

YOUR LOCAL
WEEKLY GUIDE

TV & RADIO LOGS AUG. 10-16

TV-RADIO LIFE

10
cents

**"I Defend
Singing
Commercials"**

... Page 36

MARIO LANZA:
Hits Summer's
High Note

Page 3

↑ **ELIZABETH TAYLOR LEARNED** the intricacies of Armed Forces Radio broadcasting when she recorded a recent program for overseas transmission. Announcer Jimmy Wallington (left) and AFRS Master Sergeant Ruon Johnson were her willing mentors. (AFRS photo.)

SEEN ON THE RADIO SCENE

↓ **LOVELY MARY MAYO**, a regular on ABC's Saturday night "Dancing Party," ably proves that radio still has a corner on the glamour market. (ABC photo.)

Fisher's MEANS QUALITY

TV-RADIO LIFE

(Formerly Radio-Television Life)

Member Audit Bureau
Of Circulations

August 10, 1951 44 Vol. 23, No. 24

CARL M. BIGSBY, Publisher

Published Weekly at Los Angeles, California.
Business and Editorial Offices: 6361 Selma
Ave., Los Angeles 28 (Hollywood Station),
California. Phone Hillside 9275.

TV-Radio Life was entered as Second Class
Matter September 14, 1948, at Los Angeles,
under Act of March 3, 1879. Prepaid Subscription,
\$4.50 year, \$2.50 six months in U.S.A.,
Foreign \$5.00 year. Single copies on sale at all
leading Independent Grocers in Southern California.
Single Copies by mail 15c. Address all
remittances and correspondence to TV-Radio
Life. Subscribers please allow two weeks for
change of address or to start a subscription.

EVELYN A. BIGSBY, Editor

Editorial Department: June Pelgram, Assistant
Editor; Mildred Ross, Greta Greenfield, Arlene
Garber; Art Director, Ray Wheeler; Log
Editors, Hal Julian, Bruce Cameron.

Advertising Manager: Walter O. Miles.

Circulation Manager and Sales Promotion: Jack
Daly. Route Manager: Armando De Castro.
Office Manager: Georgia Caywood.

All material used by TV-Radio Life is specially
prepared by its own staff writers, and re-
printing in whole or in part without pub-
lisher's permission strictly forbidden. Unsolicited
manuscripts can not be accepted or re-
turned.

Advertising Representative: Rogers Parratt,
37 Post St., San Francisco, Calif.

By Greta Greenfield

Sunday, 5:00 p.m.
CBS-KNX

THROUGH my radio program, as through my films and concerts, I try to bring about my life-long goal—of making opera live for more people. But this is a gradual process and so I hope that my future and the future of 'popular' opera will grow together."

Mario Lanza, who can "sing like Caruso and sell records like Crosby," is currently thrilling Sunday afternoon listeners to one of the brightest summer shows on the airways. He's making musical comedy, popular ballads and opera live for a coast to coast audience who seem to be boosting his meteoric rise with the same overwhelming acclaim that greeted his films and concerts. And he's accomplishing all this as an eighteen-week summer replacement for the "Bergen-McCarthy" ailer.

New Caruso?

The "new Caruso," as many people believe him to be, bears a real-life career parallel to his famed predecessor, whom he so successfully emulates in the current film. In 1921, when Lanza's voice first issued from a New York city nursery, Caruso's golden tones were heard for the last time. Both men had an Italian music-loving heritage, and Lanza was to share Caruso's vocal coach, along with his tremendous voice range (Lanza, like Caruso, can sing either tenor or bass). Even Lanza's impetuous, bubbling personality has been likened to Caruso's—but just how far this parallel can be drawn remains to be seen. At the very least, Lanza is aiming for the same high pinnacle Caruso reached.

Like Caruso, Mario was the son of a poor family. His father, as six-day bike racer until he was incapacitated by World War I wounds, lived on a government pension which his mother augmented by working as a seamstress. Mario inherited a love for music from both his parents. Any spare money that could be scraped together went for records and concert tickets. "Caruso was Papa's favorite," and by the time Mario was ten he was thoroughly imbued with the plots and arias from scores of operas. At family gatherings, the teen-aged

POWER OF THE LANZA VOICE IS SO INTENSE that he stands well-back from the microphone to avoid distortion. Below, he reaches for a tall tone with the backing of Ray Sinatra's orchestra.

boy was often asked to "sing like Caruso."

Stage Name

It was from his mother's name—Maria Lanza—that Alfred Arnold Cocozza derived his stage monicker, Mario Lanza, as the first step in fulfilling his life-long ambition to become a singer. However, in Philadelphia's tough "Little Italy," where Mario grew up, it was safer to focus on athletics, so while training his voice, he also became Southern High School's star baseball, football and boxing champ. This and some post-graduate semi-professional baseball and football account for the sturdy Lanza physique, which he keeps in trim today, despite a propensity for pizza pie. The sports life he led so successfully did not deter Mario from the thing he really wanted. He used his earnings for lessons. And how he began his singing career is a story that, in his own words, "has all the elements of a class B musical."

"My grandfather thought I should exercise something besides my vocal chords, and got me a job as a piano mover in a music store."

It was while he was moving a

piano into the Philadelphia Academy of Music that Mario encountered William K. Huff, director of Philadelphia Forum Concerts. Huff had heard Lanza sing and was enthusiastic about his talents. He advised Mario that Koussevitzky was in a nearby dressing room. "The walls are thin, why don't you give him an aria?"

Koussevitzky

Lanza recalls that he was half way through "Vesta La Giubba" when Koussevitzky burst into the room and demanded to know his name.

A summer of work with the noted impresario followed and Lanza managed to give one concert—a concert highly acclaimed by New York critics—before another "master" took charge of his career. He served three years in the United States Air Force and a great portion of that time with the "Winged Victory" troupe.

Another lucky break, after he was discharged, in 1945, brought Lanza to Sam Weiler, a New York business man with a fervent love for opera. Weiler, today Lanza's closest friend and manager, took him to Enrico Rosati, a famed vocal coach who,

(Please Turn to Page 34)

LANZA: Summer's High Note

His Radio Debut Is Part of a Life-Long Dream

(EDITOR'S NOTE: A few weeks ago, Hollywood was surprised when Mal Boyd, an energetic, clean-cut young man, announced he was giving up his lucrative and promising association in PRB (Pickford, Rogers, Boyd) to study for the Episcopal ministry. A short time before Mal's announcement, he had asked TV-Radio Life's editor if she would be interested in a story about Buddy Rogers' comeback via TV. Mal had just barely turned in his yarn when news of his intentions was spread. Asked whether he still wanted his story to run, Mal replied, "I sort of planned it that way. When I wrote the story, I had made up my mind I was going to relinquish my showbusiness interests. I wanted to write it before my departure as an expression of my regard for both Mary Pickford and Buddy Rogers, and for our association which I shall never forget. It makes me very glad that you have liked the story well enough to include it in TV-Radio Life.")

BUDDY ROGERS' great show-business comeback in radio and TV, which contributed an item to trade history during the past couple of years, made a lot of people very happy. And it made me, standing on the sidelines, as happy as anybody.

Buddy was the top box-office movie star in Hollywood in 1930. "Wings" catapulted him to sudden fame and he scored, again and again, with top pictures. Then, he deserted pictures and achieved equal fame as a band leader. His marriage to Mary Pickford was international news, uniting "America's Sweetheart" with "America's Boy Friend." Shortly after Pearl Harbor, however, Buddy Rogers disappeared from public view. He joined Uncle Sam as a ferry pilot and came out of service, four years later, as a Lieutenant Commander in the Naval Reserve.

Groping for the right thing to do, and perhaps a trifle unsure of the public's response to him after so many years away, Buddy turned to movie production. As a partner in Triangle Productions and Comet Pro-

Buddy Rogers' Big Comeback

Part I

Told By The Chap Who Helped Him Make It

By Mal Boyd

➤ **BUDDY BY HIS POOL**, photographed for the women of America who kept him a top star. He was tagged "America's Boy Friend," a label which has lasted almost as long as the "America's Sweetheart" accolade granted to Mary Pickford.

➤ **BUDDY STILL FEATURES A MUSICAL ROUTINE** where he plays all the instruments in the band. He's seen here in a scene from Paramount's "The Road to Reno," made in the early thirties, where his musical talent was used by the studio.

➤ **BUDDY IN ONE OF HIS** typical magazine photographs of the period (1931). He continued as one of the nation's top film favorites in "River of Romance" with Mary Brian.

ductions, he sat behind the desk and played producer on more than a half-dozen pictures.

It was at this stage in his career that I first met Buddy Rogers.

I remember our first meeting very well. I had been engaged to handle radio exploitation on "Sleep My Love," one of the films co-produced by Buddy and starring Claudette Colbert, Robert Cummings and Don Ameche. Working out my master plan for the campaign, I had come up with the idea of using Buddy Rogers, the co-producer, as a guest star on some top radio shows to help plug the film. His response, over the telephone, had shown interest and some reticence. But he was game. If any shows wanted him, he'd be happy to appear on them.

I was standing outside Earl Carroll's, on Sunset Boulevard, waiting for Buddy to appear for his first radio guest shot—on "Queen for a Day." I hadn't yet seen Buddy and I wasn't at all sure I could recognize him, so I was watching doubly hard.

Then, a Chrysler station-wagon slid up to the curb and the driver got out. It could only be Buddy Rogers. He was well-dressed, possessed great poise and his greying hair made him appear most distinguished. I greeted him, we went over the script together and, a few minutes later, he was called out onto the stage by Jack Bailey. The audience went wild.

I knew in that instant that Buddy Rogers was still a great public favorite. He needed only the right vehicle to come back.

A guest appearance with the late

Tom Breneman on "Breakfast in Hollywood" followed a few days later, at Breneman's Restaurant on Vine Street. Buddy was planning to leave within a few days on an extended tour of principal U. S. cities to meet the press and tell the public about "Sleep My Love." At the last minute, his press agent to accompany him on the trip couldn't make it. Buddy was looking for someone to fill the bill, and I volunteered. At that time I was running my own exploitation business in Hollywood, but arrangements were concluded whereby the office could manage without me for

a few weeks . . . and I was accepted.

On Trip

We flew from city to city in Buddy's twin-engine Cessna plane, accompanied by a co-pilot who helped Buddy at the controls. The marathon was on, and it was really a marathon. Buddy appeared on radio shows every day in Dallas, Houston, Detroit, Cleveland, Chicago, Minneapolis, St. Paul, Salt Lake, Denver, San Francisco . . . but you get the idea. One day in Detroit Buddy did eleven radio interviews in one day, plus, of course,

(Please Turn to Page 34)

➡ **LISTENING TO THE NEW-FANGLED** contraption shown here. Was it music by Russ Columbo—or Rudy Vallee? Buddy sang, too, in those days and was a top record-seller. Then he quit pictures to become one of America's top band-leaders.

BUDDY ROGERS AT THE FIRST PEAK of his career, in 1930. "Wings" had catapulted him to international fame and he was the number one fan mail attraction in the film capitol. ➡

August 10, 1951

Mechanical Memory for TV Talent

▲ **THE TELEPROMPTER WHICH IS SHOWN ATTACHED** above to the camera, has saved many a performer, even some of the greatest stars, from the embarrassment of forgetting what comes next.

A STRANGE looking gadget which looks like an outsized suitcase and is called the Teleprompter, is currently being hailed by harassed video actors as the greatest boon to television since the invention of fluorescent lighting took the performers out from under the blistering ordeal of hot lights.

This robot prompter, which mechanically performs for TV actors the traditional duties of the little man in the below-stage box at the opera or the whispering voice in the wings

at the theater, already has made the assorted crude devices and huge, hand-lettered cards as old fashioned as button shoes. With three top-flight video shows, vastly dissimilar in format, already using the newest gimmick, other programs have indicated considerable interest in joining the parade.

Gnawing Fear

Any veteran actor will tell you that no entertainment medium poses such difficult problems to the performers as television. Over and above the bedlam and confusion which exists in the studio, is the gnawing fear of being left alone in front of the cameras without the slightest idea of what happens next. This frightening mental hazard of going completely blank in the middle of a scene can bob up in the minds of the most experienced actor or the veriest tyro with but a single line to speak. The opera, the stage, the movies and radio all protect their performers from this natural occupational fear in one way or another. But, until the invention of the Teleprompter, television put most of its actors on their own without any insurance against fluffs or blowing-up sky-high. Even the greatest stage stars, in the stress of a performance have been known to go up in their lines at the most embarrassing times. There is no explanation for it. It just happens in much the same manner as it happens to all of us in our daily lives. Ever had to stop and look foolish when trying to recall your home address or telephone number? Or your mother's maiden name?

The first TV program to realize the inherent worth of the new machine was the CBS-TV daytime serial, "The First Hundred Years," and now it is used on the Arthur Godfrey Show, "Howdy Doody" and John Conte Show. On this show the actors were required to learn new lines each day, Monday through Friday—truly a

(Please Turn to Page 34)

▲ **THIS CLASS-ROOM STYLE MACHINE**, shown as it looks to the actor when he is working before the video camera, has received the applause of the performers, especially after it has quietly helped them save face before the camera.

This Week In TV

AUGUST 10

See Page 10 for 9:00 A.M. to
5:00 P.M. Daytime Log Listings

In & Out of Focus (General Comment)

Looks Like

KTSL's "Magazine of the Week" is back, after a well-earned vacation, and is again seen Sunday night at 10:30 on Channel 5. . . . Doye O'Dell's big birthday party at KTLA marked the popular cowboy's second anniversary. The doings also came as a complete surprise to Doye, with not even the press being tipped as to what would be going on. . . . Ronson Art Metal Works (Ronson lighters, to you) are sponsors of a new and elaborate comedy-variety TV show, "Ronson's Star of the Family," in which Peter Lind Hayes and wife Mary Healy—darlings of theater, movies and TV audiences—will be starred, with important names of the entertainment world on hand. The CBS-TV offering will be showing up on KTSL one of these nights.

Another system of color TV has reared its lovely head and is being currently tested, with FCC approval, on a Philadelphia station, WPTZ. The Philco system is supposedly completely different from either NBC-TV's or CBS-TV's. . . . Theater TV is under the gun two-fold. Congress and an independent organization called "Fair Television Practices Committee" are both sniping at any tying up of special events for merely those of a mind to turn out to the theater to see their TV. . . . Dinah Shore is to have a TV show, coming from Hollywood, this fall. NBC is the net. . . . There will soon be a weekly bowling telecast to be seen on KTTV's Channel 11.

