KFSD-Bilmore Hotel Orch. KFMB-Cheath' on Sandman. KGB-Jan Garber Orch. 11:05-KMPC-Dance Time. 11:05-KMPC-Dance Time, 11:15-KFI-Luliaby Time. KNX—Jerry Wald Orch. KECA—Claremont Hotel Oren. KHJ, KGB—Jan Garber Orch. 11:25-KFI-Post Parade. 11:30-KFI-Eddie Fitzpatrick Orch. KECA-Eddie Le Baron Orch. KHJ, KGB-J. Wolohan Orch. KXLA-Platter Party. KFSD-St. Francis Orch. 11:45-KNX-KNX-tru, Music. KECA-Boyd Raeburn Orch. ★KHJ-News. 11:55★KFI, KECA, KNX, KFSD-News. Page Twenty-seven

SATURDAY, NOVEMBER 9 *Indicates News Broadcasts. 8-KFI-Especially for You. KENX-News, Let's Pretend. KECA-Treasury Salute. KECA-Treasury Sante. *KHJ-News Commentary. *KMPC, KXLA, KLAC-News. KFWB-Morning Meiodies. KFWE-Country Church. KGFJ-Concert Pastelle. KWKW-Listening Reward. VIEV-News. KWKW-List KIEV-News. KRKD, 8:00 A. M. HAVEN OF REST Tues., Thurs., Sat. First Mate Bob and the Good Ship Grace KRED, KFOX-Haven of Rest KFVD-Wakeup Ranch. KPRO-Wake Up & Smile. KGB, KVOE-Kora's a-Krackia'. KGER-News, Soul Patrol. KFND-Eight o'Clock Special. KFND-Eight o'Clock Special. KFND-The Timekeeper. S:15-KFI-Activities for Children. KECA-Wake Up and Smile. KECA-Wake Up and Smile. KLAC-Songs by Crosby. KLA-Musical Melodles: KIEV-Trade Winds, Tavera. KGER-Mapah. 8:30-KFI, KFSD-Smilln' Ed KIE V-Arade Wilds, ISVERL, BGR-Migah.
 30-KFI, KFSD-Smilln' Ed McConnell, KNX-Give and Take. KHJ-Wax Shop. KMPC-Three Suns. KFWB-Diamond R Ranch. KGFJ-Waitz Invitation. *KFAC, KWKW-News. KILA-Bell Bandstand. *KKD-News, Music. KIEV-Children's Story Hour. KFMB-News, Music. KIEV-Children's Story Hour. KFMB-News, Music. KIEV-Children's Story Hour. KFMB-News, Music. KEMPC-Jr. Army on March. *KFWB-News. KFAC-Show Time. KWKW-Sacred Heart. KFYD-Vocal Filvorites. KIEV-Musical Memories. KIEV-Spelling Bee. Store Schwart Store Schwart KFI-Spelling Bee.
 KNX-Theater of Today.
 KECA-Texas Jim Robertson.
 KHJ, KGB, KFXM, KV0E-Judy 'n' Jill 'n' Johnny.
 JMPC-News, Keith Hethering. *KMPC-News, Keith Hether-ington. *KLAC, KGFJ, KGER-News. KFAC-Unity. KFAC-Unity. KFRD-Sagebrush Serenade. KEV-Lyrics by Crosby. KFOX-Firebrands for Jesus. KWKW-Voice of China. KFMB-Junior Spotlite Revue. S-KGER-Lutheran Hour. 8:05- B:05-KGEK-Lutheran Hour.
 B:10-KGEI-Phile Messenger.
 EECA-Mirandy.
 KFWB-Morning Melodies.
 KLAC-Storybook Hour.
 KFAC-Waltzes.
 KWW-Rer, Wildman.
 KEV-Rhythm Interlude.
 SO-KFI-Meet the Author.
 KNX-Stars Over Hollywood.
 KECA, KPRO-American Farmer. Farmer. KHJ, KGB, KFXM-Treasury KFWB-By Way of Compar KLAC-Pet Program. 1500.
KLAC—Pet Program.
KKGEJ—Open Album.
KKIA—Corral Time.
KFV—Lost and Found Pets.
KGER—Music in Modern Mood
KFI, KFSD—Tillamook
KLAC—Eiddle Klub.
KFAC—Capistrano Echoes.
KKKD—News.
KWKW—Shoping With Helen
KWEY—Band Box.
KGER-Volce of China.
—KFI, KFSD—National Farm 9:45-10-KFI, KFSD-National Farm and Home Hour. KNX-Grand Central Station. KECA, KPBO, KFMB-

Reserve. * KHJ, KGB, KFXM, KVOE-News, Glenn Hardy. Page Twenty-eight

 KLAC
 KFI
 KECA
 KHJ
 KFVD
 KXLA
 KFS6
 KGFJ
 KFXM
 KFAC
 KGER
 KWKW
 KFMB

 KFS0
 KMPC
 KIEV
 KFW0
 KNX
 KRK0
 KPPC
 KF0X
 KGB
 KPPO
 KV0E

 570
 G40
 790
 930
 1020
 1110
 1230
 1330
 1390
 1440
 1480

 600
 710
 870
 980
 1070
 1150
 1240
 1280
 1360
 1430
 1450
 *KMPC-News, Keith Hetherington, KFWB--By Way of Compari-Son. KLAC-News, Al Jarvis, KFAC, KRED-Music, KGFJ-Raoing News, KXLA-Plano Parade, KWEW-Bace Lineup, KFYD-Moraing Serenade, KEFYD-Moraing Serenade, The V, MFUX, MGER-News.
 10:05-KGER-Music.
 10:15-KECA, KFMB, KPRO-West Point vs. Notre Dame.
 KGFJ-Serenade for You.
 KFAC-L. A. Medical Ass'n.
 KKLA-News.
 KEV-Songs by Perry Como.
 KFOX-Rev. Emma Taylor.
 10:25-KOFI KWWW. Recommendation. KFUX-Key, Emma Taylor. 10:35-KGFJ, KWKW-Races-Sports 10:30-KFI-Sport Folio. KNX-County Fair. KHJ-Clinle Forum. KFWB-Peter Potter. KWKW-Columbia Record Shap. KWR W Shop. *KFAC—News. KGFJ—Upbeat Session. KXLA—Tuning Around. KIEV—Range Songs. KGER—Children's Hour. KFSD—Teentimers Ciut KGB—American Legion. KFD-Americal Legiou. -KFD-Football. KFAC-Home Chats. KFAC-Musical Varieties. KIAV-U. S. Marines. KIEV-Musical Corral. KFOX-Firebrands' Children's 10:45-Hour. KGB—Falry Ales. 10:55—KGFJ, KWKW—Races-Sports. 11-KFI-Football. KNX-Mary Lee Taylor. ECA, KFMB, KPRO-Football. KHJ, KGB, KVE-Jackie Hill Show. *KMPC-News, Keith Hether-Ington. ★KMPC-News, Runnington, Ington, KFWB-Bill Anson, KFAC-Friendly Classics, ★KLAC-News, Al Jarvis, KGFJ-Vocal Varieties, ★KFVD, KGER-News, KXLA-Theater of Memories, KWKW-Listening Reward, KHEV-Show Time, Huelo, KIEV-Show Time. KRD-Music. KFSD-Record Session. 11:15-KGFJ-Silver Strings. KFVD-Piano Moods. KIEV-Music Box. KGER-Gospel Story Hour. KGER-Gospei Story Hour. 11:25-KGFJ, KWKW-Races-Sports. 11:30-KNX-Football Game. KHJ, KGB, KFXM, KVOE-Checkerboard Mathaee. KGFJ-Reminiscent Rhytim. KFAC-Theater of the Air. KFAC-Theater of the Air. KFAC-Theater of the Air. KFAC-Theater of the Air.

Comedy-Variety 7:00-Judy Canova, KFl. 8:30-Life of Riley, KFl. 10:30-Jack Haley, KFl.

Ouiz, Participation

Ultz, Furtherpation 8:30-Smillin' Ed McConneil, KFI. 10:30-County Fair, KNX. 9:30-Can You Top This? EFI. 7.00-Quiz of Two Cittles, KHJ. 8:00-Truth or Consequences, EFI. 8:30-Charm School, KGFJ. 9:30-Leave It to the Girls, KHJ.

Drama

Drama 9:00-Theater of Today, KNX. 9:30-Stars Over Hollywood, KNX. 10:00-Grand Central Station. KNX. 7:15-This is Hollywood, KNX. 8:00-Hollywood Star Time, KNX.

8:30-Mayor of the Town, KNX. Music

WIUSIC 3:00-Musical Favorites, KFAC. 4:00-Musical Masterpieces, KFAC. 6:00-Roy Rogers, KFI. 6:00-Nusical Direst, RGFJ. 6:45-Saturday Night Serenade, KNX.

AND DADE INSTITUTE

KWKW-News, This Day. **KIEV**—Tropical Tempos, **KGER**—Sinatra Entertains. **KFSD**—Debber Date. 11:45-KXLA-Songs of the Saddle. *KGFJ-News. KRKD-Hawalian Melodies. KGER-Star Time. 11:55-KGFJ, KWEW-Races-Sports. -KFI-Football. --KFI--Football. KNX--Football. KECA, KPBO, KFMB--Football. *KHJ--Broadway News. *KMPC--News, Hemingway. KFWB--Bill Anson. KGFJ--Hollywood Casting Forum Forum. Forum. KFAC-Luncheon Concert. KWEW-Song Showcase, KFVD-Organ, KXLA-Songs of the Saddle. KRKD-Prairle Schooner. *KGB, KVOE, KGER-News. KGED. TVATE, SCHOULT.
 ★GEB. KVOE, KGER.-News.
 12:15-KHJ-Kenny Baker Program.
 KMPC-Automotive News.
 KGFJ.-Keyboard Magic.
 KFVD-Luncheon Time.
 KGFV.-KUNCHEON Time.
 KGFV.-Texns Tyler.
 ★KFXM, KFOX-News.
 KFSD-Blue Plate Special.
 KVOE-Blue Note Jamboree.
 12:25-KGFJ. KWK W.-Races-Sports.
 12:30-KHJ-Round Towner.
 KMFC-Bridge Club.
 ★KFWB-News.
 KGFJ-Intermission.
 KWKW-Farm News.
 KGFJ-Intermission.
 KWKW-Farm News.
 KUKA-Red Murrell.
 KUKA-Red Murrell.
 KEV-Dance Parade.
 12:45-KHJ-Reserve. KEV-Date Frinde - KHJ-Reserve. KECA-Reserve. KKFAC-News. KFYD-Violet Schram. KXLA-Farm Hour. KIEV-Gals. on Record. KGER-Tex Tyler's Boys' Out. 19:45-Club. 12:55-KGFJ, KWKW-Races-Sports. -KFI--Football, KNX--Football, KECA--Reserve. KHJ--Thirty Seconds to Go.
 *KMPC--News, Singing Strings. KFWB--Bill Anson.
 KFAC--Sketches in Strings. KGFJ--Sunset and Vine.
 *KLAC, KFVD, KGER-News.
 *KLAC, KFVD, KGER-News.
 KLAC, KFVD, KGER-News.
 KLAC, KFVD, KGER-News.
 KLAC, KFVD, KGER-News.
 KLAC, KFVD, KGER-News.
 KEV-Old Wax Works.
 1:0-KLAC-Victory Parade. KFI-Football. SATURDAY Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs Boldface 8:00-Evening Concert, EFAC. 8:30-Music Supreme, EMPC. 9:00-Hit Parade, KNX. 9:00-Saludos Amikos, KGFJ. 9:45-Jean Sublon, KNX. 10:00-Chicago Theater, KHJ. 10:00-Lucky Dance Time, KFAU. 10:00-Eastside Show, KFWB. 10:00-Hollywood House Party, KGFJ. Muctory. Detection Mystery-Detective 7:30—I Deal in Crime, KEC 8:00—Sherlock Holmes, KEC 9:00—Gangbusters, KECA. KECA. Public Interest-Information

9:30-Meet the Author. KFI. 4:00-Our Foreign Policy. KFI. 6:00-Author Meets Critic, KHJ 9:15-California Caravan, KHJ. 9:30-Conquest, KFI. Sports

10:00-Race Lineup, KWKW 10:00-Racing, KGFJ. 10:15-West Point vs. Notre Dame, KECA. 11:30-Football, KNX. 1:45-Oregon vs. U.C.L.A., KECA. 2:00-U.S.C. vs. U.C., KHJ. 5:00-Sports Boundup, KFI. 6:30-Joe Hernandez, KMPC.

1:15—KECA—Paxton Treasury Show KLAC—Sunset and Vine. EFVD—Popular Favorites, KLEV—Treasury Salute. ELEV--Treasury Salute.
 1:25--KGFJ, KWKW-Races-Sports.
 1:30-ENN-Columbia Record Snop.
 ★EECA, KXLA, KRED-News.
 KHJ-Teen Tune Sesh.
 KMPC--Flying Feet.
 KLAC-Victory Parade.
 KOFJ-Today's Hits.
 KWW-In the Spotlight.
 KIEV-Moods in Music.
 1:35-KRKD-Music.
 KFAC-Piano Solos.
 KFAC-Piano Solos.
 KFOX-Voice of the Army.
 1:55-KGFJ, KWKW-Race-Sports.
 2-KFL-Football.
 KNX-Syncopation Piece.
 KCA, KFRO, KFMB-Foot-KNX-Syncopation Piece. KECA, KPRO, KFMB-Football. EHJ, KGE, KFXM, KVOE-U.S.C. vs. U.C. #EMPC-News, Football Music. KFWB-Bill Anson. KFAC-Music in American Manner. KXLA—Musical Dept. Store KGFJ—Freddle Rich Orch. KWKW—Broadway Show Time. KFVD—Popular Favorites. KFRD—Navy Recruiting. KGEN—Long Bench Bund. EFSD—Neison Olmstend. 2:10—KLAC—Matinee Meiodles. 2:15—KGFJ—Ecconed Jackpot. KLAC—Matinee Meiodles. KIEV—Land of Song. KFRD—Concert Meiodles. KFRD—Concert Meiodles. Sigue KNX—Country Journal. EFWB—Voice of the Week. KGFJ—Amous My Souvenirs. KFVD—Timely Tunes. KERD—News, Music. KGER—Saturday Summars. KERD—News, Music. KGER—Saturday Summars. KERD—News. Music. KGER—Saturday Summars. KERD—News. Music. KGER—Saturday Summars. KERD—News. KMFC—Vaughn Monree Orch. KFVB—Wel-Voldy Matinee. KFAC—Organ. 2:35—KGFJ, KWKW—Races-Sports. -KFI, KFSD—Name Your KFVD-Popular Favorites. 3-KFI, KFSD-Name Your Music. KNX-Song Shop, KECA, KPRO, KFMB-Football. ball. KHJ, KGB, KFXM, KVOE-Football. *KMPC-News, S. Kaye Orch. KFWB-Atternoon Melodies. KFAC-Famous Musical Four-famous Musical KFWB-Attermoon Melodies. KFWB-Attermoon Melodies. KGFJ-Variety Musice Hall. KGFJ-Variety Music Hall. KFVD-L. A. Daily Reporter. KWKD-Swing Session. KRKD-Matinee Melodies. KIEV-Melody at Three. KGER-Record Party. 3:15-KNX-Columbia Workshop. KLAC-Peter Pan Time. KXLA-Juke Box Matinee. KYD-Popular Favorites. 3:25-KGFJ, KWKW-Races-Sports. 3:30-KFI-Scout Jamboree. KMPC-Bing Crosby. KFWB-Helen Louise. KGFJ-Variety Music Hall. KLAC-Hal Wayne and His California Pais. KWKW-Musical Menu. KKAC-Moments in Music. KFAC-Moments in Music. KFAC-Moments in Music. KFAC-Moments in Music. KFAC-River Music. KFYD-Rhumba Music. KFYD-Rhumba Music. KFYD-Rhumba Music. KFSD-Religion In News. 3:55-KGFJ, KWKW-Races-Sports. A-EFI, KFSD-Our Foreign - EFI, EFSD-Our Foreign Policy. KNX--Sweeney and March. EECA, EPRO, EFMB-Football. HHJ, KGB, EFXM, EVOE-Football. KMPC--News, Easy Rhythm. KKMC--News, Elingtonia. KLAC--News, Elingtonia. KLAC--News, Elingtonia. KGFJ-Variety Music Hall. EFAC--Musical Masterpieces. KWKW--Rialian Melodies. KFVD-Piano. KFVD-Piano. KRKD-Piano Paintingt.