The pace finally caught up with Jerry Lewis (who, to our eyes, at least, has more than once supplied all the comedy of the Dean Martin-Jerry Lewis turns!) and the toothy funnyman has been forced to cancel out the duo's road act for at least a month. He returns to Hollywood to enjoy what will probably be one of the most expensive rests of show business. . . . Walter Winchell will be seen punching across his bits for Jergens this fall when the broadcast becomes a simulcast. . . . The granddaddy of Western radio sportscasters, Sam Balter, moved his renowned "Sportsbook" program into television last week. He's now on five nights a week at 6:45 on KLAC-TV.

CHANNEL	
2-KTSL	8-KFMB-TV
4-KNBH	9-KFI-TV
5-KTLA	11-KTTV
7-KECA-TV	13-KLAC-TV

- 5:00 2 Ghost Rider—Movie—60m.
"Fighting Texan."
4 Boots 'n' Saddle—Juv'n'l.—15m.
5 News; Music—20m.
11 Range Riders—Roundup—90m.
Bob Steele, Gabby Hayes in
"Trailing North."
5:15 4 Gabby Hayes—Juv'n'l.—15m.
9 Fun Time—15m.
5:20 5 Police Calls—Info—10m.
5:30 4 Howdy Doody—Juv'n'l.—30m.
5 Cowboy Thrills—Movie—90m.
9 KFI-TV Newsroom—20m.
13 Hitching Post—Movie—60m.
"Danger Trails."
5:50 9 KFI-TV Univ.—Info—25m.
6:00 2 Telecomics—Juv'n'l.—15m.
4 Comedy Klub—Juv'n'l.—30m.
7 Space Patrol—Juv'n'l.—15m.
6:15 2 Boney Bill's—Juv'n'l.—15m.
Dusty Walker Sings and Chats
With Puppet Friends.
7 Space Cadet—Juv'n'l.—15m.
Adventures in Super-Scientific
World.
9 Action Theater—Movie—75m.
Harry Carey in "Ghost Town."
6:30 2 H'wood Road to Fame—60m.
4 Junior Theater—Juv'n'l.—15m.
"Glen Wakes Up."
5:8 Time for Beany—Juv'n'l.—15m.
7 Foreman Phillips—Wst'rn.—30m.
11 Captain Video—Juv'n'l.—30m.
13 Ed Lyon, Clete Roberts—News
—15m.
6:45 4 Kelley & Moran—10m.
5 Handy Hints—Tips—15m.
13 Sportsbook—10m.
6:55 4 Elmer Peterson—News—5m.
13 Film Fill—5m.
7:00 4 Laurel & Hardy Film—25m.
"Thicker Than Water."
5 Newsreel—15m.
7 Strange Adventure—15m.
"Confession."
11 Open House—Interview—15m.
13 Al Jarvis Show—Talent—15m.
Amateur Show With Name Artist.
Winner Receives Week Engage-
ment on Al's Daytime Show.
7:15 5 Mayor Bowron—Info—15m.
Insight into the Running of a Big
City.
7 Film Short—15m.
11 KTTV Newsreel—15m.
7:25 4 Good Egg of the Week—5m.
Al Buffington and Citizenship
Award.
7:30 2 Lee Wood—News—5m.
4 Newspaper of the Air—10m.
5 Charlie Chase—Film—30m.
7 Magic House Party—30m.
With Dell O'Dell, Woman
Magician.
9 Homes for Sale—Info—30m.

FREE DOGS—FREE CATS

See the most wonderful pets
in the world!

Calo Pet Exchange

With FRANK WRIGHT
Every Friday, 7:30 p.m.
KTTV—Channel 11

- 11 Pet Exchange—Tips—30m.
Frank Wright Has Puppies and
Pets Looking for Good Homes.

- 7:35 2 Tom Harmon—Sports—5m.
7:40 2 William Kenneally—News—5m.
4 KNBH Weather—5m.
7:45 2 Top Tunes—Musical—15m.
Peggy Lee and Mel Torme Star.
4 Industry on Parade—15m.
8:00 2 Mama—Comedy—30m.

Favorite Bible Dramas
filmed for family viewing

THE LIVING BOOK
presented by
FOREST LAWN MEMORIAL PARK
KNBH Channel 4
Friday 8pm

- 4 Living Book—Rel.—30m.
"Story of Joseph."
5 Frosty Frolics—Revue—60m.
Artistry on Ice From the Polar
Palace.
7 United or Not—30m.
U.N. Delegates News Conference.
9 Eight O'Clock Movie—75m.
"The Last Journey," Hugh
Williams.
11 Twenty Questions—30m.
Panel of Experts guess identity
of "Animal, Vegetable or Mineral
Matter."
13 Women's Wrestling—30m.
8:30 2 Man Against Crime—30m.
4 Space Cadets—Juv'n'l.—30m.
7 Feature Film—90m.
11 Front Page Detective—30m.
13 Wrestling, Ocean Park—2½ hrs.
9:00 2 Film Firsts—60m.
"Topper Takes a Trip," Constance
Bennett, Gary Grant, Roland
Young, Billie Burke.
4 Let Poppa Do It—Tips—30m.
With Chef Milani.
5 Movie Classic—90m.
Robert Paige, Guy Kibbee,
Noreen Nash in "The Red
Stallion."
11 On the Town—60m.
A Video Visit to the Los Angeles
Times Boy's Club.
9:30 4 "Door With No Name"—30m.
Grant Richards, Mel Ruick in
Series on U.S. "Secret Activities."
10:00 2 Crime Photog.—Drama—30m.
4 Sports Newsreel—30m.
7 H'wood Theater—Drama—30m.
11 Eloise Salutes the Stars—15m.
Guesting is Leonard Sues.
10:15 11 KTTV Newsreel—15m.
10:30 2 H'wd Opening Night—30m.
Onslow Stevens in "The Ageless."
4 KNBH News—5m.
5 Meet Me in H'wood—60m.
7 Sawyer in H'wood—30m.
Hal Reports Events, & Interviews
Stars.
8 "Door with No Name"—30m.
11 What's the Verdict?—30m.
High School Students Show Skill
in Making Legal Decisions.
10:35 4 Gene Norman—Music—60m.
11:00 2 Peter Potter—60m.
7 Hank Weaver's Press Box—10m.
11 Club Eleven—30m.
13 Ed Lyon—News—5m.
11:05 13 Clete Roberts—News—15m.
11:10 7 William Stout—News—10m.
11:20 7 Moonlight Movie—60m.
13 Owl Movie—60m.
Leslie Fenton, Sidney Blackmer
in "House of Secrets."
11:30 5 Final Edition—News—5m.
11 Midnight Movies—90m.
"Pleasure."

SATURDAY *tv* LOGS

AUGUST 11

- 10:00 5 News; Music—30m.
 10:30 5 Tricks and Treats—Home—30m.
 7 Western Film—60m.
 "Rogue of the Range."
 11:00 5 Western Movie—60m.
 "Stagecoach Outlaws."
 8 Date With Judy—Drama—30m.
 11:30 7 Date With Judy—Drama—30m.
 12:00 5 Giant Movie Matinee—5 hrs.
 1st Picture—"Danger Flight."
 7 Two Girls Named Smith—30m.
 With Peggy Ann Garner.
 8 Theater of Romance—30m.
 13 Saturday Matinee—Movie—75m.
 "Fighting Hero."
 12:30 7 Faith Baldwin Theater—30m.
 1:00 7 Film—30m.
 8 Frontier Theater—Movie—60m.
 1:15 5 Movie—60m.
 "Check Your Guns."
 13 Saturday Matinee—75m.
 "Law of the Valley."
 1:30 7 H'wood Fashion Time—30m.
 2:00 7 Scouting in Action—Film—15m.
 8 Smokey Rogers—Wst'rn.—2 hrs.
 2:15 5 Movie—45m.
 "Old Swimmer's Hole."
 2:30 13 Saturday Matinee—75m.
 "Roaming Wild."
 3:00 5 Movie—45m.
 "Manhattan Love Song."
 11 Southland Farm Fair—60m.
 With Roy Maypole and Guests.
 3:45 5 Movie—75m.
 "Law of the Jungle."
 13 Saturday Matinee—75m.
 "Panic in the Wax Museum."
 4:00 8 Hopalong Cassidy—60m.
 11 Neighborhood Theater—60m.
 "Four Days."
 4:15 2 Parade of Events—Info—15m.
 4:30 2 Grand Chance Roundup—30m.
 Gene Crane is Host to Kid Cowpunchers.
 5:00 2 Ed McConnell—Juv'n'l.—30m.
 Ed and His Buster Brown Gang.
 4 Wrestling—60m.
 5 Man's Best Friend—Pets—30m.
 7 Western Movie—60m.
 "Way of the West," Wally Wales.
 8 Super Circus—Revue—60m.
 11 Crash Corrigan—Movie—90m.
 "Arizona Roundup."
 13 Late Sat. Matinee—60m.
 "Mannequin."
 5:30 2 Reserve—45m.
 5 Cowboy Thrills—Movie—60m.
 6:00 4 American Inventory—30m.
 "Atomic Attack and Public Panic"
 7 Space Patrol—Juv'n'l.—30m.
 8 Beulah—Drama—30m.
 13 Auction City—60m.
 6:15 2 CBS Editor's Review—15m.
 6:30 2 It's Up to You—30m.
 6th of Series of Red Cross Films.
 4 Hollyw'd. Junior Circus—30m.
 5 Fantastick Studios—30m.
 7 Gene Autry Movie—30m.
 "The Breakup."
 8 Trouble With Father—30m.
 11 Serial Theater—60m.
 "Black Coin" and "Clutching Hand."
 7:00 2 Sammy Kaye Show—30m.
 Comedy Vignettes and Amateur Bandleaders.
 4 Tex Williams Presents—30m.
 5 Tim McCoy Movie—90m.
 7 Soapbox Theater—Juv'n'l.—30m.
 Youngsters get a chance before the cameras.
 8 Summer Theater—Drama—60m.
 "Uneasy Terms."

- 13 Wedding Bells—Hum. Int.—30m
 7:30 2 Beat the Clock—Quiz—30m.
 John Reed King, Roxanne, Time-Racing Contestants.
 4 One Man's Family—30m.
 Happenings in the Lives of the Barbour Family. Bert Lytell, Marjorie Gateson.
 7 Stu Erwin Show—Com.—30m.
 With June Collyer.
 11 Request Theater—90m.
 Marsha Hunt, Harry Davenport star in "The Long Shot."
 13 Hometown Jamboree—60m.
 Cliffie Stone and His Gang.
 8:00 2 Feature Film—60m.
 "Laughing at Luck."
 4 Doodles Weaver—Revue—30m.
 Marian Colby, Milton De Lugg, Lois Weaver.
 7 Paul Whiteman—Juv'n'l.—60m.
 8 It Pays to Be Ignorant—30m.
 8:30 4 Wrestling Matches—60m.
 5 Spade Cooley—Variety—60m.
 8 Somerset Maugham—Drama—30m.
 13 Reserve—60m.
 9:00 2 Faye Emerson—Revue—30m.
 Faye Salutes a Town or City. This week it's Seattle. Guests: Ella Raines, Lanny Ross, Mildred Bailey.
 7 Life Begins at 80—Quiz—30m.
 Oldsters Comment on Human Problems.
 8 Film Firsts—60m.
 "Hell's Devils."
 11 Shadow of the Cloak—30m.
 9:30 2 Show Goes On—Revue—30m.
 Robt. Q. Lewis & Talent Buyers.
 4 First Run Feature—90m.
 "River Patrol."
 5 Saturday Night Movie—75m.
 "The Foreman Went to France" with Robert Moreley, Clifford Evans, Constance Cummings.
 7 Feature Film—75m.
 "Undercover Man" with Charles Starrett.
 11 Cavalcade of Bands—60m.
 Sammy Kaye Orch.
 13 Movie Time—75m.
 "Ten Days in Paris" with Rex Harrison.
 10:00 2 Feature Film—90m.
 "Thanks for Listening."
 8 Summertime Revue—30m.
 10:30 8 Man Against Crime—30m.
 11 Murder Before Midnight—75m.
 "The Intruder."
 10:45 5 Movie—60m.
 James Dunn, Wanda McKay in "Leave It to the Irish."
 7 Movie—75m.
 Noah Beery in "Flaming Signal."
 13 Owl Movie—75m.
 "Adventure in Blackmail."
 11:45 5 Final Edition—15m.
 Ken Graue with the latest news.
 12:00 7 Western Movie—60m.
 "Dynamite Ranch," starring Ken Maynard.

Today's Best Buy

★ Accurate
 ★ Lively
 ★ Readable
TV-Radio Life
10c

Rumors Are Flying

That there will be more Kefauver hearings on TV in New York this fall. The link between East and West may be in by that time, too. . . . That Senator Kefauver will appear as a TV regular next season, hosting a dramatic series based on his book, "Crime in America." . . . Joan Crawford is slated to appear on TV, touting her self-designed and fashion-consulted brand of wearing apparel. Unmentionables, except on TV! . . . NBC-TV still has no definite plans for its sleeper comic, Jerry Lester. . . . Frank Sinatra will be opposite Milton Berle on their respective TV channels this fall. We have to choose between swooning and laughing?

The Russells, Andy and Della, are shopping for a new husband-and-wife format for TV. . . . Sponsorship for Sam Levenson is lagging. CBS-TV picks up the tab regularly—and happily, but it is nice to have a commercial host. . . . A TV program dramatizing original plays, with Joan Bennett as femcee and once-in-a-while star, is in the works. . . . "Perry Mason" may take form on TV before long.

Stop, Listen, Look (Shows You May Like)

"Faith Baldwin Theater Of Romance"

Saturday, 12:30 p.m. (All.)
 ABC-TV, KECA-TV, Channel 7

Any reader of Faith Baldwin's deathless and highly romantic prose is going to get just what he expects in her televised series. Romantic traumas, plenty of suffering on the part of the lovers, and a happy ending. The I-saw-you-last-night-and-got-that-old-feeling theme is as good as ever, and when well cast and cameraed, turns out as pretty good entertainment. The dialog is always amazingly good, and this isn't easy when either required or unrequired love serves unflinchingly as the theme of a half hour.

While we wouldn't deliberately stay home from the beach to catch the show, we have a healthy respect for the production units behind this mush. As long as that is their product, they make the very best of televised mush.

Authoress Faith Baldwin narrates the dramas adapted from her stories, lending the last fine touch.

"Man Against Crime"

Friday, 8:30 p.m.
 CBS-TV, KTSN, Channel 2

Robert Preston has taken over for Ralph Bellamy on this half-hour mystery rough-'n'-tumble. He plays "Pat Barnett," the former private eye "Mike Barnett's" brother. It's a good trick, when a star goes on vacation, to run his substitute in on the play by means of a brand-new character who keeps everybody happy.

"Pat" continues to prove there are no perfect crimes, meeting fantastically menacing types and overcoming

hazards by the dozens weekly. The show is lively and suspenseful and well performed, and if mystery is your dish you can't ask for more. We like it—a lot.

"Mr. Wizard"

Sunday, 4:00 p.m.
NBC-TV, KNEH, Channel 4

Don "Mr. Wizard" Herbert demonstrates to a small pal, "Willie" (Bruce Lindgren), what makes the world go round. He may merely take a clock apart to find the tick. He may extend this to show the necessity for the international date line and time zones across the country, and the workings of pendulums. Or he may start with something simple like salt, a balloon, or a tape measure. Whatever the topic of the day's explanation, the Junior in any watching household isn't the only one to benefit.

Rare and wonderful things are the basis of our everyday life, and Herbert presents them for small fry in a manner blessedly free of that sickening "and-so-you-see-sonny" manner that many times robs the factual of any appeal.

Join Junior at the set-side some Sunday and see how much you can still learn!

"General Electric Guest House"

Sunday, 9:00 p.m.
CBS-TV, KTSN, Channel 2

With panelists and guest performers reading like a roll call at an equity meeting, it's little wonder that G.E.'s quiz show is tops in its category. Durward Kirby, emcee, handles his chores admirably, without concentrating on having his personality dominate the program.

Thespians Wendy Barrie, William Gaxton, Barry Nelson and author Maurice Zolotow comprised the panel of experts. The performers were singer Maggie Whiting, Eadie and Wright, duo pianists, Roland Young, dancer Dorothy Jarnac, and, from the Broadway stage, Marsha Henderson and Jack Manning. Clues for the panelists were provided by the talent's respective performances. This guessing game smacks of radio's "Information Please," with emphasis on show-business questions. Special mention goes to Dorothy Jarnac for her clever pantomime and to Roland Young, who delivered the late Robert Benchley's "Treasurer's Report" with proper uncertainty and bewilderment.

"Guest House," in combining informality, intelligence and entertainment, is far above the preponderance of quiz shows.

Second Glances (Critical Comment)

Lorraine Cugat

Tuesday, 10:00 p.m.
KECA-TV, Channel 7

We have always been strong in the opinion that no matter how dull a TV show may be, one good element lurks therein. Our stand was maintained by

AUGUST 12

- 8:15 13 Inspirational Hour—Rel.—60m.
- 9:15 13 Hitching Post—Movie—75m.
"Crashing Broadway."
- 10:30 13 A Home to Live In—Home—30m
- 10:55 5 Sunday Reverie—5m.
- 11:00 5 Guest Appearance—60m.
- 13 Wrestling Workout—2 hrs.
- 12:00 5 Feature Film—60m.
- 11:30 7 Western Movie—60m.
- 12:00 5 Movie—60m.
"Crazy Nights."
- 12:30 7 Faith for Today—Rel.—30m.
- 1:00 5 Western Movie—60m.
"Devil Riders."
- 7 Western Films—3 hrs.
- 13 This Week in Sports—25m.
- 1:30 13 Eastside Theater—75m.
"Wolf Call."
- 2:00 5 Twin Movies—60m.
"Girl From Rio," Movita, Warren Hull.
- 7 Feature Film—75m.
- 2:30 11 Film Oddities—15m.
- 2:45 11 Garden Chats—Tips—15m.
- 13 Eastside Theater—75m.
"Gangster's Boy," Jackie Cooper.
- 3:00 5 Movie—90m.
"Isle of Missing Men."
- 11 770 on the Air—45m.
- 3:30 11 Children's Church—Rel.—30m.
- 4:00 4 Mr. Wizard—30m.
Performance of Magic Tricks.
- 7 World Opinion—30m.
- 11 Batters Circle—15m.
- 13 Eastside Theater—90m.
"Mountains O'Mourning."
- 4:15 2 Stranger Than Fiction—15m.
- 11 Baseball—2 hrs.
H'wood, vs. Los Angeles.
- 4:30 2 Movie Milestones—60m.
"Corsair."
- 4 Zoo Parade—30m.
- 5 Eastside Kids—Movie—60m.
"That Gang of Mine."
- 7 Your Pet Parade—30m.
- 5:00 4 Bel Air Grand Opening Today—60m.
- 7 Super Circus—Juv'nl.—60m.
- 5:15 11 Feature Film—75m.
- 5:30 2 Feature Film—60m.
"Midnight Warning."
- 5 Flash Gordon—Juv'nl.—30m.
- 13 Hitching Post—Movie—60m.
"Thunder Over Texas."

Lightning-Fast Action
in a
Rip-Roaring Adventure
with

"Hopalong Cassidy"

Tonight, 6 P.M.

KNBH, CHANNEL 4

- 6:00 4 Hopalong Cassidy—60m.
"Riders of the Timberline."
- 5 The Comics—60m.
- 7 Ted Mack Family Hr.—60m.
Variety, Song, Music and Dancing with Peter Lind Hayes, Mary Healy. Guests: Mimi Benzell, Beatrice Kraft, Red Buttons.
- 6:15 11 Home Plate—15m.
- 6:30 2 Star of the Family—30m.
- 11 Hands of Destiny—30m.
- 13 Double Feat. Playhouse—75m.
"Annie, Leave the Room."
- 7:00 2 Singing Rails—Roundup—30m.
Western Melodies with Kirby Grant, Judy Clark.

Union Pacific Railroad presents

"SINGING RAILS"

with

Kirby Grant • Judy Clark

KTSN Ch. 2—7:00 P.M.

Don Shaw & the Ranch Hands

- 4 Meet the Press—Panel—30m.
Sen. John Sparkman (D-Ala.).
- 5 Wild Bill Hickok—Juv'nl.—30m.
- 7 Bill Gwinn—Quiz—30m.
Couples Enact How Songs Changed Their Lives.
- 11 Sunday Movies—90m.
- 7:30 2, 8 Go Lucky—Revue—30m.
Jan Murray hosts Margaret Phelan, John Cecil Holm.
- 4 Cameo Theater—Drama—30m.
"The Third Time," Ilona Massey.
- 5 The Movies—90m.
To Be Announced.
- 7 March of Time—News—30m.
- 7:45 13 Double Feat. Playhouse—75m.
Norman Foster, Elaine Shepard in "I Cover Chinatown."
- 8:00 2 Feature Film—60m.
"Men of Action."
- 4 World Digest—30m.
News Review of the Week.
- 7 On Trial—Panel—30m.
Panel Discussions on Current Topics.
- 8:30 4 TV Recital Hall—30m.
Guest: Duo-pianists Arthur Whittimore & Jack Lowe.
- 7 Marshall Plan in Action—30m.
- 11 Calling Scotland Yard—60m.
- 9:00 2 Gen. Elec. Guest House—60m.
With M. C. Durward Kirby. Guests: Ethel Wagers, Richard Carlson, Comedienne Betty & Jane Kean, Dancer Johnny Coy. Guest Panelists: Ilona Massey, Dennis Taylor, Bill Gaxton, Lee "Television Story," Gaby Rodgers, Sidney Blackmer.
- 5 Bandstand Revue—Music—60m.
Harry Babbitt and Frank DeVol.
- 7 The Babbling Brooks—15m.
- 13 Freedom Forum—Info—60m.
Freeman Lusk conducting.
- 9:15 7 "Dr. Christian" Series—75m.
"They Meet Again," starring Gene Hersholt.
- 9:30 11 Batter Up—30m.
- 10:00 2 Celebrity Time—Guests—30m.
Guesting are Valerie Bettis, Harold Lang.
- 4 Sun. Night Feature—75m.
Rin Tin Tin III in "Law of the Wolf."
- 5 Movietown—Charades—30m.
- 11 Plainclothesman—Drama—30m.
- 13 Dude Ranch—Roundup—30m.
With Leo Carrillo.
- 10:30 2 What's My Line?—Panel—30m.
Arlene Frances, Hal Block & Bennett Cerf, Dorothy Kilgallen are the Panelists.
- 5 Magazine of Week—45m.
Viewers taken page by page thru informative visual magazine.
- 11 In Our Times—30m.
Roy Maypole Presents Unusual People of Today's News.
- 13 Jimmy Dolan—Revue—30m.
- 11:00 2 Eleven O'clock Theater—75m.
"Phantom Ship."
- 11 KTTV Newsreel—30m.
- 13 Owl Movie—75m.
"Danger Trails."
- 11:15 5 Final Edition—News—15m.
- 11:30 5 Tele-Vespers—15m.

MONDAY *tv* LOGS

See This Page for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

THE HOLLYWOOD FASHION
AND BEAUTY EXPERT

RITA LA ROY

In a Half-Hour Show
"GLAMOUR SESSION"
For-With-And About Women!
KNBH—4—Mon. at 4:00

- 5:00 2 Ghost Rider—Movie—60m.
"Fighting Texan."
4 Boots 'n' Saddle—Juv'n'l.—15m.
5 News; Music—20m.
11 Range Riders—Roundup—90m.
Tom Keene in "Where Trails Divide."
5:15 8 Views and Cues—10m.
9 Fun Time—15m.
5:20 5 Police Calls—Info—10m.
5:25 8 Space Cadet—15m.
5:30 4 Howdy Doody—Juv'n'l.—30m.
5 Cowboy Thrills—Movie—60m.
9 KFI-TV Newsroom—20m.
13 Hitching Post—Movie—60m.
"Gallant Fool."
5:45 8 Channel 8 Corral—Wst'n—45m.
5:50 9 KFI-TV Univ.—Info—55m.
6:00 2 Telecomics—Juv'n'l.—15m.
4 Comedy Klub—30m.
"Arabian Nights."
7 Space Patrol—Juv'n'l.—15m.
6:15 2 Boney Bill's—Juv'n'l.—15m.
Western Puppet Adventures.
7 Space Cadet—Juv'n'l.—15m.
6:30 2 How To—Panel—30m.
With Comic Roger Price and Panel of Witty Experts.
4 Junior Theater—Juv'n'l.—15m.
"Birth of a Volcano."
5, 8 Time for Beany—Juv'n'l.—15m.
7 Foreman Phillips—Wst'n.—30m.
11 Captain Video—Juv'n'l.—30m.
13 Ed Lyon—News—15m.
6:45 4 Kelley & Moran—10m.
5 Handy Hints—Tips—15m.
9 Action Theater—65m.
Harry Carey in "Wagon Trail."
13 Sports Book—10m.
With Sam Balter and Sports Sports Roundup.
6:55 4 Elmer Peterson—News—5m.
13 Film Fill—5m.
7:00 2 Bachelor's Haven—30m.
Johnny Jacobs Moderates Panel of Men vs. Women.
4 Who Said That?—30m.
5 Newsreel—15m.
7 Chevrolet Triple-Feature Theatre—4 hrs.
11 Open House—Int'vw.—15m.
13 Child'r'n. Should Be Heard—30m.
7:15 5 Dixie Showboat—Revue—45m.
8 Starlight Opera—15m.
11 KTTV Newsreel—15m.
7:30 2 Lee Wood—News—5m.
4 Newspaper of the Air—10m.
11 Cavalcade of Stars—60m.
Guests are Jan Pearce, Lina Romy, Rudy Cardenas.
13 Christie Comedy—15m.
Old Fashioned Flickers.
7:35 2 Tom Harmon—Sports—5m.
7:40 2 William Kenneally—News—5m.

AUGUST 13

- 4 KNBH Weather—5m.
7:45 2 TV's Top Tunes—Music—15m.
Peggy Lee, Mel Torme.
4 Tex Williams—Songs—15m.
8 Arden Varieties—10m.
13 This Week in Sports—15m.
7:50 9 Comedy Time—Film—10m.
7:55 8 News—5m.
8:00 2 Editor's Roundtable—30m.
4 Stars Over H'wood—30m.
"Nor Gloom of Night" with Buddy Ebsen, Phyllis Coates.
5 Double Thriller—75m.
7 Chevrolet Theater—2nd Picture—2 hrs.
8 Faye Emerson—30m.
9 Eight o'Clock Movie—75m.
"Flying Deuces," Jean Parker, Laurel & Hardy.
13 Cleo Roberts—News—15m.
8:15 13 In the Clubhouse—Sports—15m.
8:30 2 Talent Scouts—30m.
4 It Pays To Be Ignorant—30m.
With Quizmaster Tom Howard.
8 Story Theater—30m.
11 Wrestling—2½ hrs.
Bill Welsh, Ed Reimers from the Hollywood Legion.
13 Film Playhouse—75m.
"Klondike Fury," with Edmond Lowe, Ralph Morgan.
9:00 2 Horace Heidt—Musical—30m.
4 Fireside Theater—
"A Little Night Music."
8 Chevrolet Theater—90m.
9:30 2 It's News to Me—30m.
Current Events Quiz with John Daley.
4 Voice of Firestone—30m.
Guest: Thomas L. Thomas.
5 So You Want To Be An Actor—30m.
9:45 13 Hadda Brooks—Musical—15m.
10:00 2 Summer Theater—Drama—60m.
"At Mrs. Beam's" with Eva Gabor, Jean Adair, Una O'Connor.
4 Lee Hogan Presents—30m.
5 Teleforum—Panel—60m.
Problems in World Affairs discussed & debated. Dr. Rufus B. von KleinSmid is moderator.
7 Chev. Theater—3rd Picture—60m.
13 Ed Lyon—News—5m.
10:05 13 Cleo Roberts—News—15m.
10:20 13 Owl Movie—75m.
"His Grace Gives Notice."
10:30 4 Gene Norman Show—30m.
8 Summer Theater—60m.
10:45 11 Locker Room—15m.
Wrestling Interview with Bill Welsh.
11:00 2 Peter Potter—Records—60m.
5 Final Edition—5m.
7 Hank Weaver's Press Box—10m.
11 KTTV Newsreel—15m.
11:10 7 William Stout—News—10m.
11:15 11 Club Eleven—15m.
11:20 7 Moonlight Movie—60m.
11:30 8 Newsreel—10m.
11 Midnight Movie—75m.
"Captured in Chinatown."