PPC KF0X | KGB | KPRO | KV0F 1330 | 1390 | 1440 | 1490

*KLEV, KFOX-News, KGEB-Record Party. *1357KFVD-News. KRKD-Movieland Quiz. KIEV-Dinner Music 4:28-KGFJ, KWKW-Races-Sports. 4:30-KFI, KFSD-Curtain Time. KWX-L. A. Storr KHVC-Sing Strings. KHVB-Bilnd Artists' Guild. KGFJ-Variety Music Hall. *KWKW-News, Meet the Band KFVD-Tanes of the Day, KIEV-Meet the Masstro. KHKD-Tunes of the Day, KIEV-Meet the Masstro. *43-KNX-Voice of the Moment. KHD-Footbal Roundup. KHPC-Latin American Music KL-Corduit Age Pensions. *44-Footbal Roundup. KHPC-Latin American Music KL-Tonday at the Races, *KKD-News. *135-KGPJ-Sports Flash. 5-KFI-Saturday Sports Roundup, #UNX--Knox Manning, News. KECA-Jimmy Blair. #KHJ, KGB, EVOE-News, Herningway. #MPC--News, Tuttle Sports Time. Time. KFWB-Stuart Hamblen. KKAC-Sunset Symphony. KKAC, KGER-News. KGFJ-Jive at 5. KWKW-Chantin Sisters. KWKW-Chantin Sisters. KRKD-Songs of the Saddle. KFSD-Columbia Record Shop. KFOX-Sunshine Mission. KFMB-Football Scores. me. THE CHILDREN'S COUNCIL 5:05 - 5:30 p.m. Sat. Sponsored by B-Y's KGER - 1390 kc -KGEE-Children's Council. 5:155 KFT-News, KNX—Sports, KECA—Radio, the American KECA-Rutto, the American Way, KHJ, KGB, KVOE-Proof That Christian Science Heals KLAC-Irwin Allen. KEFAC-News, SELV-Catch the 5:15, 5:25-EGFJ-Races-Sports. 5:30-KFI--Madison 2345, Times Information, *KNX--Barry Flannery, News. KECA--What's the Score? KHJ, KVOE--Hawali Calls. KLAC-Ai Jarvis. KMPC-Floyd Allen. KFAC--Music. KGFJ--Songs for You. KALA-Fature Pinnists. KERD--Hit Tunes. KERD--Hit Tunes. KEFOX--Weisiling Parson. 5:45*KFI, KFSD--Eimer Peterson. *KNX--Garred, News. *KECA--News.

RADIO LIFE

KECA, KPRO, EFHB-New Adventures of Sherlock Holmes. *EMPC, KLAC-News. KFWB-American Sketches. KFAC-Evening Concert. KGEJ-Caucasian Memories. KXLA-King's Ambassador Melody Hour. *KGER-News, Grace Detson. EKDV-County Barn Dance. KMPC-Bishop Stevens. KGFJ-Twilight Rhapsody. KRKD-Bace Results. KEV-Gene Walsh Trio. 5:55 KNX-Ned Calmer, News. KGFJ-Sports Flash. KFI, KFSD—Roy. Rogers
 Show,
 KNX—Vaughn Monroe Orch,
 KECA—Labor, U.S.A.
 KHJ, KGB, KFXM, KVOE— Author Meets the Critics.
 KMPC—News,
 KKFWD—Kener, KFOX—News,
 RGFJ—Musical Digest,
 KKAC—News, Al Jarvis,
 KKAC—Mews, or Direryone,
 KXLAC—Music for Ereryone,
 KXLA—First Baptist Church,
 KRED—Music,
 KFMD—Music,
 KFMD—Music,
 KFMD—Music, -KFI, KFSD-Roy Rogers 8:15--KMPC-Senator Enowland. KFWB-Story of Israel. KGFJ-Keyboard and Console. KLAC-Dance Time. KXLA-Varlety. -KFI, KFSD-Life of Riley. KNX-Mayor of the Town. KECA, KFMB-The Lone 8:30-Ranger, KHJ, KGB, KVOE-Juvenile AFMD-S. D. Looks Ahead.
 6:05-KGER-Twilight Time.
 6:15-KGECA-Voice of Business.
 KMPC-Bob Kelley, Sports.
 KFWB-Rhythm Riders.
 6:30-KFI, KFSD-Can You Top This?
 KNX-It Couldo't House KHD, KUD, KVD, Supreme, Jury. KMPC--Music Supreme, KFWB--You Were There, KGFJ--Charm School of the KLAC-My Serenade. KLAC-My Serenade. KGER-Music. 8:45-KFWB-Here's to Veterans. KLAC-Casino Gardens Orch. 8:55 KNX-Alcott, News. This? This? KNX-it Couldn't Happen. EECA, KFMB, KFRO-Curt Massey Show.. KHJ, KGB, KFXM, KVOE-Meet the Press. KMPC-Joe Hernandez. KFWB-Star Time. KLAC-Sam Balter. KFOX-Hal's Memory Room. EGER-Lukin Valley Church. Serenade. *KLAC-James Roosevelt. *KLAC-James Roosevelt. 9-KFI-Pleasure Parade. KNX-Hit Parade. KECA, KPRO, KFMB-Gang Busters. *KHJ, KGB, KFXM, KVOE- *KHJ, KGB, EFNM, EVOE-News.
 *KMPC, ELAC-News.
 EFWB-Classics.
 KFAC-Evening Concert.
 EFVD-Spade Cooley Time.
 KGFJ-Saludos Amigos.
 KXLA-Western Caravan.
 *KGER-News, America Sings.
 EFFD-Boston Blackie.
 9:05-EMPC-Music on the Beam. -KFI, KFSD-Judy Canoya Show. KNX-Saturday Night Serenade. KECA, KFMB, KPRO-Famous Jury Trials, KHJ-Quiz of Two Cities. KFWB-Adventures in Music. *KMPC-News, Giee Club. KFAC-Dr. James Fifield, Jr. KGFJ-Musical Digest. KXLA-Nazarene Church. *KLAC, KRKD, KYOE-News. KGB-Man and His Music. 7:05-KGER-Across the Footlights. 7:15-KNX-Hedda Hopper, This is Holiywood. KLAC-California Industry. KFMB-ABC Myster7. 7:30-KFL KFSD-Grand Ole Opr. KFMB-Three-Quarter Time. KFMB-ABC Myster7. 7:30-KFL KFSD-Grand Ole Opr. KFMB-Musical Gems. KFMB-Musical Gems. KFMB-Musical Gems. KFMB-Do You Know? KGER-Mersic. KFMB-Ave Maria Hour. 7:45-KNX-The Story Teller. KFMB-Ave Maria Hour. 7:45-KNX-The Story Teller. KFMB-Avevs. KXLA-Adventures in Research. -KFI, KFSD-Truth or Con-9:05-EMPC-Music on the Beam. 9:15-KFI-Cabbages and Kings. KHJ, KGB, KFXM, KVOE-California Caravan, KFWB-Treasury Salute. ELAC-Jan Garber Orch. 9:30-KFI-Conquest. KHJ, KGB, KVOE-Leave It to the Giris. KECA-Green Hornet. KFWB-Maublee Hart. KGFJ-Airo-torlais. KLAC-Highlights of Melody. KXLA-Texas Jim Levis. KF3D-Wayne King Show. KFMB-Wayne Williams Orch. Orch. 9:40-KGFJ-Musical Horizons. 9:45-KNX-Jean Sablon. 10*KFI, KFSD, KGER-News. KNX-Chet Huntley. KBJ, KGB, KFXM, KVOE-Chicago Theater. KECA-Eddle Howard Orch. E ASTSIDE SHOW E 10 TO 12 P.M.

Every Night Except Sunday

B

KFW

KFW i-Eastside Show

*EMPC-News, Candlelight and Silver. KLAC--Ice Hockey. KLVD-Spade Cooley Time. KFYD-Spade Cooley Time. KFYD-Spade House Party, DANCE MUSIC AT ITS BEST LUCKY LA DANCE TIM 10 to 12 EVERY NIGHT

SATURDAY LOGS

KFAC-Lucky Lager Dance. KFMB-Vernon Vance Orch. 10:05-KGER-Saturday Spotlight. 10:15-KFI-Reserve, KNX-Hollywood Barn Danse, KFOX-1280 Club, KFSD-Rhythmic Reminiscences. KFMB-Jack McLean Orch. KFAE-Jack McLean Orch. 10:30-KFI-Jack Haley and Eve Arden. KECA-Freddy Martin Orch. KMPC-Dance Time. KXLA-Pasadena Civic Dance KFMB-Mississippi Boom. 10:45-KNX-Talk KEMB_Music 11-KFI-Russ Morgan Orch. *KNX-Nelson Pringle. KHJ, KGB, KVOE-Dance Orch. KECA-Bal Tabarin Orch. *EMPC-News, Dance Time. KFWB-Bastside Show *KLAC-News, Xmas Early, KGFJ-Hollywood House Party. KFAC-Lucky Lager Dance, KFVD-Spade Cooley Time. KXLA-Millie's Cafe. KFMB-Bal Tabarin Orch. +EGER-News, Music. KFSD-Biltmore Orch. KFXM-Swing Liner. 11:15-EFI-Love Letters. ENX-Jerry Wald Orchs EECA-Eddie Le Baron Orch. EXLA-Bandstand Revue. KXLA-Bandstand Revue, 11:30-KFI-Sports Time. KNX-Manny Strand Orch. KECA-Boyd Raeburn Orch. KHJ, KGB, KVOE-Jan Garber Orch. KXLA-Platter Party. KFMB-Cheatlar on Sandman. 11:45-KFI-Music. *KHJ, KGB, KYOE-News. KNX-KNX-tra. Music. 11.55*KFI-KECA, KNX, KFSD-News.

BUSY LADY

If you're curious about what radio actress Helen Gerard looks like, drop into your local movie theater and see her in Columbia's "Cigarette Girl," Republic's "G. I. Warbrides," and the latest Charlie Chan release, "The Trap." She can be heard on KNX's "Romance of the Ranchos" and Mutual's "Cisco Kid," as well as on CBS' "All Star Western" show as leading lady to guests Don "Red" Barry and Tex Ritter.

* VOICE OF WEBSTER

Haven MacQuarrie is a veritable "one man show." He not only writes, produces and directs NBC's "Noah Webster Says," but he also acts as emcee of the popular NBC program.

SCHOOL STANDING

Show. KNX-Saturday Night

Research.

-KFI, KFSD-Truth or Con-

sequences. KNX-Hollywood Star Time. KHJ, KGB, KVOE-Love Story Theater.

Tommy Cook of NBC's "Date With Judy" is a senior at Los Angeles High School, where he excels in both studies and athletics. In addition to his enviable tennis record, he has been class champion in tether ball and excels in handball, baseball, swimming and diving.

NO MORE LADIES

Girls are rarely written into the "Superman" radio scripts because the male contingent of young America think it slows up the script. Ac-cording to Allen Ducovny, director of the MBS series, the lads prefer their adventures unadulterated by femmes.

www.americanradiohistory.com

REAL LIFE SANTA

Young Bentley Morriss, announcer on KFWB, is really doing his bit to make Christmas merry. He recently started a doll factory and in between announcing chores at the station he's supervising the filling of Christmas orders for retailers from coast to coast.

\star **ORIGINAL THEME**

Many listeners have written ask-Ing for particulars on the beautiful theme used on the Sunday morning RCA-Victor show. The theme, titled "You Are Music," is heard at the opening and closing of the NBC show and was written by Frank Black, who conducts the orchestra.

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.