PERMANENT GUEST SPOT

Rhonda Fleming made one guest appearance with Don McNeill on his ABC-TV television program last season and as result has been offered a permanent "guest-star" status on the program next season.

Monday thru Friday 9 a.m. to 5 p.m.

- 9:00 13 Joe Graydon—Records—2 hrs
11:00 7 Foreman Phillips—Wst'n.—60m.
13 Mike Roy—Home—90m.
12:00 7 Adventures in Food—90m.
12:15 8 Treasure Hunt—Quiz—15m.
12:30 8 Strike It Rich—Quiz—30m.
M, Tu, W, F
Red Cross Program—30m.—Th.
13 Al Jarvis—Records—2½ hrs.
1:00 2 Strike It Rich—Quiz—30m.
M, W, F
Film Short—Tu, Th
4 Miss Susan—Drama—15m.
11 Bonus Bids—60m.—Tu.
Songo—Audience—60m.—M, W, F
1:15 4 Food for Thought—Home—15
1:30 2 Armchair Traveler—Film 15m
4 Monty Margetts—Home—30m
7 Time for the Ladies—60m.
1:45 2 Garry Moore—Revue—45m.
M, W, Th, F
Bride and Groom—15 m.—Tu.
4 Parlor Party—60m.
With Bill Stulla.
2:00 2 Garry Moore—30 m. Tu
8 Smokey Rogers—Wst'n.—
9 KFI-TV Newsroom—5 min.
11 KTTV Newsreel.
13 Snow Crop Mat.—30m.
Tu, Th
2:05 9 Movie Matinee—75m.
2:15 11 Ronnie Kemper—Music—15m.
2:30 2 First 100 Years—Film—15m.
7 Mary McAdoo—Home—30m.
M, W, F
TV Notebook—Tu
Meet Your Children—Th
11 Classified Column—30m.
2:45 2 New Yorkers—Music—15m.
3:00 2 Jeanne Gray—Tips—30m.
4 Paul Pierce—30m.
7 Cowboy Theater—Movie—30m.
11 Come into the Kitchen—45m.
13 Jarvis Movie—90m.
3:20 9 Suspects Wanted—Info—10m.
3:30 2 Fashion Magic—Tips—30m.
M, F
Know Your Child—Panel—30m. Tu, Th
Feminine Touch—Tips—30m. W
4 Chef Milani—Home—30m.
9 New Horizons—Travel—30m.
M, W, Th, F
Guest Book—Interview—30m. Tu
3:45 11 Carroll Righter—15m.
4:00 2 Steve Allen—Comedy—60m.
4 Stu Wilson—Variety—60m.
Tu—F
Glamour Session—Tips—30m. M
9 Picture Party—Movie—75m.
M, W, F
Movie Time—75m. Tu, Th
11 Billie Burke—Guests—30m.
4:15 7 Foreman Phillips—Western—

AUGUST 14

sticking by Lorraine and the boys in her band for the full hour during which they "entertain." The one good thing were the strains from that beautiful first trumpet.

The band may be all right (we had listened to "The Voice of Firestone" the evening before, so comparison stood in the way of an evaluation!); Miss Cugat is better-than-average good looking; and the stage was well set and lighted. But, in our opinion, this sixty minutes could offer much, much more in the way of "talent."

The comedian fell far short of being amusing, and the personable leader herself cannot, to our way of thinking, be called a singer. Furthermore, she detracts from her performance by supplanting poise with sinuous wriggings and meaningful glances. The visiting talent, notwithstanding the glowing introductions, seemed mediocre.

Only that trumpet stood out. Our enjoyment of his passages remained unalloyed, for by the end of the first half hour our eyes were closed to the travesty on showmanship passing before us on the television screen.

Ina Ray Hutton certainly started something! If Miss Cugat wants our looking, she had better revamp that show and slow down the free-wheeling demonstration.

Lovers of Latin rhythms will find the hour right up their alley. Plenty of fresh tunes, well played, provide a refreshing departure from many of the below-the-border formats through which the same tired tunes by the same tired Latins are paraded.

After all, the name Cugat is synonymous with this sort of thing—and Lorraine displays capabilities for carrying the banner right along. We hope she does.

"I Want to Get Married"

Tuesday, 9:00 p.m.
KTTV, Channel 11

"I Want to Get Married" is, in our opinion, based on the kind of sensationalistic premise that, in actual production, can't help but have a falsely contrived air about it.

Personally, we feel that the idea of parading people's matrimonial aspirations in front of a video camera is bad taste to begin with and, unless handled with utmost discretion, is rendered extremely shoddy. We felt uncomfortably sorry for the contestants on the first program, although our sympathy was lost as the show wore on and the feeling that this had not gone unrehearsed began to permeate our air.

Before a panel of "experts" which consisted of Bill Welsh, MGM actress Lisa Farriday and Stanley Gordon, four would-be marriageables discussed the problems barring their respective paths to wedded bliss.

Jack Rourke, "Master of Matrimony," solved the dilemma of a lovely professional model who needed a job, by making her his permanent assistant on the show. The glamour gal seemed to us to be the most flagrant example of pre-show coaching. One obstacle to marriage in her life was, as we

See Page 10 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

- 5:00 2 Ghost Rider—Movie—60m.
"Code of the Mounted."
- 4 Boots 'n' Saddle—Juv'n'l.—15m.
- 5 News; Music—20m.
- 11 Range Riders—Roundup—90m.
Amateur Show and Guests.
- 5:15 8 Did Ja Know—15m.
- 9 Fun Time—15m.
- 5:20 5 Police Calls—Info—10m.
- 5:30 4 Howdy Doody—Juv'n'l.—30m.
- 5 Cowboy Thrills—Movie—60m.
- 9 KFI-TV Newsroom—20m.
- 13 Hitching Post—Movie—60m.
"Raiders of the Border."
- 5:40 8 Crusader Rabbit—Juv'n'l.—5m.
- 5:50 9 KFI-TV Univ.—Info—55m.
- 6:00 2 Telecomics—Juv'n'l.—15m.
- 4 Comedy Klub—Juv'n'l.—25m.
"A Busy Day."
- 7 Space Patrol—Juv'n'l.—15m.
- 6:15 2 Boney Bill's—Juv'n'l.—15m.
Dusty Walker and his Puppets.
- 7 Foreman Phillips—Wst'n.—45m.
- 6:25 4 Hello Again—5m.
- 6:30 2 Tom Harmon—Sports—30m.
- 4 Junior Theatre—Juv'n'l.—15m.
"How Animals Defend Themselves."
- 5:8 Time for Beany—Juv'n'l.—15m.
- 11 Captain Video—Juv'n'l.—30m.
- 13 Ed Lyon—News—15m.
- 6:45 4 Kelley & Moran—10m.
- 5 Handy Hints—Tips—15m.
- 9 Action Theater—65m.
"Water Rustlers," Dorothy Page.
- 13 Sports Book—10m.
Sports Roundup with Sam Balter.
- 6:55 4 Elmer Peterson—News—5m.
- 13 Film Short—5m.
- 7:00 2 Meet Corliss Archer—30m.
- 4, 8 Cisco Kid—Juv'n'l.—30m.
- 5 Newsreel—15m.
- 7 Film—30m.
- 11 Open House—Guests—15m.
- 13 Public Prosecutor—Drama—30m.
- 7:15 5 Roving Camera—Info—15m.
- 11 KTTV Newsreel—15m.
- 7:30 2 Lee Wood—News—5m.
- 4 News; Weather—15m.
- 5 Movie Theater—90m.
- 7 Beulah—Comedy—30m.
Ethel Waters in Comedy Situation.
- 11 Front and Center—Revue—60m.
With Ginny Simms.
- 13 Inst. of Family Relations—30m.
- 7:35 2 Tom Harmon—Sports—5m.
- 7:40 2 William Kenneally—News—5m.
- 7:45 2 Stork Club—15m.
- 4 Feature Story—15m.
Starring Jeff Donnell.
- 7:50 9 Comedy Time—Film—10m.
- 8:00 2 Campus Orch. & Chorus—30m.

SEE
FOOD FACTS AND FANTASIES
with Art Baker
presented by The RICH PLAN Better Way of Living
KNBH CHANNEL 4 8:00 P.M.

- 4 Foods, Facts & Fant.—5m.
- 7 Film Serials—80m.
1st Pict.—John Wayne.

- 9 Eight o'Clock Movie—90m.
Virginia Vale in "Blonde Comet."
- 13 Cleo Roberts—News—15m.
- 8:05 4 Wrestling—55m.
- 8:15 13 District Attorney—15m.
Crime Discussion with D.A. S. Ernest Roll, Freeman Lusk, Ed Lyon.
- 8:20 7 Film Serial—2nd Pic.
Clyde Beatty Episode.
- 8:30 2 Open Hearing—30m.
- 11 Ellery Queen—Drama—30m.
Helmut Dantine in Spy Melodrama.
- 13 Town and Country—Western—30m.
- 8:40 7 Film Serial—3rd Pic.—20m.
Bela Lugosi Episode.
- 9:00 2 Look and Learn—30m.
With Charlie Conrad.
- 4 Original Amateur Hour—60m.

ALTES GOLDEN LAGER BEER

presents the

IN A RAY HUTTON

ALL GIRL SHOW
ONE FULL HOUR

9-10 P.M., Tues., KTLA

- 5 Ina Ray Hutton—Revue—60m.
- 7 News and Sports—30m.
With Hank Weaver.
- 11 I Want to Get Married—30m.
Contestants explain why they have not been able to marry.
- 13 Baseball—80m.
San Francisco at Los Angeles.
- 9:30 2 Suspense—Drama—30m.
Conrad Janis in "Killers in the City."
- 7 H'wood Screen Test—30m.
Celebrity and Two H'wood Aspirants.
- 9 Spanish Theater—Movie—75m.
- 11 Joe Adams Presents—30m.
- 10:00 2 Teleports Digest—30m.
- 4 Somerset Maugham Theater
"In Hiding," Nina Fuch, John Baragrey.
- 5 L.A. County in Action—60m.
- 7 Lorraine Cugat—Revue—60m.
Lorraine's All-Male Orch. 60 min. Musical.
- 11 Greatest Fights—Film—15m.
Jack Johnson knocked out Stanley Ketchell in 12 rounds—1908 Bout.
- 10:15 7 Faye Emerson—Interview—15m.
- 11 KTTV Newsreel—15m.
- 10:20 13 Inside Baseball—10m.
- 10:30 2 It's a Neat Trick—Magic—15m.
- 4 Gene Norman Show—30m.
- 8 Horace Heidt—30m.
- 11 Championship Bowling—45m.
From the Pan Pacific Auditorium.
- 13 Ed Lyon—News—5m.
- 10:35 13 Cleo Roberts—News—15m.
- 10:45 2 Feature Film—75m.
"Sing While You're Able."
- 10:50 13 Owl Movie—75m.
"Tickets for Leave."
- 11:00 4 The Continental—Music—30m.
- 5 Final Edition—5m.
- 7 Hank Weaver's Press Box—10m.
- 8 Show Goes On—30m.
- 11:10 7 William Stout—News—10m.
- 11:15 11 Club Eleven—30m.
- 11:20 7 Moonlight Movie—60m.
- 11:30 8 Newsreel—10m.
- 11 Midnight Movies—75m.
"Jaws of Justice."

WEDNESDAY *tv* LOGS

See Page 10 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

- 5:00 2 Ghost Rider—Movie—60m.
"Roaring Six-Guns."
- 4 Boots 'n' Saddle—Juv'n'l.—15m.
- 11 Range Riders—Roundup—90m.
Rex Bell in "Crashing Broadway"
- 5:15 9 Fun Time—15m.
- 5:20 5 Police Calls—Info—10m.
- 5:30 4 Howdy Doody—Juv'n'l.—30m.
- 5 Cowboy Thrills—Movie—60m.
- 9 KFI-TV Newsroom—20m.
- 13 Hitching Post—Movie—60m.
"The Fugitive."
- 5:50 9 KFI-TV Univ.—Info—25m.
- 6:00 2 Telecomics—Juv'n'l.—15m.
- 4 Comedy Klub—Juv'n'l.—30m.
"Sailor Beware," Laurel & Hardy
- 7 Space Patrol—Juv'n'l.—15m.
- 6:15 2 Boney Bill's—Juv'n'l.—15m.
Cowboy Comedy by the Cowboy Puppets.
- 7 Space Cadet—Juv'n'l.—15m.
- 9 Fishing Pals—Sports—30m.
- 6:30 2 Adventure Theater—60m.
"Savage Girl."
- 4 Junior Theater—Juv'n'l.—15m.
"Biography of a Fish."
- 5, 8 Time for Beany—Juv'n'l.—15m.
- 7 Foreman Phillips—Wst'n.—30m.
- 11 Captain Video—Juv'n'l.—30m.
- 13 Ed Lyon—News—15m.
- 6:45 4 Kelley & Moran—10m.
Discussions in Sports, by Bob & Guskie.
- 5 Handy Hints—Tips—15m.
- 9 Action Theater—65m.
"Western Terror," Rex O'Brien.
- 13 Sports Book—10m.
Sam Balter with the Latest in Sports.
- 6:55 4 Elmer Peterson—News—5m.
- 7:00 4 Your Big Moment—30m.
- 5 Newsreel—15m.
- 7 Reserve—30m.
- 11 Open House—15m.
- 13 Hi-Talent Battle—30m.
- 7:15 5 H'wood Reel—15m.
Candid Glimpses of Hollywood Stars.
- 11 KTTV Newsreel—15m.
- 7:30 2 Lee Wood—News—5m.
- 4 Newspaper of the Air—15m.
- 5 Double Feature—60m.
- 7 Chance of a Lifetime—30m.
- 11 Reserve—30m.
- 13 What's the Question?—30m.
With M.C. Harry Koplan.
- 7:35 2 Tom Harmon—Sports—5m.
- 7:40 2 William Kenneally—News—5m.
- 4 KNBH Weather—5m.
- 7:45 2 TV's Top Tunes—Music—15m.
Peggy Lee, Mel Torme.
- 4 Tex Williams—Songs—15m.
- 7:50 9 Comedy Time—10m.

AUGUST 15

- 8:00 2, 8 Arthur Godfrey—Revue—60m.
- 4 Ford Festival—Revue—60m.
Starring James Melton. Guests: Dorothy Wareskjold, Xavier Cugat, Abbe Lane, Clark Bros., Frank Black.
- 7 Stop the Music—Quiz—30m.
- 9 Eight o'Clock Theater—90m.
Edmond Gwenn in "Spring in the Air."

UNION PACIFIC RAILROAD
presents

POLYZOIDES

KTTV Channel 11
Wednesdays 8:00 P.M.

- 11 Polyzoides—News—15m.
Political Analyses by Noted Interpreter of Global Affairs.
- 13 Cleo Roberts—News—15m.
- 8:15 11 Sport Shorts—15m.
"Away With the Wind."
- 8:30 5 Feature Film—90m.
- 7 Press Conference—Disc.—30m.
Guest Interviews by L. A. Newsmen.
- 11 Amateur Boxing—2 hrs.
- 13 Carrot-Top Anderson—Wst'n.—30m.
- 9:00 2 Songs For Sale—30m.
- 4 Film—30m.
- 7 Stud's Place—30m.
- 13 Baseball—80m.
San Francisco at Los Angeles.
- 9:30 2 The Web—Drama—30m.
"Murder For a Friend."
- 4 Who Said That?—30m.
- 7 Gene Autry—Movie—30m.
- 10:00 2 Boxing—45m.
- 4 Break the Bank—Quiz—30m.
Guesting is Edward Arnold.
- 5 City at Night—Info—90m.
Camera Tour of Interesting Spots in Los Angeles.
- 7 Jerry Colonna—Comedy—30m.
- 10:20 13 Inside Baseball—10m.
- 10:30 4 Gene Norman Show—30m.
- 7 Blind Date—30m.
Arlene Francis plays hostess to gentlemen seeking dates with glamorous N. Y. models.
- 11 KTTV Newsreel—15m.
- 13 Ed Lyon—News—5m.
- 10:35 13 Cleo Roberts—News—15m.
- 10:45 2 Bill Symes—Sports—15m.
- 11 Club Eleven—45m.
- 10:50 13 Owl Movie—75m.
Jackie Cooper in "Gangster's Boy."
- 11:00 2 Peter Potter—Records—60m.
- 7 Hank Weavers Press Box—10m.
- 11:10 7 William Stout—News—10m.
- 11:20 7 Moonlight Movie—60m.
- 11:30 5 Final Edition—5m.
- 11 Midnight Movies—75m.
"Mysterious Mr. Nickolson."

said, the job that she didn't have—she was newly arrived in the city; another "block" was the existence of a two-and-a-half-year-old daughter by a previous marriage. She candidly admitted her search for a kind and sympathetic mate who would also like her daughter. She questioned the panel as to whether or not she should let her dates know, on first meeting, of her daughter. The "experts" advised her that any date was basically interested in her, had asked her out, not her daughter, and the fact of her daughter's existence should be mentioned only in the most normal course of individual datings.

A seventy-year-old "Bernarr Macfadden" type bachelor told the only amusing story of what we thought the rather soggy whole. He regaled the

SAN DIEGO TV PROGRAM FINDER

Allen, Steve	8:30 p.m.	Su
Amos 'n' Andy	8 p.m.	Th
Beat the Clock	10:30 p.m.	Th
Beulah	8 p.m.	Sa
Boxing	10:30 p.m.	W
Break the Bank	10:30 p.m.	Su
Buras and Allen	11 p.m.	alt. F
Callente Cavalcade	7:15 p.m.	F
Cameo Theater	9 p.m.	Th
Channel 8 Corral	5:45 p.m.	M-Sa
Cisco Kid	7 p.m.	Tu
Crime Photographer	11 p.m.	alt. F
Crusader Rabbit	6:40 p.m.	M-F
Date with Judy	11 a.m.	Sa
Door With No Name	10:30 p.m.	F
Film Firsts	9 p.m.	Sa
Fireside Theater	4 p.m.	Su
Four Star Revue	1 p.m.	Su
Go Lucky	7:30 p.m.	Su
Godfrey, Arthur	8 p.m.	W
Guest House	6 p.m.	Su
Heidt, Horace	10:30 p.m.	Tu
Hopalong Cassidy	4 p.m.	Sa
I Cover Times Square	12 n.	alt. Sa
It Pays to Be Ignorant	8 p.m.	Sa
Jukebox Jamhoree	9 p.m.	F
Lone Ranger	7 p.m.	Th
Man Against Crime	10:30 p.m.	Sa
Man Hunt	11 p.m.	Th
March of Time	8 p.m.	Su
Marlin, Freddie	11 p.m.	Su
Masterpiece Playhouse	4:30 p.m.	Su
Maucham, Somerset	8:30 p.m.	Sa
Miss Susan	12 n.	M-F
Moore, Garry	1:45 p.m.	M-F
Mr. Wizard	3:30 p.m.	Su
Musical Playhouse	9:30 p.m.	Th
One Man's Family	3 p.m.	Su
Premier Theatre	8 p.m.	Tu
Racket Squad	2 p.m.	Su
Range Rider	7 p.m.	W
Red Cross Program	12:30 p.m.	Th
Ruggles, Charlie	7 p.m.	Su
Smokey Rogers	2 p.m.	M-Sa
Space Cadet	5:25 p.m.	M-W-F
Stars Over H'wood	8:30 p.m.	F
Stop the Music	10 p.m.	Th
Story Theater	8:30 p.m.	M: 8 p.m. F
Stranger Than Fiction	9 p.m.	M
Strike It Rich	12:30 p.m.	M, W, F
Summer Theater	7 p.m.	Sa
Summerline Revue	10 p.m.	Sa
Super Circus	5 p.m.	Sa
Telesports Digest	8:30 p.m.	Th
Theater of Romance	12 n.	alt. Sa
Time for Beany	8:30 p.m.	M-F
Trouble with Father	6:30 p.m.	Sa
Two Girls Named Smith	11:30 a.m.	Sa
What's My Line	10 p.m.	Su
Wrestling	9 p.m.	W
Your Own Home	5 p.m.	Tu
Your Pet Parade	12:30 p.m.	Su

TELEVISION COLOR

Manufacturer's
special introductory
offer.

\$2.00

Postpaid

Amazing New 3 Color TV Filter—Rests Eyes—Makes Pictures Clearer

Enjoy beautiful color vision NOW.
Eliminate glare and eye strain.
Easy to attach or remove. A child can do it.
Made on Eastman Kodapak—Sizes 8" to 20".

ORDER NOW—State size of your screen. MAIL \$2.00 only—(this includes tax and postage.)

GREAT WESTERN TV CORP., Dept. R, Los Angeles 45

panel with the tale of how he had lost his childhood sweetheart to a musician. Seems he wanted to learn to play the musical saw and thus offer his rival some competition, but he spent so much time practicing on the saw that he lost his gal. He was straightforward in stating that he was looking for a well-to-do woman to marry, and needed a suit of clothes to further his pursuit. He received an order for the suit.

Another middle-aged woman believed that a course of beauty treatments, which she was awarded, would help her to get married, and a Hollywood photographer, Danny Rowser, felt that dancing lessons would be a definite help in pressing his search for a mate. Accordingly, he was given a course of lessons.

Actually, the basic premise of Master of Matrimony Rourke is not to get the contestants married off, but to help them remove obstacles which they themselves believe prevent this. A not-at-all unworthy object, but in this case, we'd say furthered only by bad taste and bad format. However, the fine showmanship which Rourke and others have exhibited in the past should come to the fore before too many more programs have been screened, so that both the show's contestants and its viewers may look forward to unusual and rewarding entertainment.

"Bachelor's Haven"

Monday, 7 p.m.
KTSL Channel 2

This choice time is turned over to what seemed to us to be merely a poor "Leave It to the Girls" in reverse.

A certain premise is raised from time to time, and the men oppose the women in deciding such world-shaking posers as "Are women getting lazier?" or "Do women like men who treat 'em rough and make 'em like it?" The panel dig into these, everyone seemingly talking at the same time and dealing in trivia in keeping with the original discussion suggestion. Unbelievably enough, prizes or something are sent to the writers who contribute the used topics of the evening.

The first night we saw the "show," Kay Aldridge, a lovely-looking New York stage personality, was on hand, with Hazel Brooks of the movies abetting the feminine side of the questions. Tom Conway, a well-known actor, and Paul Coates, a top newspaper columnist, undertook to hold up the masculine viewpoint. Through it all, moderator Johnny Jacobs (a television personality we would like to see more) attempted to keep the contenders from one another's throats. It wasn't hard. In fact it was so easy that he had plenty of time to fill in the lapses with the only interesting gab of the whole thirty minutes.

Mind you, all this is merely our opinion. We may have had an off night. Of course it seemed to us it was the show that had its off night!

In any event, we'll still take "The Girls'" show!

AUGUST 16

See Page 10 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

- 5:00 2 Ghost Rider—Movie—60m.
"Wild Horse Roundup."
- 4 Boots 'n' Saddle—Juv'n'l.—15m.
- 11 Range Riders—Roundup—90m.
Bill Cody in "Ghost City."
- 5:20 5 Police Calls—Info—10m.
- 5:30 4 Howdy Doody—Juv'n'l.—30m.
- 5 Cowboy Thrills—Movie—60m.
- 8 Film Short—10m.
- 9 Newsroom—20m.
- 13 Hitching Post—Movie—60m.
"Western Mail."
- 5:40 8 Crusader Rabbit—Juv'n'l.—5m.
- 5:50 9 KFI-TV Univ.—Info—55m.
- 6:00 2 Telecomics—Juv'n'l.—15m.
- 4 Comedy Klub—Juv'n'l.—30m.
"A Beautiful Liar" with Will Rogers.
- 7 Space Patrol—Juv'n'l.—15m.
- 6:15 2 Boney Bill's—Juv'n'l.—15m.
Dusty Walker & His Cowboy Puppets.
- 7 Foreman Phillips—Wst'rn—45m.
- 6:30 2 Tom Harmon—Sports—30m.
- 4 Junior Theater—Juv'n'l.—15m.
"Teach Your Dog Tricks."
- 5, 8 Time for Beany—Juv'n'l.—15m.
- 11 Captain Video—Juv'n'l.—30m.
- 13 Ed Lyon—News—15m.
- 6:45 4 Kelley & Moran—10m.
Bob and Gussie Discuss the Sporting World.
- 5 Handy Hints—Tips—15m.
- 9 Action Theater—65m.
"Wild Mustang," Harry Carey.
- 13 Sports Book—10m.
Sports News with Sam Balter.
- 6:55 4 Elmer Peterson—News—5m.
- 13 Film Fill—5m.

Television's Finest
Western Offering

"RANGE RIDER"

Tonight
7 P.M.

KNBH, CHANNEL 4

- 7:00 2 Watch and Win—Quiz—30m.
- 4 Range Rider—Movie—30m.
"Secret Lode," starring Jack Mahoney.
- 5 Newsreel—15m.
- 7 The Ruggles—Comedy—30m.
- 11 Open House—Interview—15m.
- 13 Joe Graydon—Music—30m.
- 7:15 5 Adventure Thrills—Film—15m.
Jim Dannelsdon interviews famed explorers.
- 11 KTTV Newsreel—15m.
- 7:30 2 Lee Wood—News—5m.
- 4 News; Weather—15m.
- 5 H'wood Opportunity—60m.
Hopeful young performers trying for the "Big Break."
- 7 Lone Ranger—Juv'n'l.—30m.
The Masked Man & Tonto ride again.
- 11 Open Road—Travel—30m.
Films depicting colorful tours.
- 13 Young Musical America—30m.
Young classical musicians vie for year's coaching by well known artist.
- 7:35 2 Tom Harmon Sports—5m.

- 7:40 2 William Kenneally—News—5m.
- 7:45 2 Stork Club—15m.
- 4 Tex Williams—Roundup—15m.
- 7:50 9 Comedy Time—Film—10m.
- 8:00 2 Burns Allen—Comedy—30m.
- 4 Willock-Arquette Show—30m.
- 7 Royal Playhouse—Drama—30m.
- 9 Eight o'Clock Theater—75m.
James Mason in "The Night Has Eyes."
- 11 Ada Leonard—Revue—60m.
- 13 Cleo Roberts—News—15m.
- 8:15 13 V.I.P.—15m.
With Freeman Lusk.
- 8:30 2 Amos 'n' Andy—Comedy—30m.
- 4 Freddy Martin Orch.—30m.
- 5 Wrestling—2½ hrs.
- 7 Goodyear Summertime—30m.
- 13 Fishin's Fun—Sports—30m.
- 9:00 2 What's Name of Song?—30m.
- 4 Armstrong Theater—30m.
"A Beautiful Friendship," Jerome Cowan, Shiela Bromley, Robert Emhardt, Ruth Hammond.
- 7 Musical Playhouse—30m.
- 8 Cameo Theater—30m.
- 11 Bob Shannon's Varieties—30m.
With Bob Shannon & Leo Randini.
- 13 Baseball—80m.
- 9:30 2 Racket Squad—Drama—30m.
True stories from police files.
- 4 Assignment: Man Hunt—30m.
- 7 Feature Film—90m.
- 8 Musical Playhouse—30m.
- 11 You Asked for It!—30m.
Viewers request entertainment. Art Baker gets it!
- 10:00 2 Hawthorne Here Tonight—30m.
- 4 "Survival"—30m.

Regal Pale—Tops in Beer
presents

Tops in Wrestling

WITH DICK LANE
The Main Event Thurs.
10 P.M.
CHANNEL 5, KT LA

- 5 Wrestling—45m.
- 8 Stop the Music—Quiz—30m.
- 11 KTTV Newsreel—15m.
- 10:15 11 Alert for News—Quiz—30m.
With Knox Manning.
- 10:20 13 Inside Baseball—10m.
- 10:30 2 Crime Photog.—Drama—30m.
- 4 Gene Norman Show—30m.
- 13 Ed Lyon—News—5m.
- 10:35 13 Cleo Roberts—News—15m.
- 10:45 5 Beat the Champ—45m.
Giant Jackpot offered to anyone who can beat the Champ.
- 11 Club Eleven—45m.
- 10:50 13 Owl Movie—75m.
"Annie, Leave the Room."
- 11:00 2 Feature Film—75m.
"Swing It, Professor."
- 7 Hank Weaver's Press Box—10m.
- 11:10 7 William Stout—News—10m.
- 4 The Continental—30m.
- 8 Man Hunt—Drama—30m.
- 11:20 7 Moonlight Movie—60m.
- 11:30 5 Final Edition—5m.
- 11 Midnight Movies—75m.
"The Temptress."