+Abbe, James KECA, 7:30 a.m. M-F
Abbott and Costello
Activities for Children KEL 8:15 a.m. Sa
*Abbe, Jumes KECA, 7:30 a.m. M-F Abbot and Costello KFI, 7 p.m. W Advantures of Tom Mix KHJ, 5:45 p.m. W Advantures of Tom Mix KHJ, 5:45 p.m. W Advantures of Tom Mix KHJ, 5:45 p.m. M-F Affairs of Ann Scotland. KECA, 6:30 p.m. Su Advantures of Tom Mix KHJ, 5:45 p.m. M-F Affairs of Ann Scotland. KECA, 6:30 p.m. Su Advantures of Tom Mix KHJ, 5:45 p.m. M-F Affairs of Ann Scotland. KECA, 9:30 p.m. Su Advantures of Tom Mix KHJ, 8:30 p.m. Su Advantures of Tom Mix KHJ, 8:30 p.m. M-F Affairs of Ann Scotland. KECA, 9:30 p.m. Su America Speaks KNX, 10:30 p.m. Su America Neaks KNX, 10:30 p.m. Su American Farmer KECA, 9:30 p.m. To American Melody Hour KNX, 4:30 p.m. To American Melody Hour KNX, 4:30 p.m. To American Melody Hour KNX, 4:30 p.m. To American Sports Page KECA, 9:30 p.m. To American Melody Hour KNX, 4:30 p.m. To American Melody Hour KNX, 4:30 p.m. To American Sports Page KECA, 9:30 p.m. To Anderson Family KECA, 9:30 p.m. To Anderson Family KECA, 9:30 p.m. Su Antentony, John J. KHJ, KGH, 2:15 p.m. M-F Ardee, Eve KET, KESH, 3:30 p.m. Su Art Baker's Notebool KET, 4:30 p.m. Su Art Baker's Notebool KET, 4:30 p.m. Ma Ant Santer's Notebool KET, 4:30 p.m. Su Ant Santer's Notebool KET, 4:30 p.m. Su Ant Baker's Notebool KET, 4:30 p.m. Su Att Baker's Notebool KET, 4:30 p.m. Ma Att Baker's Notebool KET, 4:30 p.m. Ma Att Baker's Notebool KET, 4:30 p.m. Su Att Baker's Notebool KET, 4:30 p.m. Su Att Baker's Notebool KET, 4:30 p.m. Ma Att Baker's Notebool KET, 4:30 p.m. Su Att Baker's Notebool KET, 4:30 p.m. Ma Att Baker's N
Affairs of Ann ScotlandKECA, 6 p.m. W
Album of Fumiliar MusicKFI, 6:30 p.m. Su
Aldrich FamilyKFL 8:30 p.m. Th
Allen, FredKFI, KFSD, 5:30 p.m. Sn
Allen, Irwin
America Dou KEI KESD 7 p.m. Su
America SpeaksKNX, 10:30 p.m. Su
America United
American Forum, KHJ, KVUE, 6:30 p.m. 10
American Melody HourKNX, 4:30 p.m. Tu
American Sports Page
Amos 'n' Andy KFCA 9:20 p.m. Tu
Anson, Bill KFWB, 11 a.m. M-Sa
Anthony, John J
Arden, Eve
Art Baker's Notebook
Aunt Jenny KNX, 9:15 a.m. M-F
*Aunt MaryKFI, KFSD, 3:30 p.m. M-F
Author Meets CriticKHJ, KVUE, 6 p.m. Sh
Ave Maria Hour. KGFJ, 9 p.m. Su
Bala Smeeten ENV 0 pm F
Backgrounds for Living
Backstage at CBSKNX, 11:45 a.m. M-F
Backstage Wife KFI, 1 p.m. M-F
Baiter, Sam KLAC, 6:30 p.m. M-Sa
Band Goncert
Bandwagon KFI, KFSD, 4:30 p.m. Su
Read Fred KNX, 8:15 a.m. M-F
Benny, Jack KFI, 4 p.m., 9:30 p.m. Su
Bergen, Edgar. KFI, 5 p.m. Su
Bible InstituteKRKD, KFUA, 8 a.m. M. W. F
Big Town KNX, 9 p.m. Tu
Berch, JackKFI, 8:30 a.m. M-F
Bishop Stevens
Blane, MelKNX, 8:30 p.m. Tu
Bilnd Artists Gulld
Blondie KNX, 8:30 p.m. Su
Borge, Victor KFI, KFSD, 6:30 p.m. M
Boston BlackleKECA, 9:30 p.m. M
Boston SymphonyKECA, 6:30 p.m. Tu
Rowron Fletcher KF1, 10:15 p.m. Th
KMPC, 6:45 p.m. Su; KFAC, 11:30 a.m. M
Bracken, Eddie KNX, 6:30 p.m. Su
Break the Bank. KECA, KIMD, 5 p.m. F
Breneman's Breakfast KECA. 9:30 n.m. M-F
Brice, Fanny
Bridge Club KECA, 11:15 p.m. Marsh
*Bride and Groom
KECA, KFMB, 2:30 p.m. M-F
Broadway News. AHJ. 12 N. M-F; 5 p.m. M-F
Bull, Frank KFWB, 6:30 p.m. M-F
Bull, Frank KFWB, 6:30 p.m. M-F Bull, Frank KHJ, 8 a.m. M-F
Bull, Frank. KFWB, 6:30 p.m. M-F Bull, Frank. KFWB, 6:30 p.m. M-F Bulldog Drummond. KHJ, KV0E, 7 p.m. M Burne and Allen. KHJ, KV0E, 7 p.m. Th
Bull, Frank. KFWB, 6:30 p.m. M-F Bull, Frank. KFWB, 6:30 p.m. M-F Bullog Drummond. KHJ, KV0E, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 8 p.m. Sp
Bull, Frank. KFWB, 6:30 p.m. M-F Bull, Frank. KFWB, 6:30 p.m. M-F Bulldog Drummond. KHJ, 8 Vole, 7 p.m. M Burns and Allen. KFI, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th
Bull, Frank. KFWB, 6:30 p.m. M-F Bull, Frank. KFWB, 6:30 p.m. M-F Bulldog Drummond. KHJ, 8 n.m. M-F Bulldog Drummond. KHJ, 8 VGE, 7 p.m. M Burns and Allen. KFI, 8 p.m. Su By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbages & Kings. KFI, 9:15 p.m. Sa
Burns and Allen KHJ, KGB, 5:15 p.m. Sa Galifornia Caravan KHJ, KGB, 5:15 p.m. Sa California Caravan KHJ, KGB, 5:15 p.m. Sa California Caravan KHJ, KGB, 5:15 p.m. Sa
Author Meets Critic KHJ, KV0E, G p.m. Sa Autry, Gene. KNX, 4 p.m. Su Autry, Gene. KGF, 9 p.m. Su Baby Snooks. KFJ, KFSD, 6, 9 p.m. Su Baby Snooks. KFJ, KFSD, 4:30 p.m. F Backstage at CBS. KNX, 11:45 p.m. MF Backstage at CBS. KHJ, 11:15 p.m. Sa Band Goncert. KHJ, 11:15 p.m. Su Bandwagon. KFJ, KFSD, 4:30 p.m. Su Bandwagon. KFJ, KFSD, 4:30 p.m. Su Bandwagon. KFJ, 4 p.m., 9:30 p.m. Su Berren, Edgar. KFJ, 4 p.m., 9:30 p.m. Su Bible institute. KRKD, KFT, 8 p.m. Su Bible institute. KRKD, KFT, 8:30 p.m. Su Bible institute. KNX, 8:30 p.m. Su Bible institute. KECA, 9:30 p.m. M Boston Supphony. KECA, 6:30 p.m. M Boston Supphony. KECA, 6:30 p.m. M Bowton Symphony. KECA, 6:30 p.m. M Bowton Symphony. KECA, 6:30 p.m. Su Bowron, Fletcher. KFT, 10:15 p.m. Fu Break the Bank. KECA, 8:30 p.m. Su Break the Bank. KECA, 5:30 p.m. M Bordon Symphony. KECA, 11:35 p.m. Su Break the Bank. KECA, 11:15 p.m. F Bridge Club. KMYC, 12:30 p.m. M-F Break the Bank. KECA, 11:15 p.m. Su Break the Bank. KECA, 11:15 p.m. Su Break the Bank. KECA, 5:30 p.m. M-F Break the Bank. KECA, 5:30 p.m. M-F Break the Bank. KECA, 5:30 p.m. M-F Break the Bank. KECA, 11:15 p.m. Su Bridge to Dreamind. KKECA, 11:15 p.m. Su Bridge Club. KMYC, 12:30 p.m. M-F Break the Bank. KECA, 5:30 p.m. M-F Break the Bank. KECA, 11:15 p.m. Su Bridge Club. KMYC, 12:30 p.m. M-F Break the Bank. KECA, 5:30 p.m. M-F Break the Bank. KECA, 5:30 p
Bull, Frank. KPUE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond. KHJ, KVEE, 7 p.m. M Burns and Allen. KFI, 8 p.m. So By Popular Demand. KHJ, KGE, 6:30 p.m. Th Cabbages & Kings. KFI, 9:15 p.m. Sa California Meiodies. KHJ, KGB, 9:15 p.m. Sa California Meiodies. KHJ, KGB, 8:30 p.m. Th Cab You Tie That? KAC, 12:05 p.m. Su
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond. KHJ, 8 n.m. M-F Bulldog Drummond. KHJ, 8 VOE, 7 p.m. M Burns and Allen. KHJ, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbages & Kings. KFI, 9:15 p.m. Sa California Melodies. KHJ, KGB, 6:30 p.m. Th Call of the Range. KNX, 4 p.m. M, W, F Can You Tie That? KI, KFSD, 6:30 p.m. Su Con You Top This?, KFI, KFSD, 6:30 p.m. Su
Bull, Frank. KFWB, 6:30 p.m. M-F Bull, Frank. KFWB, 6:30 p.m. M-F Bulldog Drummond. KHJ, 8V0E, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Caravan. KHJ, KGB, 9:15 p.m. Sa California Caravan. KHJ, KGB, 9:15 p.m. Sa California Caravan. KHJ, KGB, 9:30 p.m. Th Call of the Range. KHJ, KGB, 8:30 p.m. Sa California Melodics. KHJ, KGB, 8:30 p.m. Sa California Melodics. KHJ, KGB, 6:30 p.m. Sa Canary Pet Shop. KHJ, KGS, 11:45 a.m. Sa Canary Pet Shop. KHJ, KGB, 11:45 a.m. Sa
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond. KHJ, 8V0E, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 9 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Caravan. KHJ, KGB, 6:30 p.m. Th California Caravan. KHJ, KGB, 9:15 p.m. Sa California Caravan. KHJ, KGB, 1:15 p.m. Sa California Caravan. KHJ, KGB, 1:145 a.m. Sa Canavan, Judy. KFI, KFSD, 7:30 p.m. Ta
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bullog Drummond. KHJ, KVGE, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Melodies. KHJ, KGB, 8:30 p.m. Th California Melodies. KHJ, KGB, 8:30 p.m. Su California Melodies. KHJ, KGB, 8:30 p.m. Su California Melodies. KHJ, KGB, 8:30 p.m. Su California Melodies. KHJ, KGB, 1:15 p.m. Su California Melodies. KHJ, KGB, 1:15 p.m. Su California Melodies. KHJ, KGB, 1:15 p.m. Su Can You Tie That? KHAC, 12:05 p.m. Su Canay pet Shop. KHJ, KGB, 1:15 p.m. Su Canay, Judy. KFI, KFSD, 6:30 p.m. Th Captain Midnight. KHJ, KYOE, 5:30 p.m. M-F
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bullog Drummond. KHJ, KVGE, 7 p.m. M Burns and Allen. KFI, 8 p.m. So By Popular Demand. KHJ, KGE, 6:30 p.m. Th Cabbages & Kings. KFJ, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:30 p.m. Th Cal of the Range. KNX, 4 p.m. M, W, F Can You Tie That? KLAC, 12:05 p.m. Sa Conary Pet Shop. KHJ, KGB, 6:30 p.m. Su Canory, Judy. KFI, KFSD, 6:30 p.m. Su Canor, Eddle. KHJ, KGB, 7:30 p.m. Su Canor, Eddle. KHJ, KVE, 5:30 p.m. Su Canora, Eddle. KHJ, KVE, 5:30 p.m. Su Canora, Eddle. KHJ, KVE, 5:30 p.m. Su Canora, Eddle. KHJ, KVE, 5:30 p.m. Su
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Falldog Drummond. KHJ, KVGE, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 8 p.m. So By Popular DemandKHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:30 p.m. Th Caboary States and Salary Salary Salary Salary Salary Can You Tie That?KLAC, 12:05 p.m. Sa Canova, JudyKHJ, KGB, 7:30 p.m. Sa Canova, JudyKHJ, KGB, 7:30 p.m. Sa Canova, JudyKHJ, KGB, 7:30 p.m. Nr Captain MidnightKHJ, KVGE, 5:30 p.m. M-F Carmichael, HongyKNX, 2:30 p.m. Su Caration HourKFI, KFSD, 7:30 p.m. Su Caration HourKFI, KFSD, 7:30 p.m. Su
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulld, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond KHJ, KVOE, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 8 p.m. So By Popular DemandKHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California MetodiesKHJ, KGB, 9:30 p.m. Sa Canava, Judy. KFI, KFSD, 6:30 p.m. Sa Canava, Judy. KFI, KFSD, 6:30 p.m. Th Captain MidnightKHJ, KVOE, 5:30 p.m. Sa Carnation Hour. KFI, KFSD, 7: Sa p.m. Sa Carnation Hour. KFI, 10:15 p.m. M, W, F Casa Carat. Sa Carat. KFI, 10:15 p.m. M, W, F Casa Carat. KFI, 10:15 p.m. M, W, F
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond. KHJ, KVGE, 7 p.m. M Burns and Allen. KFJ, 87, 9 p.m. Th Burns, Bob. KFJ, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFJ, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:15 p.m. Sa Canora, Pet Shop. KHJ, KGB, 1:45 a.m. Sa Canova, Judy. KFI, KFSD, 6:30 p.m. Th Captain Midnight. KHJ, KVOE, 5:30 p.m. M-F Carnation Hour. KFI, KFSD, 7 p.m. M Carnation Hour. KFI, KFSD, 7 p.m. M
Bull, Frank. KFWE, 6:30 p.m. M-E Bull, Frank. KFWE, 6:30 p.m. M-E Bull, Frank. KFWE, 6:30 p.m. M-E Bull of Drummond. KHJ, KVGE, 7 p.m. M Burns and Allen. KHJ, KGE, 6:30 p.m. Th Burns, Bob. KFI, 8 p.m. So By Popular Demand. KHJ, KGE, 6:30 p.m. Th Cabbages & Kings. KFI, 8:15 p.m. Sa California Meiodies. KHJ, KGE, 8:30 p.m. Th Cal of the Range. KNX, 4 p.m. M, W, F Can You Tie That? KLAC, 12:05 p.m. Su Canay Pet Shop. KHJ, KFGB, 6:30 p.m. Su Canay Pet Shop. KHJ, KFGB, 7:30 p.m. Th Captain Midnight. KHJ, KVGE, 5:30 p.m. Th Captain Midnight. KHJ, KVGE, 5:30 p.m. M-F Carnation Hour. KFI, KFSD, 7:30 p.m. Su Carnotion Hour. KFI, KFSD, 7:30 p.m. Su Carnotion Hour. KFI, KFSD, 7:30 p.m. M-F Carnation Hour. KFI, KFSD, KF, KFSD, F, KFSD, F
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond. KHJ, KVOE, 7 p.m. M Burns and Allen. KFI, 8 p.m. So By Popular DemandKHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California Melodics. KHJ, KGB, 9:15 p.m. Sa California Melodics. KHJ, KGB, 9:30 p.m. Th Caboary Top This?, KFI, KFSD, 6:30 p.m. Sa Canova, Judy. KHJ, KGB, 9:30 p.m. Sa Canova, Judy. KFI, KFSD, 6:30 p.m. Sa Canova, Judy. KFI, KFSD, 6:30 p.m. Sa Canova, Judy. KFI, KFSD, 7:30 p.m. Th Captain Midnight. KHJ, KVOE, 5:30 p.m. Su Carnation Hour. KFI, KFSD, 7:30 p.m. Sa Carnation Hour. Sa p.m. Sa Carnation Hour. Sa p.m. Sa Carna
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond KHJ, KV0E, 7 p.m. M Burns and Allen. KFI, 9 p.m. Th Burns, Bob. KFI, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Caravan. KHJ, KGB, 6:30 p.m. Th California Caravan. KHJ, KGB, 9:15 p.m. Sa California Caravan. KHJ, KGB, 11:45 a.m. Sa Canava, Judy. KFI, KFSD, 6:30 p.m. Th Capatain Midnight. KHJ, KV0E, 5:30 p.m. Sa Carnation Hour. KFI, KFSD, 7:30 p.m. M Carsou, Jack. KFI, North Si:30 p.m. Sa Carnation Hour. KFI, KFSD, 7:30 p.m. M Carabolic Hour. KFI, KFSD, 7:30 p.m. M
Bull, Frank. KFWE, 6:30 p.m. M-E Bull, Frank. KFWE, 6:30 p.m. M-E Bull, Frank. KFWE, 6:30 p.m. M-E Paildog Drummond. KHJ, KVGE, 7 p.m. M Burns and Allen. KFJ, 9 p.m. Th Burns, Bob. KFJ, 8 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFJ, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:15 p.m. Su "Can You Tie That?. KLAC, 12:05 p.m. Su "Can You Tie That?. KFK, KFSD, 6:30 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. M- Canova, Judy. KFI, KFSD, 7:30 p.m. M Carnator, Eddle. KFI, KFSD, 7:30 p.m. M Carnation Hour. KFI, 10:15 p.m. M, W, F Si30 p.m. W-F Carwichael, Hongy. KNN, 2:30 p.m. M Casa Courat. KFI, 10:15 p.m. M, W, F Casebook of G. Hood. KHJ, KGR, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 7: 3:30 p.m. M Cavalcade of America, KECA, KFMB, 7 p.m. F Cavaltade of America, KFI, KFSD, 12: n. Su Cavaltade of America, KFI, KFSD, 12: n. Su Cavaltade of America, KFI, KFSD, 7: 2: 30 p.m. M Cavaltade of America, KFI, KFSD, 12: n. Su Cavaltane of Carmen KFI, KFSD, 12: n. Su
Buil, Frank. KFWE, 6:30 p.m. M-F Buil, Frank. KFWE, 6:30 p.m. M-F Built, Frank. KFWE, 6:30 p.m. M-F Built, Frank. KFI, 89 p.m. Th Burns and Allen. KFI, 89 p.m. So By Popular Demand. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Caravan. KHJ, KGB, 9:15 p.m. Sa California Melodies. KHJ, KGB, 9:30 p.m. Th Cabo of the Range. KKY, 4 p.m. Sa California Melodies. KHJ, KGB, 9:30 p.m. Sa Canova, Judy. KHJ, KGB, 9:30 p.m. Sa Canova, Judy. KHJ, KGB, 9:30 p.m. Sa Canova, Judy. KHJ, KGB, 7 p.m. Sa Canova, Judy. KHJ, KGB, 7 p.m. Sa Caration Hour. KFI, KFSD, 6:30 p.m. Sa Caration Hour. KFI, KFSD, 7:30 p.m. Sa Caratione Hour. KFI, KFSD, 7:30 p.m. Sa Cavalende of Sports. KEGA, KFMB, 7: p.m. Sa Cavalende of Sports. KEGA, KFMB, 7: p.m. Sa Cavalende of Sports. KEGA, KFMB, 7: p.m. Sa Challence, Carmen KFI, KFSD, 7:30 p.m. Sa Challence, Carmen KFI, KFSD, 7:30 p.m. Sa
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond. KHJ, KVOE, 7 p.m. M Burns and Allen. KFI, 8 p.m. So By Popular DemandKHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California CaravanKHJ, KGB, 9:15 p.m. Sa California Melodics. KHJ, KGB, 9:15 p.m. Sa California Melodics. KHJ, KGB, 9:15 p.m. Sa California Melodics. KHJ, KGB, 11:45 a.m. Sa Cana You Top This?, KFI, KFSD, 6:30 p.m. Sa Cana You Top This?, KFI, KFSD, 6:30 p.m. Sa Canava, Judy. KHJ, KGB, 11:45 a.m. Sa Canova, Judy. KHJ, KGB, 11:45 a.m. Sa Canova, Judy. KFI, KFSD, 7:30 p.m. N Carnation Hour. KFI, KFSD, 7:30 p.m. Su Carnation Hour. KFI, KFSD, 7:30 p.m. Su Carnation Hour. KFI, KFSD, 7:30 p.m. Su Carnation Hour. KFI, KFSD, 7:30 p.m. Su Caratolice Hour. KFI, SP, 8:30 p.m. Su Caratolice Hour. KFI, SP, 8:30 p.m. Su Caratolice do america, KHJ, KGB, 8:30 p.m. M-F Cavalende of America, KH, KFSD, 8:30 p.m. Su Cavalende of Sports. KECA, KFNB, 7 p.m. Su Cavalende of Sports. KECA, KFNB, 7:30 p.m. Su Challenge to Youth KXLA, 3:30 p.m. Su Challenge to Market KEL, KESD, 12:n. Su Challenge to Market KEL, KESD, 12:n. Su Challenge to Market KEL, KECA, 5:35 p.m. Su Challenge to Market KEL, KECA, 5:35 p.m. Su
Bull, Frank. KFWE, 6:30 p.m. M-F Bull, Frank. KFWE, 6:30 p.m. M-F Bulldog Drummond KHJ, KV0E, 7 p.m. M Burns and Allen. KFI, 8 p.m. So By Popular Demand. KHJ, KGE, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Caravan. KHJ, KGB, 6:30 p.m. Th Cabbares & Kings. KFI, 9:15 p.m. Sa California Caravan. KHJ, KGB, 6:30 p.m. Th California Caravan. KHJ, KGB, 9:15 p.m. Sa California Caravan. KHJ, KGB, 1:16 p.m. Sa California Caravan. KHJ, KGB, 1:16 p.m. Sa Canora, Judy. KFI, KFSD, 6:30 p.m. Su Canova, Judy. KFI, KFSD, 6:30 p.m. Su Carnation Hour. KFI, KFSD, 7:30 p.m. M Caraton, Jack. KFI, KFSD, 7:30 p.m. M Caraton Hour. KFI, KFSD, 7:30 p.m. M Caratole Hour. KFI, KFSD, 7:30 p.m. M Caratole of America, KFI, KFSD, 7:30 p.m. M Cavaleade of Sports. KECA, KFNE, 7 p.m. M Cavaleade of Sports. KECA, KFNE, 7 p.m. Su Charlier to Youth KXLA, 3:30 p.m. Su Charnelice to Youth KXLA, 3:30 p.m. Su Charnelice McCarthy. KFI, KFSD, 7:30 p.m. Su Charnelice McCarthy. KFI, KFSD, 7:30 p.m. Su Charle Wecarthy. KFI, KFSD, 7:30 p.m. Su
Call of the RangeKNX, 4 p.m. M, W, F Can You Tie That?KEAC, 12:05 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. Su "Canary Pet ShopKHJ, KGB, 11:45 a.m. Su Canor, EddleKFI, KFSD, 7:30 p.m. Th Captain Midnight.KHJ, KVOE, 5:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carnation HourKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W Casa CugatKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W. F Casebook of G. HoodKHJ, KGB, 8:30 p.m. M Catholie HourKFI, KFSD, 8:30 p.m. M Catholie HourKFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 12 n. Su Challenge to YouthKXIA, 3:30 p.m. Su KMPC, 7:30 p.m. Su Chanplon Boll CallKFI, 10:15 p.m. Su Charle McCarthyKFI, 10:15 p.m. Su Charle McCarthyKFI, 10:15 p.m. Su
Call of the RangeKNX, 4 p.m. M, W, F Can You Tie That?KEAC, 12:05 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. Su "Canory Pet ShopKHJ, KGB, 11:45 a.m. Su Canor, EddleKFI, KFSD, 7:30 p.m. Th Captain Midnight.KHJ, KVOE, 5:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carnation HourKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W Casa CugatKII, 10:15 p.m. M, W, F Casebook of G. HoodKHJ, KGB, 8:30 p.m. M Catholic HourKFI, 10:15 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalace of SportsKECA, KFNB, 7 p.m. F Cavallarco, Carmen KFI, KFSD, 8:30 p.m. Su Challenge to YouthKXIA, 3:30 p.m. Su Changlo Boll CallKECA, 6:55 p.m. F Chapel QuartetKFI, 10:15 p.m. Su Charlie McCarthyKFI, 10:15 p.m. Su
Call of the RangeKNX, 4 p.m. M, W, F Can You Tie That?KEAC, 12:05 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. Su "Canory Pet ShopKHJ, KGB, 11:45 a.m. Su Canor, EddleKFI, KFSD, 7:30 p.m. Th Captain Midnight.KHJ, KVOE, 5:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carnation HourKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W Casa CugatKII, 10:15 p.m. M, W, F Casebook of G. HoodKHJ, KGB, 8:30 p.m. M Catholic HourKFI, 10:15 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalace of SportsKECA, KFNB, 7 p.m. F Cavallarco, Carmen KFI, KFSD, 8:30 p.m. Su Challenge to YouthKXIA, 3:30 p.m. Su Changlo Boll CallKECA, 6:55 p.m. F Chapel QuartetKFI, 10:15 p.m. Su Charlie McCarthyKFI, 10:15 p.m. Su
Call of the RangeKNX, 4 p.m. M, W, F Can You Tie That?KEAC, 12:05 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. Su "Canory Pet ShopKHJ, KGB, 11:45 a.m. Su Canor, EddleKFI, KFSD, 7:30 p.m. Th Captain Midnight.KHJ, KVOE, 5:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carnation HourKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W Casa CugatKII, 10:15 p.m. M, W, F Casebook of G. HoodKHJ, KGB, 8:30 p.m. M Catholic HourKFI, 10:15 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalace of SportsKECA, KFNB, 7 p.m. F Cavallarco, Carmen KFI, KFSD, 8:30 p.m. Su Challenge to YouthKXIA, 3:30 p.m. Su Changlo Boll CallKECA, 6:55 p.m. F Chapel QuartetKFI, 10:15 p.m. Su Charlie McCarthyKFI, 10:15 p.m. Su
Call of the RangeKNX, 4 p.m. M, W, F Can You Tie That?KEAC, 12:05 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. Su "Canory Pet ShopKHJ, KGB, 11:45 a.m. Su Canor, EddleKFI, KFSD, 7:30 p.m. Th Captain Midnight.KHJ, KVOE, 5:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carnation HourKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W Casa CugatKII, 10:15 p.m. M, W, F Casebook of G. HoodKHJ, KGB, 8:30 p.m. M Catholic HourKFI, 10:15 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Catholic HourKFI, SFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalace of SportsKECA, KFNB, 7 p.m. F Cavallarco, Carmen KFI, KFSD, 8:30 p.m. Su Challenge to YouthKXIA, 3:30 p.m. Su Changlo Boll CallKECA, 6:55 p.m. F Chapel QuartetKFI, 10:15 p.m. Su Charlie McCarthyKFI, 10:15 p.m. Su
Call of the RangeKNX, 4 p.m. M, W, F Can You Tie That?KEAC, 12:05 p.m. Su "Can You Top This?, KFI, KFSD, 6:30 p.m. Su "Canary Pet ShopKHJ, KGB, 11:45 a.m. Su Canor, EddleKFI, KFSD, 7:30 p.m. Th Captain Midnight.KHJ, KVOE, 5:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carmichaei, HongyKNX, 2:30 p.m. M-F Carnation HourKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W Casa CugatKFI, KFSD, 7 p.m. M Carson, JackKNX, 9 p.m. W. F Casebook of G. HoodKHJ, KGB, 8:30 p.m. M Catholie HourKFI, KFSD, 8:30 p.m. M Catholie HourKFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 8:30 p.m. M Cavalcade of America, KFI, KFSD, 12 n. Su Challenge to YouthKXIA, 3:30 p.m. Su KMPC, 7:30 p.m. Su Chanplon Boll CallKFI, 10:15 p.m. Su Charle McCarthyKFI, 10:15 p.m. Su Charle McCarthyKFI, 10:15 p.m. Su