WITH VIRGINIA WEST

Looking just a bit into the future for things to come on Channel Seven, we'd like you to be watching for "Say It With Acting," which starts on KECA-TV, August 17, from 7:30 to 8:00 p.m. . . . "Say It With Acting," which moves to ABC-TV from another network, features Bud Collyer and Maggi McNellis as co-emcees, and guests from the Broadway stage, in a play on the familiar parlor game of charades. The Brown Shoe Company show will be seen weekly on Friday nights until August 31st, when it will be seen on alternate Fridays with the Green Giant Company's popular "Life with Linkletter" series which returns to the air on that date. . . . Remember, that's Channel Seven any Friday evening at 7:30.

All you daytime TV viewers are no doubt happy to see personable Johnny Downs back on KECA-TV every Monday thru Friday afternoon at 1:30. The genial singer and dancer is filling the hour-long matinee spot while Ross Mulholland is off for the summer. . . . Mary McAadoo's novel idea of a stay-at-home summer camp for the youngsters has proved a success with mothers, and the boys and girls, too. In "Camp Security," Monday, Wednesday and Friday at 2:30, guest instructors have taught fascinating classes in a variety of camp-type subjects from basketry to dog training. . . . Judging by the amount of mail received by KECA-TV's cooking expert, Grace Lawson, there's no lapse in the universal interest in food during this summer weather. Miss Lawson's daily mail count averages between 700 and 800 . . . but hit a one-day high recently when 1,234 letters and postcards were received. "Adventures in Food" is seen on Channel 7 every Monday thru Friday from noon to 1:30 p.m.

Be sure to see "Stop the Music" on Wednesday night at 8. . . . *Funnyman Phil Silvers* is doing a bang-up job as emcee of that musical variety show, while *Bert Parks* takes a summer hiatus.

—Advertisement

Page Fourteen

Handy Hints

By Dorothy Gardiner and Dick Gar-ton, stars of KTLA's "Handy Hints," Monday through Friday, 6:45 p.m.

Each week we pick the best Handy Hint sent directly to TV-Radio Life, 6361 Selma Avenue, Hollywood 28, and use it, with your name and address, in this column as well as on the air over KTLA, Friday evening at 6:45. A lovely gift will be sent to everyone whose hint is used here as KTLA-TV-Radio Life Hint of the week.

Here is this week's winner: Mrs. Harry Bougeno, Jr., 10106 Burl Ave., Inglewood 2, Calif.

Her hint is:

If you have small children who aren't tall enough to reach the wash basin, make a small bench about nine inches from the ground. They can use the bench to stand on so they can reach the basin. If you put arms on the bench about twelve inches from the ground and make it so that it will fit over one of your breakfast chairs, it will also serve as a junior chair, thus eliminating another piece of furniture. It can be painted and decorated with a few decals to make it more attractive.

THIS IS A TIME-SAVER FOR YOU BUSY HOUSEWIVES. It's a clothespin jar nailed halfway up on your clothesline post. Use a three-pound glass shortening jar and nail the lid to the post. Fill jar with your clothespins and screw to lid. There you have your pins all clean, out of your way, yet still handy when needed.

NEED A TRELLIS FOR A POTTED PLANT? If so, one can easily be made out of a wire coat hanger. Form a figure eight and straighten out the hook, which is inserted into the ground far enough to give it balance.

THE NEXT TIME YOU WANT TO PAINT FLOWER POTS, tie a string or cord around a stick and put cord up through the hole in the bottom of the flower pot. Then tie it to the clothesline, paint the pots and let them hang until dry.

TRY USING PLASTIC MATERIAL OR OILCLOTH FOR YOUR CUPBOARD SHELVES; you'll find it's a lot easier just to take a damp cloth and wipe it clean than to have to replace each time with shelf paper. In fact, if you have an old plastic tablecloth, just cut it up to fit the shelves.

Radiomites

By Norma Jean Nilsson

Joe Mazucca must be in possession of Aladdin's Lamp. Golly, he's going to India with the Ed McConnell TV show, where Mr. Ferrin, the show's producer, is going to shoot some scenes. And while abroad, Joe will make a side trip to Italy to see his grandparents for the very first time. If you watch this show or hear the Ed McConnell radio show, Joe is the boy who doubles in the African and Indian boy roles. How lucky can you get?

Norma Jean

Little Billy Chapin has been in pictures since he was twenty days old. Gee, how old is that? And now, at six, Billy has been signed to play "Kevin" in "Three Wishes for Jamie" and has already left for San Francisco with his mother, where the show will play for six weeks. On September 17, it will open at the Shubert Theater in New York. Brother Michael, who is so proud of Billy, couldn't go along, because his third starring picture, "Saddle Pals," is already under way at Republic.

"That Williamson Penny" on "Stars Over Hollywood" last week featured little Sheila James as "Sue," the same role she played last summer when this show was regularly on the air. But her older sister on the "Stars Over Hollywood" show was played by Dorothy Sparks, who is Penny Singleton's real-life daughter. This was Dorothy's radio debut and she did very well.

Jeri James, who is Sheila's little sister, makes her third appearance on the Burns and Allen TV show, August 16. Butch Cavell, by the way, is a regular on this show.

Peter Votrian, a regular on Fantastick Studios Ink, is now "Ronald" in "Alias Jane Doe," a CBS summer show which stars Lurene Tuttle. We're going to hear a lot about Peter, because with all his talent he simply can't miss.

Hundreds of little boys were interviewed for the boy lead in Abbott and Costello's independent production, "Jack and the Beanstalk," and ten-year-old David Stollery was the winner. David is a good-looking blond boy with a lot of TV behind him. Congratulations, David.

Carol Coombs and Karen Kester are new names in this column, and like all the rest of the new names that come in from time to time they are welcome. Carol and Kester will be heard as the voices of some of the mermaids in the Walt Disney picture "Peter Pan."

The cast of Louis Da Pron's "Soap Box Theater" celebrated the eighth

(Please Turn to Page 17)

LOTS OF SUDS IN HARD WATER!

BEST FOR AUTOMATIC WASHERS!

NO MORE GRAY WASHES!

NO impossible claims... REAL washing results!

KISS WASHDAY TROUBLES GOODBYE -
USE WHITE KING'S new

1-2

WASHES BETTER -
EASIER ON MY HANDS

Everybody's talking about it...praising it! White King's amazing new "1-2" washing method! The revolutionary NEW method that solves hard-water and automatic washing problems. The "1-2" method that helps rid clothes of spots, stains and chemical deposits which soap-substitutes may have left in them...that banishes gray washes...restores the original whiteness and color-brightness to your clothes! Just try this new "1-2" method in your washing machine! When your eyes behold the difference...your lips are sure to say... "I prefer White King's one-two washing way!"

Yes! It's true - WHERE WATER IS HARD - the way to do is use the TWO!

1 SOFTEN the water with
WHITE KING WATER SOFTENER
until the water feels slippery to the touch!

ADD enough WHITE KING SOAP
to make a good 2 inches of
standing suds!

2

NOW

wash your clothes. The continuous use of the White King "1-2" washing method helps get rid of the chemicals, spots and stains which soap substitutes leave in your clothes. It helps restore the natural softness and original colors of your washables. It saves much of the soap you have been using.

WARNING! Some clothes are so gray and stained from the use of soap substitutes that they need to be **RECONDITIONED**, and we recommend a special washing as follows: Put clothes through one wash period, using 1 to 1½ measuring cups of White King Water Softener according to the capacity of your washer...but use no soap. Wring or spin clothes from this water. Then wash again, using both White King Water Softener and White King Soap according to the "1-2" method given above.

(CLOTHES NEED TO BE RECONDITIONED ONLY ONCE)

YES-WHITE KING'S "1-2" KEEPS CLOTHES LIKE NEW!

COPYRIGHT 1951 - LOS ANGELES SOAP CO.