Dance Time (Lucky Lager) KFAC, 10 p.m. M-Sa
 Dance Ijmo (Lucky Lager)
 KFAC, 10 p.m. M-Sa

 KFAC, 10 p.m. M-Sa
 Danger, Dr. Danfield
 KECA, 12 a Su

 Dark Venture
 KECA, KPR0, 8:30 p.m. Ta

 Dark tor Dough
 KECA, KFMR, 7 p.m. Su

 Darits for Dough
 KECA, KFMR, 7 p.m. Su

 Darits for Dough
 KECA, KFMR, 7 p.m. Su

 Darits for Dough
 KECA, KFMR, 7 p.m. Su

 David Harum
 KFI, KFSD, 8:30 p.m. M-F

 Davis, Limer
 KECA, 4:15 p.m., 10:30 p.m. M, Tu

 Davis, Joan
 KNX, 8:30 p.m. M-F

 Dick Tracey
 KECA, 4:30 p.m. M-F

 Dinner Beil Roundup
 KXLA, 12 m. M-F

 Dizon, Nancy
 KHJ, 10:15 a.m. M-F

 Dorner Stalk It Over
 KECA, 9 p.m. W

 Owney, Marton
 KHJ, 8:15 a.m. M-F

 Dr. Christian
 KFI, 7:30 p.m. W

 Or, Christian
 KFI, KFSD, 3:45 p.m. M-F

 Dufty 's Tavern
 KFI, 6:30 p.m. M

 Durante-Moore Show
 KNX, 6:30 p.m. W

 Durante-Moore Show
 KNX, 6:30 p.m. Su

 Duranter, Leo
 KECA, 10:15 a.m. Su

 Eastaide Show
 & FWB, 10 p.m. M-Sa
 Durocher, Leo. KECA, 10:15 a.m. Su Eastside Show KFWB, 10 p.m. M-Sa Eastside Serenade. KECA, 9:30 p.m. Su Editor of the Alr. KEVD, 12 N. M-F Easy Listenin' KEVB, 8 p.m. M-F Easy Listenin' KEVB, 8 p.m. M-F Ellery Queen KNX, 9:30 p.m. M-F Ellery Queen KNX, 9:30 p.m. M-F Expecially for You. KF1, 10 a.m. M, Tu, W, F Expecially for You. KF1, 10 a.m. M, Tu, W, F External Light KECA, 1:45 p.m. M-F Evelyn Winters. KNX, 1:30 p.m. M-F Evelyn Winters. KNX, 1:30 p.m. M-F KFWB, 8 a.m. Su

Gwlun, Bill._____KHJ, KGB, 10:45 a.m. M-F Hal's Memory Room._____KFQ, 6:30 p.m. D Haley, Jack.______KFI, 10:30 p.m. Sa Hamblen, Stuart._____KFWB, 5 p.m. D Hamp, Charlie._____KHJ, 3:15 p.m. M-F Harrt, Maurice.____KFWB, 9:30 p.m. M-Sa Hart, Maurice.____KFWB, 9:30 p.m. M-Sa Hart, Maurice.____KFWB, 9:30 p.m. M-Sa Hart Maurice._____KFWB, 9:30 p.m. M-Sa Hart Amarice._____KFWB, 9:30 p.m. M-Sa Hart Maurice._____KFWB, 9:30 p.m. M-Sa Hart Maurice._____KFWB, 9:30 p.m. M-Sa Hart Maurice._____KFWB, 9:30 p.m. M-Sa Hark Larrabee._____KNX, 4 p.m. Th Haven of Rest._____KXLA, 8:30 n.m. M, W, F Hawk, Bob._____KKLA, 8:30 n.m. M, W, F Hawali Calls._____KKJA, 5:30 p.m. Sa Hawk, Bob._____KHJ, 5:30 p.m. Sa Hay, Bill._____KFSD, 7:45 p.m. M-F *Hayes, Sam.____KF1, KFSD, 7:45 n.m. M-Sa Hayes Football Forecast. KF1, KFSD, 6 p.m. Su Heatter, Gabriel._____KHJ, ULBS, 6 p.m. MJ Heatter, Gabriel._____KHJ, KGB, 7 p.m. Su
 KHJ, KGB, 7 p.m. Su

 Heart's Desire
 KHJ, KGB, 230 p.m. M-F

 Heart's Desire
 KHJ, KGB, 230 p.m. M-F

 Hebrew Christian Hour. KFOX, 10:45 a.m. M-F

 Hennyay, Frank.

 KHPC, 12 m., 8 p.m. M-F

 Hildegarde.

 KNX, 555 p.m. M-F

 Hild, Jackie

 KHJ, 1:15 p.m. M-F; 11 a.m. Sa

 Hollywood Bandstand.

 Hollywood Casting Forum

 KOT, 9:30 p.m. Sa

 Hollywood Casting Forum
 ives, Kurl. KHJ, 8:30 p.m. F i Deal in Crime. KECA, 7:30 p.m. Sa if They Had Lived. KGFJ, 5:45 p.m. M, W, F Inglewood Park Concert. KNX, 7:30 p.m. Tu Information, Please. KNX, 7:30 p.m. Tu Information, Please. KNX, 7:30 p.m. M Plaside the News. KFR, 10:30 p.m. M-F *Inside Story. KFWB, 8 p.m. M-F *Inside Story. KFWB, 8 p.m. M-F *Inside Ktory. KFWB, 8 p.m. M-F it Couldn't Happen. KNX, 6:30 p.m. Sa it Couldn't Happen. KNX, 7 p.m. F it's Up to Youth. KHJ, 8:30 p.m. Ms it's Vor Basiness. KECA, 6:15 p.m. Sa UKBA. KECA, 6:15 p.m. Sa UKBA. KECA, 6:15 p.m. Sa
 Jack Armstrong
 KECA, 5:30 p.m. MsF

 James Abbe Observes
 KECA, 7:30 a.m. MsF

 Jarnes Abbe Observes
 KECA, 7:30 a.m. MsF

 Johnson, Erskine
 KHJ, KVOE, 4:30 p.m. MsF

 Johnson, Fanily
 KHJ, 12:15 p.m. MsF

 Johnson, Floyd B
 KXLA, 8 p.m. Sa

 KFOX, 4:30 p.m. Su; 9:30 p.m. M

 Joyce Jordan, M.D
 KFI, 10:45 a.m. MsF

 Just Piain Bill
 KFT, KFRD, 2:30 p.m. M-Sa

 Juvenile Jury
 KHJ, 8:30 p.m. Sa
 Kaye, Samny_____KECA, 10:30 a.m. Su Klernan, Walter_____KECA, 1:30 p.m. M-F King, Wayne_____KECA, 3:30 p.m. Su Kraft Music Hall____KFI, KFSD, 6 p.m. Th Kyser's Kollege____KFI, KFSD, 7:30 p.m. W Labor, U.S.A. KF1, KF8D, 7:30 p.m. W Labor, U.S.A. KECA, 6 p.m. Sa 'Ladies' Be Seated. KECA, 3 p.m. M-F 'Ladies' Day KF1, 9:15 a.m. M-F 'Lag, William KECA, 10:15 a.m. Tu. Th Lang, William KECA, 10:15 a.m. Tu. Th Langley. Rolly KECA, 10:15 a.m. Tu. Th Langley. Rolly KECA, 10:45 a.m. Tu. Th Langley. Rolly KECA, 10:45 a.m. M-S atlawtou, Freetwood KECA, 6:45 a.m. M-Sa 'Lenve It to the Girls. KHJ, 9:30 p.m. Sa Lenz, Ted KGFJ, 3 p.m., 10 p.m. M-Sa Let George Do It. KHJ, KGB, 8 p.m. F

NOVEMBER 3, 1946

Let's Pretend KNX, 8:05 a.m, Sa *Lewis, Fulton KHJ, KGB, KVOE, 4 p.m., 10 p.m. M-F Liberal Catholic Hour KFAC, 9 a.m. Su Life Can Be Beautiful KFI, 3:15 p.m. M-F Life of Riley TFI, 8:30 p.m. Sa Life With Crosby KPI, 5 p.m. M. W. E Lindiane, Victor KHJ, 6GB, 8:45 a.m. M-F Lane Journey KFI, 5 p.m. M. W. E Lane Journey KFI, KFSD, 1:30 a.m. M-F Lane Lourney KFI, KFSD, 1:30 a.m. M-F Lane Ranger KFI, KFSD, 1:30 a.m. M-F Love Letters. KFI, KFSD, 1:30 p.m. Sa Love Lotters KFI, KFSD, 1:30 p.m. M-Sa Love Lotters. KFI, KFSD, 1:30 p.m. M-Sa Love Story Theater KFI, 10:35 p.m. M-Sa Lourky Lager Dance Time KFAC, 10 p.m. M-Sa Lourky Lager Dance KFI, KFSB, 50 a.m. Sa Lutheran Hour KHJ, KVUE, 9:30 a.m. Sa Lutheran Gospel Hour KKLA, 5 p.m. Su Law Shoer. KFI, 10:15 a.m. M-F
#Lewis, Fullon
Liberal Catholic Hour
Life Can Be Beautiful
Life With Crosby KP1, 5 p.m. M. W. F
Listening Post_KECA, KFMB, 11:30 a.m. M-F
Lone Journey KNX, 11:30 a.m. M-F
KECA, 7 p.m. M, W; 8:30 p.m. Sa
Lorenzo Jones. KFI, KFSD, 1:30 p.m. M-F Love Letters KFI 11:15 p.m. To The Second
Love Story TheaterKHJ, 8 p.m. Sa
Lum & Abner KECA, KFMB, 8 p.m. M-Sa
Lutheran Hour KHJ, KVOE, 9:30 a.m. Su
Lux TheatreKNX, 6 p.m. M
Maggi's Private Wire
Main Line KHJ, KGB, 8 p.m. W Maisie KNX, 7/30 p.m. B
Make-Belleve Ballroom
Ma Perkins
KNX. 10:15 a.m. M-F
Manhattan Merry-Go-Round
KF1, KFSD, 6 p.m. Sa
Lux Theatre KILA, 5 p.m. Su Lux Theatre Wire KFI, 10:15 a.m. M-F Manin Lines KHI, KGB, 8 p.m. W Malsie KRI, KGB, 8 p.m. W Malsie KRI, KGB, 8 p.m. W Malsie KRI, KGB, 8 p.m. W KLAC. 10 a.m., 5:30 p.m. D Ma Perkins KFI, KFSD, 12:15 p.m. M-F KNN. 10:15 a.m. MF Manhaitan Merry-Go-Round KFI, KFSD, 12:15 p.m. M-F Manhaitan Merry-Go-Round KFI, KFSD, 15 a.m. M. W. F Manhaitan Merry-Go-Round Manners, Zeke. KECA, 0:15 a.m. M. W. F Manhaitan Merry-Go-Round Manners, Zeke. KECA, 10:15 a.m. MF Manhaitan Merry-Go-Round Manners, Zeke. KECA, 0:15 a.m. MF Manhaitan Merry-Go-Round Manners, Zeke. KECA, 12:30 p.m. M-F Manning, Knox, KNN, 12:30 p.m. MF Mansfield, Andy KWKW, 1:35 p.m. M-F Massey, Louise KHI, 12:30 p.m. Sa Massey, Curt KECA, 6:30 p.m. Sa Massey, Curt KECA, 6:30 p.m. Sa Massey, Louise KHI, 1 p.m. M-F Massey, Louise KHI, 1 p.m. M-F Mediation Board KHI, 5 p.m. Su Meet Me at Parky's KFI, 7:30 p.m. Su Meet Me in Manhaitan KECA, 1 p.m. M-F Meet Me He Press KHI, KVOE, 7 p.m. W Midnight Flyer. KHI, 12:30 p.n. M-F Midnight Shyeela KHI, 12:30 p.n. M-F Midnight Shyeela KHI, 19:30 p.n. M-F Midnight Shyeela KHI, 19:30 p.n. M-F Midnight Shyeela KHI, 19:30 p.n. M-F
Mansfield, Andy
MasqueradeKFI. 11:45 a.m. M-F
Massey, Louise
Mayor of the Town KNX, 8:30 p.m. Sa MoNelli's Breakfast Club KECA 8 am M.F.
Mediation Board
Meet Me in Manhattan
Meet the Author KFI, 9:30 a.m. Sa
Meet the Press
Melody Matinee
Message of IsraelKECA, 8 a.m. Su Michael Shavne KHJ KVOE 7 h.m. W
Midnight FlyerKFl, 12 p.m. M-Sa
Mild and Mellow KHJ, 12:30 p.m. M-F
Milani KFWB, 10 a.m. M-F
MirandyKECA, 9:15 a.m. Sa
KECA, 4:15 p.m. So
Monica Makes Music. KHJ, 8:45 p.m. F
Monroe, Vaugha KWK, 6 p.m. Sa
Moore, Garry KNX, 6:30 p.m. F Morgan, Frank KFI KFSD, 7 p.m. W
Morgan, Henry KECA, 9:30 p.m. W
Moss. Carlton KFWR 1:20 am Su
Harris Contraction and the Rector brant, 1941
Mother's AlbumKMPC, 6:30 p.m. Su Mr. and Mrs. NorthKFI, KFSD, 9 p.m. W
Mother's Album. EMPC, 6:30 p.m. Su Mr. and Mrs. North
Mother's Albun, KAPC, 6:30 p.m. 8 Mr. and Mrs. North. KFI, KFSD, 9:30 p.m. W Mr. District Attorney, KFI, KFSD, 9:30 p.m. W Mr. Keene. KNX, 9:30 p.m. Th Munson, Onn. KNX, 9:35 p.m. F
Mother's Albun, KMPC, 6:30 p.m. Su Mr. and Mrs. North, KFI, KFSD, 9:30 p.m. W Mr. District Attorney, KFI, KFSD, 9:30 p.m. W Mr. Keene, KNX, 9:30 p.m. Th Nuuson, Ona, KNX, 9:35 p.m. Th Murder at Midnight, KFI, 9:30 p.m. Tu Jurray, Johnny, KNX, 8 a.m. M-F
Mother's Album, EMPC, 6:30 p.m. Su Mr. District Attorney, KFI, KFSD, 9 p.m. W Mr. District Attorney, KFI, KFSD, 9 p.m. W Mr. Keene, KNX, 9:30 p.m. Th Musson, Ona, KNX, 9:35 p.m. Th Murray, Johnny, KNX, 8:35 p.m. Th Murray, Johnny, KNX, 8:45 p.m. M-F Music hy Recall, KHJ, 3:45 p.m. M-F
Mother's Album, EMPC, 6:30 p.m. Su Mr. District Attorney, KFI, KFSD, 9 p.m. W Mr. District Attorney, KFI, KFSD, 9 p.m. W Mr. Keene, KNX, 9:30 p.m. Tu Munson, Ona, KNX, 9:35 p.m. T Murder at Midnight, KFI, 9:30 p.m. Tu Murray, Johnny, KNX, 8 a.m. M-F Music hy Recal, KHJ, 3:45 p.m. M-F Music hy Recal, KHJ, 3:45 p.m. M-F Music halt, KMCC, 11:15 a.m. M-F
Mother's Album, EMPC, 6:30 p.m. Su Mr. District Attorney, KF1, KFSD, 9 p.m. W Mr. District Attorney, KF1, KFSD, 9 p.m. W Mr. Keene, KNX, 9:30 p.m. Tu Munson, Ona, KNX, 9:35 p.m. F Murder at Midnight, KF1, 9:30 p.m. Tu Murray, Johnny, KNX, 8 a.m. M-F Music hy Recall, KHJ, 3:45 p.m. M-F Music hy Recall, KHPC, 11:15 a.m. M-F Music Hall, KMPC, 11:15 a.m. M-F Music to Shave By, KECA, 7:15 n.m. M-S
Mother's Album. EMPC, 6:30 p.m. Su Mr. District Attorney, EFI, EFSD, 9 p.m. W Mr. District Attorney, EFI, EFSD, 9 p.m. W Mr. Keene. ENX, 4:30 p.m. Th Hunson, Ona. KNX, 9:35 p.m. F Murder at Midnight. KFI, 9:30 p.m. Tu Marray, Johnny KNX, 8 a.m. M-F Music Supreme. RMPC, 11:15 a.m. M-F Music Supreme. KKIA, 2 p.m. M-F Music Supreme. Store, KXLA, 2 p.m. M-F Music In September Store, KXLA, 2 p.m. M-F Music Marterpieces. KFAC, 4 p.m. M-F
Mother's Album. EMPC, 6:30 p.m. Su Mr. District Attorney, EFI, KFSD, 9 p.m. W Mr. District Attorney, EFI, KFSD, 9 p.m. W Mr. District Attorney, KFI, KFSD, 9 p.m. W Mr. District Attorney, KFI, KFSD, 9:30 p.m. W Musson, Ona KNX, 9:30 p.m. Th Murany, Johnny KNX, 8:35 p.m. Th Murray, Johnny KNX, 8:35 p.m. M-F Music Nopreme. RMPC, 13:45 p.m. M-F Music Sopreme. RMPC, 11:15 a.m. M-F Music to Shave By KECA, 7:15 a.m. M-F Music In Department Store, KXLA, 2 p.m. M-F Musical Masterpieces Musical Portraits KFAC, 12:15 p.m. M-F Musical Portraits KFAC, 12:5 p.m. M-F Musical Diract KGER, 10:00 p.m. M-F
Mother's Album. EMPC, 6:30 p.m. Su Mr. District Attorney, EFI, EFSD, 9 p.m. W Mr. District Attorney, EFI, EFSD, 9:30 p.m. W Mr. District Attorney, EFI, EFSD, 9:30 p.m. W Mr. Keene. Mussen, Ona ENX, 4:30 p.m. Th Mussen, Ona Murray, Johnny KNX, 9:35 p.m. Th Murray, Johnny Murray, Johnny KNX, 8:35 p.m. M-F Musica FMU, 3:45 p.m. M-F Musica KHJ, 3:45 p.m. M-F Music Sopreme. RMPC, 11:15 a.m. M-F Music Co Shave By KECA, 7:15 a.m. M-F Musical Department Store, KXLA, 2 p.m. M-F Musical Masterpieces KFAC, 12:15 p.m. M-F Musical Portraits KGFJ, 6 p.m. M-F Musical Treasure Chest KGFJ, 6 p.m. M-St
Mother's Album. EMPC, 6:30 p.m. Su Mr. District Attorney, EFI, EFSD, 9 p.m. W Mr. District Attorney, EFI, EFSD, 9 p.m. W Mr. District Attorney, EFI, EFSD, 9:30 p.m. W Mr. Keene. ENX, 4:30 p.m. Th Musson, 0na KNX, 9:35 p.m. F Murder at Midnight. KFI, 9:30 p.m. Tu Murray, Johnny KNX, 8 a.m. M-F Music Sopreme. KNX, 3:45 p.m. M-F Music Sopreme. KMLA, 3:45 p.m. M-F Music Sopreme. KMLA, 2 p.m. M-F Music Sopreme. KKIA, 2 p.m. M-F Music Sopreme. KKIA, 2 p.m. M-F Music I Department Store, KXLA, 2 p.m. M-F Musical Masterpieces. KFAC, 12:15 p.m. M-F Musical Portraits. EFAC, 12:15 p.m. M-F Musical Portraits. KFAC, 12:15 p.m. M-F Musical Dirast. KGEZ, 10:00 p.m. M-F Musical Dirast. KGEZ, 10:00 p.m. M-F Musical Treasure Chest. KHJ, 3:45 p.m. M-St Musical Treasure Chest. KHJ, 3:30 p.m. F
Mother's Album, EMPC, 6:30 p.m. Su Mr. District Attorney, KFI, KFND, 9 p.m. W Mr. District Attorney, KFI, KFND, 9 p.m. W Mr. Krene, KNX, 9:30 p.m. W Mr. Krene, KNX, 9:30 p.m. Tu Musson, Ona, KKNX, 9:30 p.m. Tu Murray, Johnny, KNX, 8 a.m. M-F Music hy Revall, KHJ, 3:45 p.m. M-F Music hy Revall, KHJ, 3:45 p.m. M-F Music hall, KMPC, 11:15 a.m. M-Su Musical Department Store, KXLA, 2 p.m. M-F Musical Masterpieces, KFAC, 4 p.m. M-F Musical Masterpieces, KFAC, 4 p.m. M-F Musical Masterpieces, KFAC, 4 p.m. M-F Musical Portraits, KFAC, 12:15 p.m. M-F Musical Treasure Chest, KHJ, 9:45 p.m. M-F Musical Treasure Chest, KHJ, 9:30 p.m. M-F
Andary Morring Headlines KECA. 4:15 p.m. Su KECA. 4:15 p.m. F Monitor Views News. KECA. 7:45 p.m. F Monitor Views News. KECA. 7:45 p.m. F Morgan, Frank. KFI KFSO, 7 p.m. W Morgan, Frank. KFI KFSO, 7 p.m. W Morgan, Henry. KECA. 9:39 p.m. W Morgan, Henry. KECA. 9:39 p.m. W Morgan, Henry. KECA. 9:39 p.m. W Morgan, Henry. KECA. 9:30 p.m. Su Mother's Album. KFWR. 1:39 p.m. Su Mother's Album. KFWR. 1:39 p.m. Su Mother's Album. KFW. 8:30 p.m. W Mr. Bible Hour. KFW. 8:30 p.m. W Mr. Bible Attorney, KFI, KFSD, 9:30 p.m. W Mr. Bustriet Attorney, KFI, KFSD, 9:30 p.m. Tu Murana, Ona KNX. 9:35 p.m. Tu Murana, Johnny KNX. 8 a.m. M-F Music Supreme. KMPC. 11:35 p.m. M-F Music Shave By KECA. 7:15 n.m. M-Sa Musical Department Store KXLA, 2 p.m. M-F Musical Portraits. KFAC. 4 p.m. M-F Musical Portraits. KFAC. 4 p.m. M-F Musical Department Store KXLA, 2 p.m. M-F Musical Direst. KFAC, 12:15 p.m. M-F Musical Direst. KFAC, 6 p.m. M-F Musical Direst. KFAC, 8 p.m. M-F Musical Direst. KFAC, 8 p.m. Su Musical
Mother's Album. EMPC, 6:30 p.m. Su Mr. nad Mrs. North. EMPC, 6:30 p.m. Su Mr. District Attorney, EFI, EFSD, 9 p.m. W Mr. District Attorney, EFI, EFSD, 9:30 p.m. W Mr. Keene. ENN, 4:30 p.m. Th Musson, 0na ENN, 4:30 p.m. Th Musson, 0.15 p.m. M-F Mussica Hall EMPC, 11:15 a.m. M-Su Mussical Department Store, KX1A, 2 p.m. M-F Mussical Portraits. EFC, 12:15 p.m. M-F Musical Dreast EGE, 16:05 p.m. M-F Musical Dreaster, KFG, 16:15 p.m. M-F Musical Treasure Chest, KFJ, 9:30 p.m. F Musical Treasure Chest, KFJ, 9:30 p.m. Su Marie Treasure Chest, KFH, 0:33 a.m. M-F Name Your Music EFI, 3 p.m. Su Nafional Farm & Home, KFF, 10 a.m. Su Mational Farm & Home, KFF, 10 a.m. Su Su
Mother's Albun, KatPC, 6:30 p.m. Su Mr. and Mrs. North. EFI, KFND, 3 p.m. W Mr. District Attorney, KFI, KFND, 9 p.m. W Mr. Beene. KNX, 9:30 p.m. W Mr. Krene. KNX, 9:30 p.m. Tu Muncay, Johnny KNX, 9:35 p.m. F Murder at Midnight. KFI, 9:30 p.m. Tu Murtay, Johnny KNX, 8:35 p.m. M-F Music Snprene. KMPC, 8:30 p.m. M-F Music Snprene. KMPC, 8:30 p.m. M-F Music Batt. KMPC, 8:30 p.m. M-F Musical Department Store. KXLA, 2 p.m. M-F Musical Direat. KFAC, 4 p.m. M-F Musical Direat. KFAC, 4 p.m. M-F Musical Direat. KFAC, 4 p.m. M-F Musical Direat. KFAC, 10:30 p.m. Ta-Th Musical Direat. KFI, 10:30 p.m. Su Name That Song. KHJ, KVOE, 7:30 p.m. Su Name Your Music. KFI, 10 s.m. Sa National Farm & Home. KFI, 10 s.m. Sa
Name Your Music. KPI, 3 p.m. Sa National Farm & Home. KFI, 10 s.m. Sa Nesbitt, Norman. KMPC, 8 s.m. M-F 12:15 p.m. M-F 12:15 p.m. M, W, F New York Philharmonic. KNX, 12 n Su Nick Caster KFI, 18:05 KMC, 2:2 n Su
Name Your Music. KPI, 3 p.m. Sa National Farm & Home. KFI, 10 s.m. Sa Nesbitt, Norman. KMPC, 8 s.m. M-F 12:15 p.m. M-F 12:15 p.m. M, W, F New York Philharmonic. KNX, 12 n Su Nick Caster KFI, 18:05 KMC, 2:2 n Su
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KFI, 3 p.m. Sa Autional Farm & Home. KFI, 10 s.m. Sa †Nesbitt, Norman. KMPC, 8 s.a. M-F 12:15 p.m. M-F †New Sof World. KFI, 4:13 p.m. M, W, F New York Philhamonic. KNX, 12 n Su Nick Carter. KHJ, RGB, KVOE, 3:30 p.m. Su *Noah Webster Says KFI, KFSD, 9:30 p.m. Th
Name Your Music. KPI, 3 p.m. Sa National Farm & Home. KFI, 10 s.m. Sa Nesbitt, Norman. KMPC, 8 s.m. M-F 12:15 p.m. M-F 12:15 p.m. M, W, F New York Philharmonic. KNX, 12 n Su Nick Caster KFIL ECR KVAF 7:2 n Su