TV PROGRAM FINDER

Adams, Joe	KTTV, 9:30 p.m. Tu	Grand Dance Roundup	KTSL, 4:30 p.m. Sa	Peterson, Elmer	KNBH, 6:45 p.m. M-F
Adventure Thrills	KTLA, 7:15 p.m. Th	Gray, Jeanne	KTSL, 3 p.m. M-F	Philo Playhouse	KNBH, 9 p.m. Su
Adventures in Food	KECA-TV, 12 a. M-F	Graydon, Joe	KLAC-TV, 9 a.m. M-F	Pierce, Paul	KNBH, 3 p.m. Su
A Home to Live In	KLAC-TV, 10:30 a.m. Su			Plainclothesman	KTTV, 10 p.m. Su
Alert for News	KTTV, 10:15 p.m. Th	Greatest Fights	KTTV, 10 p.m. Tu	Polyzoides	KTTV, 8 p.m. W
Allen, Steve	KTSL, 4 p.m. M-F	Guest Book	KFI-TV, 7 p.m. Tu	Potter, Peter	KTSL, 11 p.m. M-W-F
American Inventory	KNBH, 8 p.m. M-F	Gwinn, Bill	KECA-TV, 7 p.m. Su	Press Conference	KECA-TV, 8:30 p.m. W
Amos 'n' Andy	KTSL, 9:30 p.m. Th	Hands of Destiny	KTTV, 6:30 p.m. Su	Public Prosecutor	KLAC-TV, 7 p.m. Tu
Armchair Traveler	KTSL, 1:30 p.m. M-F	Handy Hints	KTLA, 6:45 p.m. M-F	Racket Squad	KTSL, 9:30 p.m. Th
Armstrong Theater	KNBH, 9 p.m. Th	Haney, Fred	KLAC-TV, 8:15 p.m. M	Range Rider	KNBH, 7 p.m. Th; KFMB, 8 p.m. M-F
Arquette, Cliff	KNBH, 8 p.m. Th	Happy Pets	KTLA, 3:45 p.m. Th	Range Riders Roundup	KTTV, 5 p.m. M-F
Assignment—Man Hunt	KNBH, 9:30 p.m. Th	Hardy, Glenn	KNBH, 7:30 p.m. M, W, F	Red Bows	KLAC-TV, 8:30 p.m. Tu
At the Mat	KTLA, 8:30 p.m. Tu	Harmon, Tom	KTSL, 7:35 p.m. M-F, 6:30 p.m. Th	Richards, Carole	KLAC-TV, 8:15 p.m. Tu
Auction City	KLAC-TV, 6 p.m. Su	Hawthorne	KTSL, 10 p.m. Th	Richter, Carroll	KTTV, 3:45 p.m. M-F
Autry, Gene	KECA-TV, 9:30 p.m. W; 6:30 p.m. Sa	Heldt, Horace	KTSL, 8 p.m.; KFMB, 10:30 p.m. Tu	★Roberts, Cleta	KLAC-TV, 8 p.m. M-F; 10:35 p.m. Tu, W, Th; 10:05 p.m. M; 11:05 p.m. F
Babbling Brooks	KECA-TV, 9 p.m. Su	Hi-Talent Battle	KLAC-TV, 7 p.m. W	Roller Derby	KTLA, 10 p.m. Tu; 10:30 p.m. F, Su
Bachelor's Haven	KTSL, 7 p.m. M	Hitching Post	KLAC-TV, 5:30 p.m. M-F	Roving Camera	KTLA, 7:15 p.m. Tu
Bandstand Revue	KTLA, 9 p.m. Su			Roy, Mike	KLAC-TV, 11 a.m. M-F
Better Up	KTTV, 9:30 p.m. Su	Hogan, Lee	KNBH, 10 p.m. M	Royal Playhouse	KECA-TV, 8 p.m. Th
Beat the Champ	KTLA, 10:45 p.m. Th	Hollywood Fashion Time	KECA-TV, 1:30 p.m. Sa	Ruggies, Charlie	KECA-TV, 7 p.m. Th
Beat the Clock	KTSL, 7:30 p.m. Sa; 7:30 p.m. Su	Hollywood Jr. Circus	KNBH, 6:30 p.m. alt. Sa	Sawyer, Hal	KECA-TV, 10:30 p.m. F
Boulevard	KECA-TV, 7:30 p.m. Tu	Hollywood Opening Night	KTSL, 10:30 p.m. Sa	Scouting in Action	KECA-TV, 2 p.m. Sa
Big Story	KNBH, 9:30 p.m. F	Hollywood Opportunity	KTLA, 7:30 p.m. Th	Search for Girls	KTTV, 6 p.m. Su
Blind Date	KECA-TV, 10:30 p.m. W	Hollywood Reel	KTLA, 7:15 p.m. W	Seven Seconds on the Air	KTTV, 3 p.m. Su
Bonus Bids	KTTV, 1 p.m. Tu	Hollywood Screen Test	KECA-TV, 9:30 p.m. Tu	Shadow of the Clock	KTTV, 9 p.m. Sa
Boots 'n' Saddle	KNBH, 8 p.m. M-F	Hollywood Theater Time	KECA-TV, 10 p.m. F	Shannon, Bob	KTTV, 9 p.m. W
Boring	KTSL, 10 p.m. W; KTTV, 10 p.m. Tu	Homes for Sale	KFI-TV, 7:30 p.m. F	Short Sports	KLAC-TV, 9:15 p.m. W
Break the Bank	KNBH, 10 p.m. Tu	Homestead Jam	KLAC-TV, 7:30 p.m. Sa	Show Goes On	KTSL, 9:30 p.m. Sa
Breaks, Hadda	KLAC-TV, 9:45 p.m. M	Hopalong Cassidy	KNBH, 8 p.m. Su	Simms, Garry	KTTV, 7:30 p.m. Tu
Burke, Billie	KTTV, 4 p.m. M-F	Hour of Adventure	KTSL, 6:30 p.m. M	Slugging Balls	KTSL, 7 p.m. Su
Burns & Allen	KTSL, 8 p.m. alt. Th	How to	KTSL, 6:30 p.m. M-F	So You Want to Be An Actor	KTLA, 9:30 p.m. Tu
Calling Scotland Yard	KTTV, 5:30 p.m. Su	Howdy Doodie	KNBH, 5:30 p.m. M-F	Soap Box Theater	KECA-TV, 7 p.m. Sa
Cameo Theater	KNBH, 7:30 p.m. Su	Hutton, Ina Ray	KTLA, 9 p.m. Tu	Songs	KTTV, 1 p.m. M-W-F
Campus Chorus and Ork	KTSL, 8 p.m. Tu	Cover Times Square	KECA-TV, 12:30 p.m. alt. Sa	Songs for Sale	KTSL, 9 p.m. W
Captain Video	KTTV, 6:30 p.m. M-F	I Want to Get Married	KTTV, 9 p.m. Tu	Southland Farm Fair	KTTV, 3 p.m. Su
Carrillo, Leo	KLAC-TV, 10 p.m. Su	In Our Times	KTTV, 10:30 p.m. Sa	Snowdrop Matinee	KLAC-TV, 2 p.m. Tu, Th
Caprot Top Anderson	KLAC-TV, 8:30 p.m. W	Industry on Parade	KNBH, 7:45 p.m. F	Spanish Theater Hour	KFI-TV, 9:30 p.m. Tu
Casey, Crime Photographer	KTSL, 10:30 p.m. alt. Th	Inspirational Hour	KLAC-TV, 8:15 a.m. Su	Space Cadet	KECA-TV, 6:15 p.m. M-F
Cavalade of Bands	KTTV, 9:30 p.m. Sa	Institute of Family Relations	KLAC-TV, 7:30 p.m. Tu	Space Cadets	KNBH, 8:30 p.m. F
Cavalade of Stars	KTTV, 7:30 p.m. M	It Pays to Be Ignorant	KNBH, 8:30 p.m. M	Space Patrol	KECA-TV, 8 p.m. M-Sa
Celebrity Time	KTSL, 10 p.m. Su	It's a Neat Trick	KTSL, 10:30 p.m. Tu	Sports Book	KLAC-TV, 6:45 p.m. M-F
Championship Bowling	KTTV, 10:30 p.m. Tu	It's News to Me	KTSL, 9:30 p.m. M	Sports Digest	KTSL, 7 p.m. M
Chance of a Lifetime	KECA-TV, 7:30 p.m. W	It's Up to You	KTSL, 6:30 p.m. Sa	Star of the Family	KTSL, 6:30 p.m. Su
Chef Milani	KNBH, 8:30 p.m. M-F	Jarvis, Al	KLAC-TV, 12:30 p.m. M-F, 7 p.m. F	Stargate Theater	KTSL, 8 p.m. alt. Th
Chevrolet Triple Theatre	KECA-TV, 7 p.m. M	Jr. Theatre	KNBH, 6:30 p.m. M-F	Stars Over Hollywood	KNBH, 8 p.m. M
Children's Church	KTSL, 7:30 p.m. M	Kaye, Sammy	KTSL, 7 p.m. Sa	Stork Club	KTSL, 7:45 p.m. Tu, Th
Children Should Be Heard	KLAC-TV, 7 p.m. M	Kelley & Moran	KNBH, 8:45 p.m. M-F	Stop at Boney Bill's	KTSL, 8:15 p.m. M-F
Christie Comedy	KLAC-TV, 7:30 p.m. M	Kemper, Bonnie	KTTV, 2:15 p.m. M-F	Stop the Music	KECA-TV, 8 p.m. W
Cleco Kid	KNBH, 7 p.m. Tu	Keeney, Bill	KTSL, 7:45 p.m. M-F	★Stout, William	KECA-TV, 11:15 p.m. W-F
City at Night	KTLA, 10 p.m. W	Know Your Child	KTSL, 3:30 p.m. Tu, Th	Strange Adventure	KECA-TV, 7 p.m. F
Classified Column	KTTV, 2:30 p.m. M	Komedy Club	KNBH, 8 p.m. M-F	Stranger Than Fiction	KTSL, 4:15 p.m. Su
Club Eleven	KTTV, 11 p.m. M-F	Ladies' Matinee	KTSL, 4:30 p.m. M-F	Stud's Place	KECA-TV, 9 p.m. W
Colonna, Jerry	KECA-TV, 10 p.m. W	Laurens, Grace	KECA-TV, 12 p.m. M-F	Stulla, Bill	KNBH, 2 p.m. M-F
Come Into the Kitchen	KTTV, 3 p.m. M-F	Laurel and Hardy	KNBH, 7 p.m. F	Success Story	KTTV, 9 p.m. alt. F
Comics	KTLA, 6 p.m. Su	La Roy, Rita	KNBH, 4 p.m. M	Summer Theater	KTSL, 10 p.m. M
Continental	KNBH, 11 p.m. Tu, Th	Lee, Peggy	KTSL, 7:45 p.m. M-W, F	Super Circus	KECA-TV, 5 p.m. Su
Cooley, Spade	KTSL, 7 p.m. Tu	Leonard, Ada	KTTV, 8 p.m. Th	Sure As Fate	KTSL, 9 p.m. alt. F
Corliss Archer	KTSL, 7 p.m. Tu	Let Poppa Do It	KNBH, 9 p.m. F	Survival	KNBH, 10 p.m. Th
Cowboy Theater	KECA-TV, 3 p.m. M-F	Life Begins at 80	KECA-TV, 9 p.m. Sa	Suspects Wanted	KFI-TV, 3:30 p.m. M-F
Cowboy Thrills	KTLA, 5:30 p.m. M-Sa	Live Like a Millionaire	KTSL, 10 p.m. alt. F	Suspense	KTSL, 9:30 p.m. Tu
Crash Corrigan	KTTV, 8 p.m. Sa	Living Book	KNBH, 8 p.m. F	Telecomics	KTSL, 6 p.m. M-F
Crime Photographer	KNBH, 8:30 p.m. alt. Th	Locker Room	KTTV, 10:45 p.m. M	Teleforum	KTLA, 10 p.m. M
Cugat, Lorraine	KECA-TV, 10 p.m. Tu	Long Ranger	KECA-TV, 7:30 p.m. Th	Tele-Teen Reporter	KLAC-TV, 7:30 p.m. W
Cugat, Lorraine	KECA-TV, 10 p.m. Tu	Look and Learn	KTSL, 9 p.m. Tu	Teleports Digest	KTSL, 10 p.m. Tu
Date With Judy	KECA-TV, 7:30 p.m. Sa	Lusk, Freeman	KLAC-TV, 8:15 p.m. Th; 9 p.m. Su	The Web	KTSL, 9:30 p.m. W
Dell O'Dell	KECA-TV, 7:30 p.m. Sa	Lyons, Ed	KLAC-TV, 6:30 p.m. M-F	Time for Beany	KTLA, KFMB-TV, 5:30 p.m. M-F
District Attorney	KLAC-TV, 8:15 p.m. F	Mack, Ted	KLAC-TV, 12 p.m. M-F	Time for the Ladies	KECA-TV, 1:30 p.m. M-F
Dixie Showboat	KTLA, 7:15 p.m. M	Magazine of the Week	KTLA, 10:30 p.m. Su	Torne, Mel	KTSL, 7:45 p.m. M-W, F
Dolga, Jimmy	KLAC-TV, 10:30 p.m. Su	Magic House Party	KECA-TV, 7:30 p.m. F	Town and Country	KLAC-TV, 8:30 p.m. Tu
Doodles Weaver	KNBH, 8 p.m. Sa	Magic Slate	KNBH, 8:30 p.m. alt. Sa	Tricks and Treats	KTLA, 10:30 a.m. Sa
Door With No Name	KNBH, 9:30 p.m. Th	Mama	KNBH, 8:30 p.m. alt. Sa	Triple-Feature Theater	KECA-TV, 1 p.m. M
Double Thriller Playhouse	KTLA, 8 p.m. M	Man Against Crime	KTSL, 8:30 p.m. F	TV Recital Hall	KECA-TV, 8:30 p.m. Su
Dr. Christian	KECA-TV, 9:15 p.m. Su	Manning, Knox	KTTV, 10:15 p.m. Th, 10:30 p.m. F	TV's Top Tunes	KTSL, 7:45 p.m. M-W, F
Dude Ranch Varieties	KLAC-TV, 10 p.m. Su	Man's Best Friend	KTLA, 5 p.m. Sa	TV University	KFI-TV, 5:30 p.m. M-F
Editor's Round Table	KTSL, 8 p.m. M	March of Time	KECA-TV, 7:30 p.m. Su	Twenty Questions	KTTV, 8 p.m. F
Ellery Queen	KTTV, 8:30 p.m. Tu	Margette, Monty	KNBH, 8 p.m. Su	Two Girls Named Smith	KECA-TV, 12 a. Sa
Eloise Salutes the Stars	KTTV, 10 p.m. F	Marshall Plan in Action	KECA-TV, 8:30 p.m. Su	United or Not	KECA-TV, 8 p.m. F
Emerson, Faye	KTSL, 9 p.m. Sa	McAdoo, Mary	KECA-TV, 2:30 p.m. M-W, F	V.I.P.	KLAC-TV, 8:15 p.m. Th
Erwin, Stu	KECA-TV, 7:30 p.m. Sa	McConnell, Ed	KTSL, 5 p.m. Sa	Voice of Firestone	KNBH, 8:30 p.m. Sa
Faith Baldwin Theater	KECA-TV, 12:30 p.m. alt. Sa	Martin, Freddy	KNBH, 8:30 p.m. Th	Watch and Win	KTSL, 7 p.m. Th
Faith for Today	KECA-TV, 12:30 p.m. alt. Sa	Maughan, Somerset	KNBH, 10 p.m. Tu	★Weaver, Hank	KECA-TV, 9 p.m. Tu
Fantastic Studios, Inc.	KTLA, 8:30 p.m. Sa	McFoy, Tim	KTLA, 7 p.m. Sa	Wedding Bells	KLAC-TV, 7 p.m. Sa
Fashion Magic	KTSL, 1:45 p.m. M-F	Meet Me in Hollywood	KTLA, 10:30 p.m. F	What's My Line	KTSL, 10:30 p.m. Su
Feature Story	KNBH, 8:30 p.m. Tu	Meet the Press	KNBH, 7 p.m. Su	What's Name of That Song?	KTSL, 9 p.m. Th
Feminine Touch	KTSL, 3:30 p.m. W	Meet Your Children	KECA-TV, 2:30 p.m. Th	What's the Question?	KLAC-TV, 7:30 p.m. W
First Hundred Years	KTSL, 2:30 p.m. M-F	Miss Susan	KNBH, KFMB-TV, 1 p.m. M-F	What's the Verdict?	KTTV, 10:30 p.m. F
Fishing Pals	KFI-TV, 6:15 p.m. Su	Moore, Garry	KTSL, 1:45 p.m. M-F	Whiteman, Paul	KECA-TV, 8 p.m. Sa
Fishin' Fun	KLAC-TV, 8:30 p.m. Th	Movie Milestones	KTSL, 4:30 p.m. Su	Who Said That?	KNBH, 7 p.m. M; 9:30 p.m. W
Flash Gordon	KTLA, 5:30 p.m. Su	Movietown	KTLA, 10 p.m. Su	Wild Bill Hickok	KTLA, 7 p.m. Su
Foods, Facts & Fantasies	KNBH, 8 p.m. Tu	Musical Playhouse	KECA-TV, 9 p.m. Th	Williams, Tex	KNBH, 7:45 p.m. M-W, Th
Foods for Thought	KNBH, 11:15 p.m. M-F	Mr. Wizard	KNBH, 4 p.m. Su	Willock, Dave	KNBH, 8 p.m. Th
Ford Festival	KNBH, 8 p.m. W	Mulvey, Kay	KTTV, 7 p.m. M-F	Wilson, Stu	KNBH, 4:30 p.m. M; 4 p.m. Tu-F
Foreman Phillips Show	KECA-TV, 11 a.m. F	New Horizons	KFI-TV, 3:30 p.m. M, W, Th, F	Wood, Lee	KTSL, 7:30 p.m. M-F
4:15 p.m. M-F; 6:30 p.m. M-W, F; 6:15 p.m. Tu, Th		★Newspaper of the Air	KNBH, 7:30 p.m. M, W, F	World Direct	KNBH, 8 p.m. Su
Freedom Forum	KLAC-TV, 9 p.m. Su	Norman, Gene	KNBH, 10:30 p.m. M-F	World Opinion	KECA-TV, 4 p.m. Su
Front and Center	KTTV, 7:30 p.m. Tu	Olsen, Heidi	KFI-TV, 3:30 p.m. Tu	Wrestling	KNBH, 8:05 p.m. F; 8 p.m. Su
Front Page Detective	KTTV, 8:30 p.m. F	One Man's Family	KNBH, 7:30 p.m. Sa		
Frosty Frolics	KTLA, 8 p.m. F	On the Town	KTTV, 9 p.m. alt. F		
Garden Chat	KTTV, 2:45 p.m. Su	On Trial	KECA-TV, 8 p.m. Su		
Gen. Elec. Guest House	KTSL, 9 p.m. Su	Open Hearing	KTSL, 8:30 p.m. Tu		
Ghost House	KTSL, 5 p.m. M-Sa	Open House	KTTV, 7 p.m. M-F		
Girl Wrestling	KLAC-TV, 8 p.m. F	Open Road	KTTV, 7:30 p.m. Th		
Glamour Session	KNBH, 7 p.m. M	Original Amateur Hour	KNBH, 9 p.m. Tu		
Go Lucky	KTSL, 7:30 p.m. Su	Pet Exchange	KTTV, 7:30 p.m. F		
Godfrey, Arthur	KTSL, 8 p.m. W	Pet Parade	KECA-TV, 4:30 p.m. Su		
Godfrey's Talent Scouts	KTSL, 8:30 p.m. Th	Peters, Susan	KNBH, KFMB, 1 p.m. M-F		
Goodyear Revue	KECA-TV, 8:30 p.m. Th				
Graham, Shellah	KNBH, 4 p.m. Tu				

Radio Precasts

WHAT'S NEW

Music

SUNDAY, AUGUST 12—"Keyboard Concerts," KNX, 6:45 p.m. (15 min.). Keyboard classics by various guest pianists.

Variety

SUNDAY, AUGUST 12—"Fiesta," KNX, 4:30 p.m. (30 min.). Singers Ora San Juan and Bob Graham providing music from south of the border.