People's Platform KNX, 10 a.m. Su People's Platform KNX, 10 a.m. Su People's Mason KNX, 11:15 a.m. M-F Perry Mason KNX, 11:15 a.m. M-F Petrenzill, Sam KF1, KF0J, 5:45 p.m. W-Sg *Pettenzill, Sam KF1, KF0J, 5:45 p.m. Su Plano Playhouse KF1, KF0J, 5:45 p.m. Su Plato Playhouse KECA, 5:30 p.m. Su Polleewoman KECA, KFMB, 6:45 p.m. Su Polleewoman KECA, KF3D, 2:15 p.m. M-F Portin Faces Life, KF1, KFSD, 2:15 p.m. M-F Pot o' Gold KECA, 6:30 p.m. W *Pringle, Nelson KN, 11 p.m. M-F *Queen för a Day KHJ, KGB, 11:30 a.m. M-F *Quick as a Flash. KHJ, 2:30 p.m. Su *Quiz Kids. KFJ, 1 p.m. Su *Quiz of Two Cities. KHJ, 7 p.m. Sa

 "Quiz Kids
 KFI, 1 p.m. Su

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

 Radio Bible Edition
 KFI, 8 a.m. Sn

 Radio Bible Class
 KHJ, 8 p.m. Sa

 Radio Bible Class
 KHJ, 7 p.m. Sa

 wataito News Weekly
 KFI, 145 p.m. Sn

 wataito News Weekly
 KFI, 145 p.m. Sn

 wataito News Weekly
 KFI, 145 p.m. Sn

 *Radio News Weekly
 KNX, 7 p.m. Th

 Radio Vievs
 KNX, 7 p.m. Th

 Radio Vievs
 KNX, 17 p.m. M

 Real Life Stories
 KHJ, 10:30 a.m. M-F

 Read Roder
 KHJ, 10:30 p.m. M

 Record Party
 KECA, 6:30 p.m. M-F

 Red Roder
 KHJ, KV0E, 7:30 p.m. Tu

 Record From Washington
 KNX, 3:30 p.m. F

 Record From Washington
 KNX, 3:30 p.m. Tu

 Retribution
 KEZA, KFMB, 9 p.m. Tu

 Reviewing Stand
 KEZA, Si26 p.m. M-F

 Richard Davis, Private Investikator.
 KHJ, 8 p.m. M-F

 Road of Life
 KNX, 10:45 p.m. M-F

 <td

 Ruoseveli, James.
 KLAO, 6:45 p.m. M-Sig

 Rosemary.
 KNX, 8:45 a.m. M-Fig

 Rosemary.
 KECA, 6:15 p.m. Sig

 Sabloo, Jean.
 KNX, 8:45 a.m. M-Fig

 Sabloo, Jean.
 KNX, 8:45 p.m. Sig

 Saludos Amigos.
 KGFJ, 9 p.m. M-So

 Saludos Amigos.
 KGFJ, 9 p.m. M-So

 Saludos Amigos.
 KGFJ, 9 p.m. M-So

 Saludos Amigos.
 KFF, 5:30 p.m. Si

 Schnissler, Paul.
 KHJ, 7:15 p.m. Th

 Schnissler, Paul.
 KHJ, 7:15 p.m. Th

 Schnissler, Paul.
 KHY, 2 p.m. M-F

 Science: of Mind.
 KFF, 5:30 p.m. Si

 Screen Guild Players
 KECA, 5:5 p.m. Th

 Schnissler, Paul.
 KHJ, KGB, KVOE, 2 p.n. Su

 Schervity Symphonia.
 KMPC, 1:35 p.m. Th

 Schore, Mind.
 KNX, 6:30 p.m. W-F

 Schiner, William
 KNX, 5:30 p.m. W-F

 Shore, Dinub.
 KNX, 6:30 p.m. W-F

 Shore, Mind.
 KNX, 6:30 p.m. W-F

 Sing, America, Sing, KHJ, Hoi30 p.m. M-F
 Sing America, Sing, KHJ, Hoi30 p.m. M-F

 Sing, Marene, KSIR, KHJ, KGB, 10:39 p.m. M-F
 Sing America, Sing, KHJ, Hoi30 p.m. M-F

 Sing, Norecheacts, KHJ, KCCA, 5:30 p.m. M-F
 Sing, Ma

Styles, HalKFWB, 3:30 p.m., 7 p.m. 8 Sunday Perpendic Club KFAO, 9 p.m., 9 Sunday Party KECA, KPRO, 3 p.m. 9 Sunday Vespera KECA, 11:30 a.m. 9 Supper Club KFI, KFSD, 8 p.m. 9 'Surprise Party KNX 12 a. 70, 7 Superman_KHJ, KGB, KVOE, 5:15 p.m. 9 Superman_KHJ, KGB, KVOE, 5:15 p.m. 9 Suspense KNX, 9 p.m. 7 Sweney and March KNX, 4 p.m. 3 Swing Raymond KECA, 4:15 p.m., 10:30 p.m. W. Symphonette KNX, 10:30 p.m. 4, V. Symphonette KNX, 10:30 p.m. 4, V.	ka i
Sunday Evening Club KFAO, 9 nm 9	lu.
Sanday PartyKECA, KPRO, 3 n.m. 5	Su
Sunday Vespers KECA 11:30 a.m. 5	Su
Suprise Salute KNX 6:15 9 m M.9	la
Sunner Club KEI KESD 8 nm M.	R
Supprise Basty ENV 10 - The	
Surprise Theofer KNY 8.95 p.m.	
Supermon KHI KOB KIAP F.M.	Su .
Superman. And, AUD, AVUE, 5:15 p.m. M-	
Suspense. ANA, 9 p.m. 1	
sweepey and March	38
tSwing Raymond	
KECA, 4:15 p.m., 10:30 p.m. W-	-F
Symphonette	F
SymphonyKF1, 2 p.m. S	Su
Take It From There KECA 8:20 p.m. T	Mb.
Taba It or Lange It ENV 3	
Talket De Yeals RILL ROLL &	211
Tarbot, Dr. Louis	54
	15
Tapestries of Life	Eu -
Taylor, Henry J., KHJ, KGB, 9:45 p.m. M.	F
Taylor, Mary Lee KNX 11 am. 8	BB
Teen and Twenty Time KMPC. 5:05 nm M.	F
Tean Timera Club KESD 10.20 am	
Tean Tana Sach WHI 1, 100 and 0	
Telephone France Free Free Proto	18
Tell Vante Nelshkar	M
ten rour vergioor	E
Tennessee Jed	¥.
Ferry & the Pirates, KECA, KFMB, 5 p.m. M-	F
That's Finnegan	h
That's LifeKNX, 4 p.m. T	'u
Theater Guild KECA, 7 p.m. 8	ŝu
Theater of Today KNX, 9 a.m. 5	14
The Clock A KECA 5-30 mm	in the
The Felon KHI FOR EVAL - 20 P.H. S	100
The Sheriff KECA grann France and and	E.
Theory Makes Bistons, BIMD, BIND, BIND, B.	
They Sold is the restory	U
They Said It Today	F
Inin Man	Ð
Thirty Seconds to Go	8
This is Hollywood	B
This is Your FBL KECA, 8:30 nm	F
This Woman's Secret KET KESD 4 p.m. M.	F
AThomas, Lowell KNY 9 nm M.	F
Thomas Pallie KET 11.97	
Thomas, bould	31
Inompson, Jonany	90
Those Websters, KHJ, KGB, KVOE, 3 p.m. 2	90
Thought for Today	F
Tillamook Kitchen, KFL KFSD, 9:45 a.m. S	10
Time for Reason KNX, 10:45 n.m. S	11
Time Out KEL 9:30 am M.	F
Times Information	
KET 10.18 p.m. The E.M. p.m.	20
BET, 10:15 p.m. 10, 5:30 p.m. 5	
"Today's UnildrenKFL KFSD, 11:15 a.m. M-	r
Jom Mix	F
Town Meeting	h
Treasury Show. KHJ, 9:30 a.m. S	46
True Bataotina ERT ECO 1.20 p.m M	in i
Troth or Consequences KFL 8 p.m. S	11
Truth or Consequences	F
Truth or Consequences. KF1, 8 p.m. S Try 'n' Find Me. KECA, 12:30 p.m. M- Tune Time. KECA 12:30 p.m. M-	F
Truth or Consequences. KFI, 8 p.m. S Try 'u' Find Me	FF
Truth or Consequences. KFJ, 8 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time. KHJ, 9:45 a.m. M- Twenty Questions. KHJ, 8 p.m. S Tryliptic Take. KMPC Acts are Th	
Truth or Consequences. KFI, 8 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time KHJ, 9:45 a.m. M- Twenty Questions. KHJ, 8 p.m. S Twilight Tales. KMPC, 4:45 p.m. Ta, T Todar T. Tavan KMPC, 4:45 p.m. Ta, T	FFub
Truth or Consequences. KFJ, 8 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time KHJ, 9:45 a.m. M-1 Twenty Questions KHJ, 8 p.m. S Twilight Tales KMPC. 4:45 p.m. Ta, T Tyler, T. Texas KGER. 12:15 p.m. M-S	TF ULA
Truth or Consequences. KFI, 8 p.m. S Try 'n' Find Me. KECA, 12:30 p.m. M- Tune Time. KHJ, 9:45 n.m. M- Twenty Questions. KHJ, 8 p.m. S Twilight Tales. KMPC. 4:45 p.m. M-S Tyler, T. Texas. KGER. 12:16 p.m. M-S	FFULA
Truth or Consequences. KH3, B(0, 11, 8 p.m. S Try 'n' Find Me. KECA, 12:30 p.m. M- Tune Time. KH2, 9:45 n.m. M-J Twenty Questions. KH3, 8 p.m. S Twillight Tales. KMPC. 4:45 p.m. To. T Tyler, T. Texas. KGER, 12:15 p.m. M-S University Explorer. KNX, 10:15 p.m. S	in Fruita
Symphonette KNCA, 9135 p.m., 10130 p.m., W. W. Symphonette KNX, 10130 p.m., M. W. Symphone KFT, 2 p.m. S Take It From There KECA, 8130 p.m., T Take It or Leave It KNX, 10130 p.m., M. Take It or Leave It KNX, 9130 p.m., M. Taylor, Henry J. KHJ, KGB, 9130 p.m., M. Taylor, Henry J. KHJ, KGB, 9130 p.m., M. Taylor, Henry J. KHJ, KGB, 9145 p.m., M. Taylor, Henry J. KHJ, KGB, 9150 p.m., M. Taylor, Henry J. KHJ, 1130 p.m., M. Teen Tames Ciub. KFPD, 1130 p.m., M. Teen Tame Sesi. KHJ, 1130 p.m., M. Tenessee Jed. KECA, 4145 p.m., M. Tenessee Jed. KECA, 5130 p.m., T That's Finnegan KNX, 7130 p.m., T That's Finnegan KNX, 4 p.m., T The Clock KECA, 5130 p.m., T The Sheiff. KECA, 2130 p.m., T The Sheiff. KECA, 2130 p.m., T The Sheiff. KECA, 2130 p.m., T The Clock KRK, KER, KVOE, 3130 p.m., T The Sheiff. KECA, 2130 p.m., M. The Sheiff. KECA, 2130 p.m., M. <tr< td=""><td>FFULA</td></tr<>	FFULA
Truth or Consequences. KH3, ROB, 11, 8 p.m. S Try 'n' Find Me. KECA, 12:30 p.m. M-1 Tune Time. KH2, 9:45 a.m. M-1 Twenty Questions. KH3, 8 p.m. S Twillight Tales. KMPC. 4:45 p.m. Ta. T Tyler, T. Texas. KGER, 12:15 p.m. M-S University Explorer. KNX, 10:15 p.m. S Vallee. Rudy. KFI, 8:30 p.m. T	F F u b a iu iu
Truth or Consequences. KFJ, 8 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time. KHJ, 9:45 n.m. M-J Wenty Questions. KHJ, 8 p.m. S Twilight Tales. KMPC. 4:45 p.m. Ta. T Tyler, T. Texas. KGER. 12:15 p.m. M-S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy. KFI. 8:30 p.m. T Valleet Mata. KGF, 3 p.m. M-S	FFuba iu u
Truth or Consequences. KEU, 91, 8 p.m. S Try 'n' Find Me. KEO, 12:30 p.m. M-1 Tune Time. KEI, 9:45 n.m. M-1 Willight Tales. KMPC. 4:45 p.m. Ta. T Tyler, T. Texas. KGER. 12:15 p.m. M-S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy. KFI. 8:30 p.m. M Vallee. Rudy. KGFJ, 3 p.m. M Venter, Met. KGFJ, 3 p.m. M	iFFula u uAF
Truth or Consequences. KFJ, 8 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time. KHJ, 9:45 a.m. M-J Twenty Questions. KHJ, 8 p.m. S Twilight Tales. KMPC. 4:45 p.m. Ta. T Tyler, T. Texas. KGER. 12:15 p.m. M-S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy. KFI. 8:30 p.m. T Varlety Music Hall. KGFJ, 3 p.m. M-S Venter, Met. KHJ, 9:15 p.m. M. W, J	FFULA U UAFA
Truth or Consequences. KEU, 91, 8 p.m. S Truth or Consequences. KEU, 91, 8 p.m. S Tune Time. KEU, 91, 5 p.m. M. Twenty Questions. KHJ, 8 p.m. S Twilight Tales. KMPC. 4:45 p.m. Tn. T Tyler, T. Texas. KGER. 12:15 p.m. M.S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy. KFI. 8:30 p.m. T Vallee. Rudy. KGFJ, 3 p.m. M.S Volee of Busluess. KECA, 6:15 p.m. S Volee of Firestone. KFL 9:5, 5:30 p.m. M.S	iFigura in nafal
Truth or Consequences. KFJ, 8 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time. KHJ, 9:45 a.m. M-J Twenty Questions. KHJ, 9:45 a.m. M-J Twilight Tales. KMPC. 4:45 p.m. Ta. T Tyler, T. Texas. KGER. 12:15 p.m. M-S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy. KFI. 8:30 p.m. T Variety Music Hall KGFI, 3 p.m. M-S Voice of Busluess KECA, 6:15 p.m. S Voice of Health. KFI. KFSD, 5:30 p.m. M	FFULA U UAFANF
Truth or Consequences. KEG, 12:30 p.m. S Try 'n' Find Me. KEGA, 12:30 p.m. M-1 Tune Time KEGA, 12:30 p.m. M-1 Twenty Questions KHJ, 8 p.m. S Twilight Tales KMPC. 4:45 p.m. Tn. T Tyler, T. Texas KGER. 12:18 p.m. M-S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy KFI. 8:30 p.m. T Variety Music Hall EGFJ, 3 p.m. M-S Voice of Busluess KECA, 6:15 p.m. S Voice of Firestone KFI. KFSO, 5:30 p.m. M Voice of Health KFAQ. 9:15 a.m. M-T Voice of Mexico KFFAQ. 9:15 a.m. M-T	TEULA U UAFANFF
Truth or Consequences. KEU, 1:2:30 p.m. S Try 'a' Find Me. KECA, 12:30 p.m. M- Tune Time. KH2, 9:45 a.m. M- Twenty Questions. KH3, 8 p.m. S Twilight Tales. KMPC. 4:45 p.m. Ta. T Tyler, T. Texas. KGER. 12:15 p.m. M-S University Explorer. KNX. 10:15 p.m. S Vallee. Rudy. KFI. 8:30 p.m. T Variety Music Hall. KGFJ, 3 p.m. M-S Voice of Busluess. KEOA, 6:15 p.m. S Voice of Firestone. KFI. KF30, 5:30 p.m. M-S Voice of Health. KFAO, 9:15 a.m. M-I Voice of Mexico. KWW, 6 s.m. M-I Voice of the Moment. KNX, 4:45 a.m. M-S	FFULA U UAFAMFFA
Vallee, Rudy	
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Vallee, Rudy	I AGENTEERT IN HIT SEA VERLIN BERTARKING TO TO THE SEA
Varlee, Rudy KGF1, 8:30 p.m. M-S Varleey Music Hall KGF3, 3 p.m. M-W, Viller, M, W, 1 Voice of Busluess KECA, 6:15 p.m. S. Volce of Frestone. KFAO, 9:15 a.m. M-Viller, 5:30 p.m. M-Viller, 5:30 p.m. S. Volce of Health KFAO, 9:15 a.m. M-IV Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGE, 8:30 a.m. S Volce of Prophecy KHJ, KGEA, 8:15 a.m. S Wake Up and Smile KECA, 0:155 a.m. S Wake Up and Smile KECA, 1:155 a.m. S Warling, Fred KFI, KFSD, 8:30 p.m. M-IV Warling, Fred KECA, 1:15 a.m. S Warling on Inside Out KECA, 2:15 a.m. S Wastington Inside Out KECA, 2:10:30 p.m. Sr What So Doir, Ladles? KECA, 2:10:30 p.m. M-IV What's Doir, Ladles? KECA, 2:20, m. M-IV What's Outri, Ladles? KECA, 3:30 p.m. M-IV What Bo Careeth KNX, 12 n. M. W. What Bo Careeth KNX, 3:20 p.m. M-IV What Careeth KECA, 3:30	nd: did i Addnednend: den Adde Adde adde andrigen an a adde an ar an ar an ar an ar an ar an ar ar ar ar ar ar

Page Thirty-one

Radio a la Lewis

"I said," put in Cathy, with a righteous air, "'Sir, I don't even know you.'"

"At which point," the couple con-tinued, "some interested third party immediately introduced us: "Miss Llewis, meet Mr. Lewis'." That night, two Lewises (one with an extra L) saw the "Folies Bergere."

"Yes, and I was wearing this same suit, darling," Elliott continued the sentimental reminiscence, then ad-ded with kidding wistfulness, "Now can I buy a new one?"

Actor Lewis donned civvies again on February 1, 1946, after three and a half years' service in the Army. "Cathy and I have been married three and a half years, too," Elliott pointed out, "but somehow," he grinned, "you know, it doesn't seem like we've been married as long as I was in the Army!"

For his Army service and work with the Armed Forces Radio Ser-yice, Master Sergeant Lewis received the Legion of Merit award.

the Legion of Ment award. As for his writing, his "Suspense" scripts were those entitled "Can't We Be Friends?", and "My Dear Niece" which starred Dame May Whitty. He and Cathy have also collaborated on another "Suspense" vehicle, as yet untitled. His "Whist-ler" script was one called "Accident According to Plan." In addition, he authored two of the "Twelve Play-ers" dramas. ers" dramas.

To our wonderment at his prolific scripting, Elliott scoffed, "Aw, writ-ing's fun. You can do it at home in your pajamas. You don't have to get dressed up and go some place."

Really Horrifying

His initial step in writing ether fare is to think up a provocative sound or situation. His first radio script was one for "Hermit's Cave" entitled "The Drain." "I thought of it when I was shaving one morn-ing," Lewis explained. "I just asked myself what would be the most horrible thing that could be the most hor-rible thing that could happen to a man standing at the bowl shav-ing. My script had some monstrous being come out of the drain and kill him. The day after it was broad-east," laughed Elliott, "the sponsor, which had the cheve the formation of the sponsor, called up and cancelled his con-tract."

Regarding the aforementioned opera for radio on which the actor-writer is working, it is one based on a modern American triangle trag-edy and is being prepared particularly for the ether medium in that sound effects will play an integral part in the action. Sydney Miller and Inez James are collaborating with Lewis on the also aforementioned musical comedy he is doing, which is a detective story musically-scored.

Music-symphonic and classical in particular-is the Lewises' main off-mike interest. Elliott plays the piano well.

Page Thirty-two

"There's only one annoying thing about my husband," Mrs. Lewis an-nounced firmly, "and it isn't his piano-playing. It's his punctuality! He's always punctual and precise, and he expects the same courtesy from others. That's murder for me. Fortunately, though," smiled Cathy, continuing what she insisted was a non-prejudiced commentary on her spouse, "he has the disposition of an angel. But when he blows it, which is about once or twice in a year, it's like something you've never seen.'

Mr. Lewis' disposition remained unruffled during our chat with him, but he spoke with conviction about his chief radio aversions. He is against adaptations of screen stories for radio. "Material written for one medium shouldn't be used on an-other," he expounded. "How can a story planned for ninety minutes of sight dimension be told in twenty-one minutes of sound?"

By the same token he thinks that performers trained and experienced in motion pictures should remain in their own medium. "Many very tal-ented movie stars," he cited, "are too ill-at-ease to be at their best on the radio. It does them harm, and isn't good entertainment for the list-ener."

In addition, like all deserving AFRA ites who contribute so vitally to the art and industry of radio, Elliott and Cathy Lewis campaign vig-orously for name billing-not only for themselves, but for all of their contemporaries.

"We think the listeners want to know whom they are hearing on their radios," asserted the veteran microphone thespian, "and if radio isn't willing to 'build up' its own people, it is only hurting itself."

To this, Radio Life shouts a re-sounding, "Hear! Hear!"

Radio's 'Anything for a Price' Man

(Continued From Page 38) into the "Let George Do It" scripts with the cockeyedest things to do!

The Cast

Who is this wonder man of many talents? He's an ex GI exceptional, full name "George Valentine," created by the combined imaginations of producer Owens and writer Polly, to prove that mebbe after all, there is something new under the sun. As played by able actor Bob Bailey, "George" is caustic, capable and a character. But "Caleb," the elevator-man (Joe Kearns) has him pegged as definitely sentimental 'neath his rough exterior—having known him since he was "a little boy of four with long yaller curls."

Well-set-up for the job of Claire is co-lead Frances Robinson, who has girl-friended "Philo Vance," "Perry Mason" and "Ellery Queen" through every sort of mayhem. Although her standard fume is "I quit!" when confronted by the latest freak assignment of her job, she gets no place fast—happening to be as completely sold on her boss as the audience.

Eddie Firestone, Jr., too, returning from the Marines to enact Sonnie, will find the welcome mat out all along the radio-lines of listeners who found him famous as "That Brewster Eoy." Folks who knew him off-mike, as well, will be glad to learn that he's still the same easy-going kid, with the naturalness and charm which have stamped him one of. Hollywood's few "real" people.

Putting the show together, Owens and Polly make a nice balance for one another. Steady, assured and in-tense, Owens works tirelessly and tielessly, getting each inflection and sound "just it." As the writer, Polly has a job fairly done when rehearsals get underway, but she nonethe-less sparks the occasion with her good looks and enthusiasm—looking more like a peppy little high school frosh, with her long wavy bob and a black dirndl dress, than a serious writer and the mother of two voung-sters. (The Vinsons have two daugh-ters, Kathy, six, who is showing promise as a pianist; and Holly, three years Christmas, who is show-ing promise as a pourbuck) ing promise as a roughneck.)

A family-professional team throughout their exemplary mar-riage, the Vinsons have successively hage, the vinsons have successively known the best in the theatre since they met as co-stars fifteen years ago in "Smilin' Through." Radio guardians of "That Brewster Boy" for three and a half years, they have also collaborated on "The Mad Hat-terfields," "Woman in White," and "Knickerbocker Hotel."

Women of Music --Anita Gordon

(Continued From Page 37)

Marie (who's a year older than she), in a modest duplex. Mr. Gordon is a butcher, and the family suffers with him through the exigencies of the meat shortages. Anita is an excel-lent student, and got all A's in her courses at Hollywood High. She has a seventeen-year-old boy friend with whom she's been going for more than a year.

Anita has another ambition which she doesn't talk about very often, but which is close to her heart. It stems from her own appreciation of the "break" she had with Edgar Ber-gen, who gave her the opportunity to prove her ability.

"I want to establish a kind of talent service for 'teen age kids," she talent service for 'teen-age kids," she says. "I know of so many who are really good, and who need to be developed before they get discour-aged. There's a need for somebody to specialize in young talent, and I hope that I'll be able to help be-fore too long."

Anita tucks herself right into the "big" bracket in show business by that simple statement. It's only the topnotchers who want to help the competition.

I. THIS STAR of a current radio program is famous as: (a) "The Man With a Horn"; (b) "The Magic Fingers of Radio"; (c) "The Poet of the Piano"; (d) "The Impresario of the Keys".

2. PATRICE MUNSEL, star of "The Family Hour", is: (a) A coloratura soprano; (b) The Met's youngest star; (c) Chicago Light Op-era star; (d) A lyric soprano.

3. THIS MUSICIAN, with his guitar, is favorite accompanist for what famous singer: (a) Frank Sinatra? (b) Dick Haymes; (c) Perry Como; (d) Bing Crosby.

7. CALIFORNIAN Hollace

Shaw, who got her first big radio break on "Hour of Charm", now stars on: (a) "Hour of Charm"; (b) "Sat-urday Night Serenade"; (c)

"Album of Familiar Music"; (d) "Manhattan Merry-Go-

Round".

7

4. RECENTLY WRITTEN UP in Radio Life, this Los Angeles group: (a) "The Pied Pipers"; (b) "The Boychoir"; (c) "The King's Men"; (d) "The Merry Macs".

8. CONDUCTOR FRANK DE-YOL waves his baton for songstress: (a) Dinah Shore; (b) Jo Stalford; (c) Eugenie Baird; (d) Ginny Simms.

ENTRY BLANK Radia Life Thriffy Drug Stores Contest

RAUIV LI	ic-funity biog stores contest			
ANSWER HERE FILL OUT IN FULL				
1	Name			
2	Address			
3	City			
4	State			
5	"I read Radio Life because			
6				

8				
MAIL ALL ENTRIES TO: Radio Life, 1558 North Yime Street, Hollywood 28, Calif.				

Kilocycle No.3 Kwiz 6

5. THIS SINGER, a lady who's made Milwaukee famous, is star of: (a) "The Campbell Room"; (b) "Chesterfield Room''; (b) "Chesterfield Supper Club''; (c) "Raleigh Room''; (d) "Contented Hour

6. ROMANTIC BARITONE Curt Massey was once a member of which singing group: (a) "Riders of the Purple Sage"; (b) "Sons of the Pioneers"; (c) "Prairie Ramblers"; (d) "The Westerners".

SOMETHING NEW IN PICKET LINES! The croon kids have discovered that Bob Stanton is single and they're bound and determined to keep him that way.

SIX-FOOT-THREE-INCHES of Bob Stanton stands up to the mike when he goes into a ballad. Bob will be seen on the screen in "It's Great to Be Young.' Green-Rackin Photos.

Saturday, 10:30 p.m. NBC-KFI

OLLYWOOD is supposed to be the town where anyone who can, seeks the bright light of reflected glory. It's supposed to be the place where everybody

wants to trade on the other fellow's fame and fortune. And if the other fellow happens to be a relativeyou're set for life!

And, on the other hand, Hollywood is the place where handsome and talented Bob Stanton bends over backwards to hide the fact that he's Dick Haymes' brother!

Bob went to high school in Holly-wood, only a few blocks away from the radio center of town-but it took an OWI recording made 6000 miles away and in French to get him his radio break!

That's now it was with the singer who, on his own, as featured baritone on Jack Haley's "Village Store," has won phenomenal popularity in little more than three months. Bob's abil-ity to speak six languages (French,

(Please Turn to Page 39)

BOB'S MOTHER IS VOICE COACH Margaret Haymes, who prescribes a raw egg in orange juice for that Haymes-Stanton delivery. She should know, she's a former opera star.

RIGHT FOR RADIO

BUILS ARE RED

BOB STANTON

WOLETS ARE BINE

SINGLE

PREACHER

STAY AWAY

FROM HIS DOOR

EDDING BELLS

BOB STANTON SINGS WITH NO STRING

STANTON

(TRUE TO

00

Stanton -

4- Single!

STAY SING-LEI

STAY

SING

TILL I'M

That's Bob Stanton, Singer On "Village Store," But It Was Another Story Back When Young Bob Thought His Voice Belonged to Radio Announcing

ADAM WALSH, COACH OF THE LOS ANGELES Rams, and Dan Reeves, owner of the team, give Sid Zill (center) some inside into on prospects for their forthcoming season.

Sport Expert INFF Names Favorites

Thinks Dempsey a Greater Fighter Than Joe Louis, Names "Smartest" Football Team to Scuffle On Grid Virginia West

Monday-Friday, 10 p.m. KECA

HERE'S no high road to becoming a sports com-mentator," was the com-ment of Sid Ziff, when this reporter finally cornered the busy Mr. Ziff to get this interview.

"You have to live, eat and breathe sports... get acquainted with every-one in the business ... all sides of the business (and it's a many-sided one). You can't do this in a few weeks, or months . . . it takes half a lifetime," continued Sid.

RECENT INTERVIEWEE on Sid Ziff's sports commentary program on KECA was Lou Nova, heavyweight fighter, pictured here with Zill.

"Take me for example. I first became sports editor at eighteen; that was back in 1925, on the old Los Angeles Express. Before that, ... well ... like many other youngsters... sports had been my life. I was active in all types of games and contests for the younger fry, and by the time I had entered high school in my home town of Chicago, I had decided that baseball was my forte. I 'ma-jored' in this sport until graduation.

"Later, while sports editing around Los Angeles, I played quite a lot of handball at the Los Angeles Athletic Club," Ziff continued.

There was a four-year interruption in Ziff's sports career. During those four years he was serving in Uncle Sam's army. Sid went into the service as a buck private in the infantry, was a corporal in heavy weapons, and finished his army career as a captain, serving as public relations officer for the New Orleans Port of Embarkation.

Returning to civilian life this past spring, Ziff most naturally went back to his "first love," sports. This time he tried a new branch—his nightly sports commentary for Thrifty Drug Stores, over KECA.

Sportsmen Interviewed

During the course of that program series, he has interviewed such celebrities as Jimmy Dykes, the baseball manager; James J. Jeffries, former heavyweight champion of the world; heavyweight champion of the world; John R. Maluvius, racing secretary at Hollywood Park; Bill Sweeney, Tony Lupien, Lloyd Christopher, Cliff Chambers, baseball stars; Dud De-Groot and "Slip" Madigan, nation-ally known football coaches; Nick

www.americanradiohistory.com

Wall, the jockey; and Lou Nova, heavyweight boxer.

In the course of his professional In the course of his professional sports writing and commenting ca-reer, Ziff has witnessed every heavy-weight championship fight "of our time." In fact, he has missed only one since 1925. That was the Joe Louis-Max Schmeling bout, which took place while he, Ziff, was in Japan Japan.

On the subject of boxing, Ziff considers Jack Dempsey the greatest fighter he ever saw, with all due respect to Joe Louis.

Ziff, an outstanding football writ-er, has covered all University of Southern California games here and at other university gridirons in the conference and outside, and most of (Please Turn to Page 39)

SID ZIFF, AIR COLUMNIST on KECA, hopes to pick a winner. Here he is getting the "dope" from a mar who is at least close to "the horse's mouth"... That man is Jockey Ralph Neves ... rider of winners.

MISS MORAN MEASURES a mere five feet, wears size seven dresses, size three-and-a-half shoes, and drives a tiny English Austin convertible.

By Lynn Roberts

Betty Moran "Just Wanted to Get Married" But Her Family Had Some Ideas of Its Own

For the many of you we're sure do remember, however we learned that actress Lois is now the wife of Col. Young, member of the five-man Board of Aeronautics, and the mother of a ten-year-old son.

"She still looks the same," related Betty admiringly. "As beautiful as ever."

The dramatic career of young sister Betty (now in her twenties) began when she was fifteen and was enrolled in Hilda Spong's Dramatic School in New York. Before that, at ten, she had been sent to a convent in Belgium to study French. "Mother's main reason for this was to rid me of my horrible squawky voice," the actress explained, "and it worked. There were no Americans there and I stayed two years, so I learned French all right. But the trouble was, I forgot English! That shows you what kind of a brain i have."

"Let's hear how your French is now," we persisted.

"Omigawd — no!" shrieked Betty, but admitted that she can read anything in the language and can speak with a pretty accurate oo-la-la accent.

Of the Hilda Spong School, Betty informed us, "Miss Spong was an excellent English actress and a fine teacher, but of the pupils, I know of only one other who has continued in the business with considerable success-Gary Merrill, who is now appearing in 'Born Yesterday'."

Stage Experience

After her departure from dramatic school, she spent two seasons in summer stock, then played the ingenue lead in a Jack Pearl stage production.

"It was his first attempt at something serious," the actress added, "and it didn't even get on Broadway. After that, I was in another 'flog', then did the 'brat' in 'Bachelor Born'."

Her role in the latter led to a movie contract with Paramount, and screen appearances in several films, including the second feminine lead in "Seventeen" which starred Betty Fields and Jack Cooper.

(Please Turn to Page 39)

THER actresses," remarked actress Betty Moran, "lament how they had to fight their families for years to be allowed to follow a theatrical career. Not me," she grinned. "I was forced into It!

"My mother and sister insisted I had talent, but I just wanted to get married and have children. "Well, for gosh sakes,' they'd say to me, 'what're you going to do in the meantime — just sit around and wait?'

"So I went into show-business, and I'm certainly not sorry. I love it.

"My sister," Betty explained, "was once quite a famous actress, though you may not remember. . . Lois Moran" (a name we knew very well indeed). "It's surprising, though," the younger Moran miss interpolated, "how people do forget." KNITTING IS ONE of Anita's off-mike "hobbies." She's knitted five sweaters for herself and friends, and here, with help from her mother, has a fitting for her sixth.

> Sunday, 5:00 p.m. NBC-KF1-KFSD

USIC has been a part of pert, chestnuthaired Anita Gordon's life ever since she was three years old

life ever since she was three years old. It's going to be for quite a while longer, but perhaps not for always —and therein lies a tale.

The sixteen-year-old songstress on the Edgar Bergen show has very definite ideas about her career. She has sung since she was three, and for no other reason than because she loves it. When she went on the Bergen program last season she discovered that millions of other people loved it when she sang, too.

"It's wonderful to think that I'm entertaining with something that's

WOMEN OF MUSIC.

No. 11 of a Series Anita Gordon

Featured Femme Vocalist On a Top Airshow at Sixteen, Anita Gordon Harbors More Ambitious Ambitions

simply pleasure to me," Anita says. "But I have a bigger ambition. I'm going to study and work to be an actress.—a dramatic actress. Some day I hope I'll be famous for that. I don't think I'll ever stop singing, but I want it to be only for pleasure, not for a career."

Anita has a model in mind for her dramatic career — Ingrid Bergman. She gets all wilty with admiration just thinking about Ingrid. But if the fates should be kind, and she achieves a success approaching Ingrid's, it doesn't mean she's quitting radio.

THE TEXAS-BORN songstress aspires to be a good dramatic actress, idolizes Ingrid Bergman. "How could I?" inquires Anita. "I think in a little while there won't be any 'stage' or 'movie, or 'radio' actors and actresses—they'll all perform in any one of the three media, and won't consider themselves really good unless they're able to."

Mature Thinker

That's the thing that impresses you first in meeting this youngster from Hollywood and Corsicana, Texas (she was born there). She's so earnest about her future plans, and they're so amazingly well thoughtout for one of her years. She has confidence in herself, but completely lacks conceit.

Aside from being a singing sensation, Anita is just a normal, ordinary 'teen-ager. She lives with her mother and father and sister, Charlie (Please Turn lo Page 32)

Page Thirty-seven

THINGS HAVE COME to a pretty pass in Don Lee's Studio One along about schearsal time every Friday afternoon. Even the janitors are taking "George's" offer seriously. To illustrate, maintenance man A. D. Holton leans lazily on the piano obstructing progress as radio's wonder-boy heaves to with back-breaking intent.

Otto Rothschild Photos

Friday, 8 p.m. MBS-KHJ-KGB-KFXM-KVOE

RADIO'S for a Price MAN

By Judy Smith

Gaustic, Capable, and Definitely

a Character, "George" Cavorts

As Fall Guy On New Air Program

HERE'S THE HEADWORK THAT GOES into each "Let George

Do It" antic. It's producer Owens Vinson, seriously consider-ing the "line" his pretty frau, Polly, is giving him to point up in next week's script. Together, Owens and Polly prove a happy radio as

well as family combination . . . in their capacity as producer and

ELP WANTED? Do you have a crime that needs sleuthing? A GEORGE DO IT!"

Script-wise that ad, which last month launched Don Lee network's newest comedy-twister, fixed "George" for a season-full of headaches. By now, he is radio's busiest little bee, proving his salt as the airways' ablest "anything for a price' guy.

Listeners who thought "just an-other whodoodit" when "George's" first client lurched into his office, spluttered "I've been murdered!" and klunked over like a dropped ironing board, were in for a pleasant shock. It was all in fun, and the erstwhile deceased was actually an author of crime-books, who'd come to the end of his creative rope and wanted to see how somebody else would deduce a case. To the tune of his first check, (a small one-thousand potatoes) "George" wrapped things up just fine, with some complicated bung-ling by his newly-acquired office boy, Sonnie, and some sharp brightideaing by his super-duper Girl Friday, Claire.

Originality is the treble clef on the "Let George Do It" stanza, with the husband and wife team, Owens Vinson and Polly Hopkins, plotting to keep those surprises coming on each succeeding episode. There's the for-mer army buddy of "George" who tears in hysterically to beseech aid on his most delicate problem—he's got to go out of town to find a job, no telling how long he'll be gone, so no tering now long he il be gone, so in case he doesn't get back in time ---can "George" have his baby for him? And the lady who's an in-curable kleptomaniac and wants "George" to keep a falcon eye on her until her husband wins his campaign for alderman. Even out rambling around on a Sunday drive, "George" gets it from all sides, when a shoe is thrown from the window of a house they're passing, tied with a note "Help! Rescue me!" The homeless, the distraught, the over-worked, the panicky—they all tramp (Please Turn to Page 32)

PUSHING A LAWNMOWER IS ONLY the beginning for star Bob Bailey in his eight-ball spot as all-around handy-man on Don Lee's new "strictly for laughs" show. Colleagues "Claire" (Frances Robinson) and "Sonnie" (Eddie Firestone, Jr.) help out by toting all the extra gear they can for what looks like a "but busy" season ahead.

Right for Radio

(Continued from Page 34)

Spanish, Portuguese, German and Italian, besides English) landed him in OWI when he went into service. He recorded "Marinette" for the French and that record, auditioned in Hollywood, won him the spot on the Haley show.

Although he's still young enough to be the latest rave of the bobbysoxers, Bob's career has already criss-crossed itself several times.

Cosmopolitan Background

With his Dublin-born mother, Margaret Haymes, an opera star, music was there from the beginning. With his father an Argentinian cosmopolite, the whole world was his home and his school. He was born in Tarrytown, N. Y., and attended grammar school there. After that, it was Buenos Aires. Paris, Switzerland and Montreal, with the year at Hollywood High thrown in along the way.

Bob says his chief claim to fame at Hollywood High was that he was in the same French class with Lana Turner. "Funny thing is," he goes on, "Lana was so shy and quiet, no one even noticed her. She paled entirely beside the class heart-throbbut today I couldn't tell you Miss Heart-throb's name to save my life!"

His mother tutored Bob in music from earliest childhood, and he is a skilled pianist and composer today, as well as a singer. But in 1939 he decided that radio-announcing would be his field, and he studied at the NBC school in New York. only to be told that his voice wasn't "right for radio."

That rebuff swerved Bob back to singing in earnest, and he soon had a job as vocalist with Carl Hoff's band. From there he went with the orchestras of Dolly Dawn, Freddy Martin and Orrin Tucker. and his records catapulted him into a movie contract, with "Hey. Rookie." "Mr. Winkle Goes to War," and "Abbott and Costello in Hollywood" on his list.

Although the war interrupted his career, Bob kept right on singing. With ' ' broad linguistic background he was a natural for OWI—and OWI made use of him to the tune of more than 600 records distributed among French-speaking peoples. Besides that he did camp shows, and—the Army really insisted that he be versatile—learned to train and pack Australian horses for war service.

Becomes Idol

Bob still considers that French recording of "Marinette" the best thing that ever happened to him. The "Village Store" was auditioning for a new singer, liked Bob's record best, called him in and, Voila! he was a regular. Naturally shy, despite his good looks and easy manner, Bob wasn't prepared for what happened next. The Jivin' Juliets, who'd been true to their Frankie for so long, began to mob him. Whenever he stepped out of his home or the studio, or got into his car, there they were—dozens of big-eyed girls in baggy sweaters and saddle-shoes, wanting to tell him that they think he's wonderful. Bob's first impulse was to run away, and it took fast talking from his advisers to convince him that this was a lucky mob, and that he'd only hurt their feelings by exiting.

On thinking it over, Bob is thankful—thankful to the fans, and to that French recording that gave them a chance to hear him.

Sports Expert Ziff Names Favorites

(Continued From Page 35)

the U.C.L.A. games. He still acclaims the 1928 Trojans as the "smartest" football team he ever saw, and Harry Gilmer of the current Alabama football team as a better forward passer than Bob Waterfield or Sammy Baugh. What's more, he doesn't give a "hoot" whether the pro critics think so or not. By the way, in this opinion he has the company of Grantland Rice and Coach Bob Neyland of Tennessee.

In addition to football and boxing. Ziff has covered such events as World Series baseball games, the Poughkeepsie regatta, and many other traditional crew races, top racing events, tennis and golf tournaments.

After joining the Los Angeles Express staff in 1925, Ziff quit to take a fling at publicity, but soon returned to his job as sports editor for that paper. That was in September, 1926. After that he was sports editor at the Los Angeles Evening Herald and Express for fourteen consecutive years.

Now, with keeping up on the latest sports news for his five-a-week radio series, arranging interviews with sports figures for the programs, and keeping his hand at regular sports writing, Sid Ziff is one of the Southland's busiest people.

Shoved Into Show Business

(Continued From Page 36)

"Paramount signed me about the same time they did Janet Waldo," Miss Moran recalled, adding with a frown, "and they let us both go about the same time, too. It was around Christmas time, and we were very sad."

But a New York advertising man had seen one of Betty Moran's pictures and was impressed with the similarity of her voice to that of Martha Scott, who was then in the process of just being discovered for films. Betty was then brought to New York to replace Miss Scott as the star of the radio serial, "The Career of Alice Blair."

"It was a tough way to start in radio," grinned Betty, "replacing Martha Scott!"

The actress remained at the New York microphone for a time, then came to try her luck in Hollywood radio. Her first audition here led to a role on "Dear John," the Irene Rich starrer.

"Miss Rich seemed to be a very wholesome person," Betty remarked. "The thing that made me so mad was her boundless energy. Her cease: less activity amazed me—I could never keep up with her, and I don't know anybody who could."

With Kaye

Shortly after coming to Hollywood. Betty shuttled back to Broadway again, after being signed for the Danny Kaye show, "Let's Face It." She played a small role in that, and understudied for the more prominent cast members.

The following year, she returned to the West coast and since then, has been heard in a variety of top Hollywood airshows including CBS' "The Whistler" and "Suspense," which are her favorites. She likes dramatic or real comedy best; doesn't like straight ingenues because "there is nothing to do." Her assignment in the title role of CBS' "Meet Miss Sherlock" delighted her as does the part of "Pat Barba" on Mutual's "Mainliner" series.

At home, Betty confessed, she is no radio listener. turns her dial only for a session of "good music"—light opera or musical comedy selections, preferably. She loves dance dates (at this writing. or so she says. she has no one pet escort), and she likes going to the movies. Ingrid Bergman is her favorite actress. "For me." she beamed, "there is no other actress on the screen."

Pert-faced, with dark curly hair and big brown eyes. young Miss Moran measures a mere five feet, wears size seven dresses, size threeand-a-half shoes. and drives a tiny English Austin convertible.

Acting isn't her only forte. She sings and dances. still takes vocal lessons and practices her song and dance routines in front of a mirrorlined wall of the spacious playroom in the back of her home. She lives in Beverly Hills with her mother.

She confessed to being "a terrible cook," but, contrary to her original aspiration to "just get married," she doesn't believe that "a woman's place is in the home." She still wants to get married and have two children (preferably girls), but she holds firmly to the thought that a woman can successfully combine marriage with a career.

"Married or not," she opined, "a career makes a woman more interesting."

STRATEGY OF "T" FORMATION is outlined by Marchie Schwartz, head foot-ball coach at Stanford, right, to Bill Welsh, left, and Frank Bull, center, Associated sportscasters.

KFI COMMENTATOR Art Baker inspects modern bottling facilities at plant of one of his "Notebook" sponsors, Damerel-Allison of Covina, makers of D&A homogenized orange juice.

LEO ("THE LIP") DUROCHER. Brooklyn Dodgers manager, started new ABC sports commentary on KECA October 13 (Sunday, 10:15 a. m.),

....

BC

JOHN LARKIN PLAYS title role in recently returned-to-the-air serial, "Buck Rogers in the 25th Century", heard over Mutual-KHJ, Monday through Friday, 4:45 p. m.

REAL-LIFE SISTER of Arthur ("Dagwood") Lake, Florence Lake plays switchboard operator, Fanchon Smith, on "Phone Again Finnegan" CBS'

LOVELY SPONSOR IS JEAN BALL, whose chain of beauty salons bankrolls two shows on KGFJ--- "Charm School

of the Air", I p. m. Sundays and 8:30 p. m. Monday through Saturday. NEW MUSICAL QUIZ, "Grand Slam" on CBS, has song stylist Beasley as mistress of ceremonies.

Irene