SUNDAY, AUGUST 12—"Private Party," KECA, 7:30 p.m. (30 min.). Bob Shannon emcees the show taking listeners party-crashing at the most unusual party he can find.

Western Variety

SATURDAY, AUGUST 11—"The Old Barn Frolics," KFI, 10:30 p.m. (1½ hrs.). Co-emcees David Starling and Don Doolittle with Western guest stars in barn-dance jamboree.

SUNDAY, AUGUST 12—Lou White Show, KRKD, 1:00 p.m. (2½ hrs.). Lou White, alias "Tex Overstreet," in a Western-variety musical session.

WHAT'S PLAYING

Drama

WEDNESDAY, AUGUST 8—"Family Theater," KHJ, 8:30 p.m. (30 min.). Joan Leslie and Stephen McNally star in "The Bid Was Four Hearts."

THURSDAY, AUGUST 9—"Screen Director's Playhouse," KFI, 7:00 p.m. (1 hr.). Dorothy Maguire and James Mason in "Wuthering Heights."

THURSDAY, AUGUST 9—"Hollywood Star Playhouse," KECA, 7:30 p.m. (30 min.). Deborah Kerr has the lead in "A Wonderful Disposition."

FRIDAY, AUGUST 10—"MGM Theater," KFI, 9:00 p.m. (1 hr.). Fredric March and Florence Eldridge in "The Citadel."

Menuette

by KHJ's Norma Young

Salad Plate

(For that very hot day)

2 lbs. asparagus, fresh-cooked whole stalks
6 medium-sized beets, cooked
½ c French dressing
6 hard-cooked eggs
1 cucumber
Lettuce cups
Stuffed olives

Method:

Cut beets in thin slices. Spread asparagus and beets in shallow dish, pour French dressing over them and let stand in refrigerator for 1 hour.

Remove shells from hard-cooked eggs, cut eggs in half lengthwise, remove yolks and press these through a sieve.

Add seasonings: salt, pepper, dry mustard, half as much melted butter as egg yolks and vinegar to taste. Blend well, then refill egg whites with this mixture.

Cover with wax paper and keep in refrigerator for several hours.

Arrange lettuce on luncheon plates, dividing into three sections. Place marinated asparagus spears on one section. Place alternating slices of beets and cucumbers in another section and two deviled-egg halves in third. Garnish with stuffed olives.

Note: If TV-Radio Life readers have any cooking or household problems, call Norma Young, between hours 9 a.m. and 4 p.m. HUDSON 2-2133.

SATURDAY, AUGUST 11—"Stars Over Hollywood," KNX, 10:00 a.m. (30 min.). Dane Clark stars in "All Aboard for Reno."

SATURDAY, AUGUST 11—"Crime Does Not Pay," KFI, 9:30 p.m. (30 min.). Charles Korvin in "Summertime Take."

THURSDAY, AUGUST 16—"Philip Morris Playhouse," KNX, 6:30 p.m. (30 min.). Franchot Tone and Wendy Barrie co-star in "Ball of Fire."

Music

SUNDAY, AUGUST 12—"NBC Summer Symphony Concert," KFI, 5:30 p.m. Fritz Reiner, conductor, and Ezio Pinza, guest soloist.

WHO'S GUESTING

Music

MONDAY, AUGUST 13—"Voice of Firestone," KFI, 5:30 p.m. (30 min.). Brian Sullivan, Met tenor, is guest.

MONDAY, AUGUST 13—"Telephone Hour," KFI, 9:00 p.m. (30 min.). Eileen Farrell is guest soloist.

WHAT'S SPECIAL

Sports

WEDNESDAY, AUGUST 15—Football, KECA, 8:15 p.m. (to concl.). Annual L.A. Rams vs. Washington Redskins charity classic.

RADIOMITES

(Continued From Page 14)

birthday of Jimmie Mobley, who is this theater's very capable emcee.

The "Quiz Kids" have adopted an eight-year-old French war orphan. This child has never known a normal life, but if all goes as planned he will have a real American Christmas right here with the "Quiz Kids." Isn't that nice? I've been thinking way back in my brain of some plan where all the radiomites could get together and adopt a war orphan too. If the "Quiz Kids" can be "foster parents," why can't we? I'm going to contact the Foster Parents' Plan for War Children, Inc., and then I'll call a meeting for all these radiomites, who are interested.

Bumped into Joel Nester on "Red Cross," Jimmie Bates on "Aunt Mary," Michael Miller on the audition record of the new Irene Dunne-Fred MacMurray show, and Anne Whitfield on "Make-Believe Town."

Well, so long kids, see you in a couple of weeks, and remember, when there's news in your bean, call NORMA JEAN.

CLASSIFIED

RATES: 10c per word per insertion. Minimum 10 words. All ads payable in advance. No charge for box number, replies forwarded daily. DEADLINE: Friday noon for issue on sale following Wednesday.

WANTED: girl for general office work and light dictation. Full or part time. Young high school graduate with business training acceptable. Write to Box 66, TV-Radio Life, 6361 Selma, Hollywood 28, California.

DON LEE dial lines

So different . . .

So entertaining . . .

So informative . . .

. . . it just had to be

TWICE DAILY

with 2 completely new
shows each day

THE ANSWER MAN

10:30 to 10:45 a.m.

and

6:30 to 6:45 p.m.

MONDAY THRU

FRIDAY

Hear your Don Lee "Answer Man" answer two completely different sets of your questions each day. He'll answer any ethical question of fact you send in!

TUNE IN TWICE DAILY OVER

KHJ dial 930

dial 610 KFRC

AND OTHER STATIONS
ON

MUTUAL-DON LEE

Radio in Review

For Love o' Mike (General Comment)

Looks Like

"Sunset Boulevard," with movie stars Gloria Swanson and William Holden in the leads, will be the first radio offering of "Lux" when it returns September 17 to begin the fall season. . . . George Pembroke, radio and TV "character" actor, has landed a role in an upcoming Gene Autry film. . . . Meredith Willson is the latest entertainer to turn disc jockey. He will spin platters and chatter for NBC, from here for four weeks, and possibly take the show back East when he returns there. . . . Guy Della Cioppa is CBS's new head of network programming. . . . "When a Girl Marries" is now heard on ABC. . . . Gerald Mohr will soon star in the TV version of "Philip Marlowe" as well as the airer.

ABC has radio series in the works for both Marlene Dietrich and Loretta Young. . . . For Miss Dietrich it has a starring role in a dramatic airshow featuring an international chanteuse who gets into romantic and mysterious adventures in exotic capitals. For Miss Young it's a mike drama that will have her play the "Farmer's Daughter" type of character she created in the movies. . . . Newsman Harry Flannery, on leave from editorship of The Catholic Digest in St. Paul, will pinchhit for Mutual's Frank Edwards's airshow. . . . "Private Files of Rex Saunders," the Rex Harrison starrer on NBC, is being dropped by its sponsor, and NBC may cancel the series.

Larry Dobkin has bowed out of the "Rocky Jordan" airer because of conflicting film commitments. . . . Versatile Rebel Randall, Armed Forces Radio's "Dear Voice," has written a movie script, "Family Plan," being considered by major studios. . . . Dick Crenna, twenty-four-year-old veteran radio actor, heard currently on "Our Miss Brooks" and "The Great Gildersleeve," has been signed to a film career by Twentieth Century-Fox. . . . Meredith Willson is spending a month at his Mandeville Canyon home before heading for Europe and the first "Big Show" of the fall series. . . . Jack Bailey and his "Queen for a Day" crew are set for a tour of statewide service camps. . . . "One Man's Family" starts doing live broadcasts this week after the taped airshows scheduled for cast vacations.

"Hour of St. Francis" is rated in second spot on Catholic Broadcasters Association poll, with "The Catholic Hour" in lead spot. . . . Loretta Young will star in two of the "Theatre Guild of the Air" shows next season. . . . ABC will broadcast the August 15 Rams-Redskins charity game. . . . CBS's Paul Masterson has expanded his Saturday afternoon show to forty-five minutes. . . . Bill Baldwin, announcer on Mario Lanza's show, is taking a summer course in Italian from the star. As Baldwin explains it, "When it comes to opera, I'm lost, so Mario is coaching me on pronouncing titles." . . . Spade Cooley, Doye O'Dell and Cindy Walker are busy taping Armed Forces Radio Service shows for the "Hollywood Roundup" feature.

Peggy Webber pre-recorded some "Dr. Paul" shows before leaving for a month's vacation in Japan. . . . Armed Forces Radio Service is sending records of Mala Powers's poetry readings overseas. . . . "Suspense," CBS's famed mystery series, undergoes a format change next season. Dramatizations will be based on actual cases adapted from law-enforcement files, newspapers and other official sources. Auto-Lite continues sponsorship, with Elliott Lewis as script editor, director and producer.

"Father Knows Best"

Robert Young of NBC's "Father Knows Best" airshow will journey to Detroit to serve as master of ceremonies

FRIDAY, AUGUST 10

*Indicates News Broadcast
*Indicates Highlight

- 8:00 KECA, KFMB—Don McNeill.
*KFI—Behind the Headlines.
*KHJ, KFYM, KGB, KVOE—Ed Pettit.
KNX—Ralph Story Show.
KFAC—Country Church.
KFVD—Wakeup Ranch.
*KFWB, KIEV, KLAC, KMPC, KXLA—News.
KGFJ—World Bible Society.
KRKD—Ernest C. Wilson.
KWEW—Latin Rhythms.
- 8:05 KIEV—Larm Klock Klub.
KLAC—Stock Market Report.
- 8:15 KFI—Johnny Murray.
*KHJ, KNX, KGB, KOWL, KWEW—News.
KFWB—Bill Leyden.
KGFJ—L.A. Fire Department.
KLAC—Haynes at the Reins.
KMPC—Bus. News; Sports.
KWEW—Friends of Israel.
KXLA—Curly Wiggins.
- 8:30 KFI, KFSD—Jack Berch.
KHJ, KFYM, KGB, KVOE—Bible Institute Hour.
*KNX, KCBQ—Grand Slam.
KFOX—Words of Life.
KFVD—Morning Call.
KGFJ—Yesterday's Hits.
*KGIL, KRKD—News.
KMPC—Rose Mulholland.
KWEW—Nazarene Church.
KXLA—Haven of Rest.
- 8:45 KFI, KFSD—Dial Dave Garaway.
KNX—Rosemary.
*KFWB—News.
KGER—Bible Treasury.
KLAC—Racing News.
KWEW—Council of Churches.
- 9:00 KECA—Ted Malone.
KFI—Coffee Time.
KHJ—Dixieland Breakfast Club.
KNX—Wendy Warren.
*KFAC, KFSD, KLAC—News.
KFVD—Morning Call.
KFWB—Vocal Hollw.
KGER—Lutheran Hour.
KGFJ—Housewives Hit Parade.
KIEV—Larm Klock Klub.
KMPC—Ross Mulholland.
KWEW—Bill Stewart Show.
KXLA—Bar Nothin' Ranch.
- 9:05 KLAC—Haynes at the Reins.
- 9:15 KECA, KFMB—Headline Edition.
KNX, KCBQ—Aunt Jenny.
KFOX—Home Missionary.
*KFVD, KGFJ—News.
9:25 KECA—A. Van Horn.
*KMPC—News.
9:30 KECA, KFMB—Romance of Evelyn Winters.
KHJ—Norma Young.
KNX, KCBQ—Helen Trent.
KFI—Hunter Hancock.
KFOX—Full Gospel.
KFVD—Morning Call.
*KFWB—Eleanor Roosevelt.
KGER—God's Half Hour.
KGFJ—Spotlight Parade.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
KMPC—Chef Milani.
- 9:45 KECA—When a Girl Marries.
KNX, KCBQ—Our Gal Sunday.
- 10:00 KECA, KFMB—Lone Journey.
KFI—All Around Town.
*KHJ, KFYM, KGB, KVOE—News; Glenn Hardy.
KNX—Big Sister.
*KFOX, KGER—News.
KFVD—Morning Call.
KFWB—Eleanor Roosevelt.
KGFJ—Bing Sings.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
*KMPC—News; Howard Flynn.
KXLA—Tom Cafferty.
- 10:15 KECA—Yesterday on Bdwy.
KHJ, KFYM, KGB, KVOE—Tello Test.
KNX—Ma Perkins.
KFWB—Maurice Hart.
*KGFJ—News.
KRKD—Dr. Richardson.
- 10:30 KECA, KFMB—My True Story
KFI—Break the Bank.
KHJ—Answer Man.
KNX—Young Dr. Malone.
*KFWB—News; Maurice Hart.
*KGIL, KFWB—News.
KRKD—Marvin Ash.
KWEW—Tony Selin.
- 10:45 KHJ—Russ Morgan.
KNX—Guiding Light.
KMPC—Hollywood Editor.
KXLA—Charlie Aldrich.
- 10:55 KECA—Edward Arnold.
Story Teller.
- 11:00 KECA, KFMB—Betty Crocker.
KFI, KFSD—Double or Nothing.
KHJ, KFYM, KGB, KVOE—Ladies Fair.
- KNX—Second Mrs. Burton.
KALI, KGFJ—Major League Baseball.
KFAC—Guy Bates Post.
KFVD—Bible Institute.
KFWB—Criswell Predicts.
KGFJ—Baseball.
KIEV—Discing With Dick.
*KMPC—News; Howard Flynn.
KLAC—Al Jarvis.
- 11:15 KECA—Easy Aces.
KNX—Perry Mason.
KFWB—Maurice Hart.
*KXLA—Pasadena News.
- 11:25 KHJ, KVOE—News.
KFOX—Major League Ball.
- 11:30 KECA—On Strings of Song.
KFI, KFSD—On Strings of Song.
- *KHJ, KFYM, KGB, KVOE—Queen for a Day.
KNX, KCBQ—Nora Drake.
KFVD—Rescue Mission.
*KFWB—News; Maurice Hart.
KGER, KRKD—News.
KWEW—La Hora de Los Angeles.
- KXLA—Hometown Jamboree.
- 11:35 KGER—Boys Ranch.
- 11:45 KECA—Paul Harvey.
KNX—The Brighter Day.
KGER—Dr. Dan Gilbert.
*KGIL—News.
- 11:55 KFI, KFSD—E. Baughart, News.
- 12:00 KECA—Bank Weaver, News.
KFI—Farm Reporter.
*KHJ, KGB, KIEV, KLAC, KVOE—News.
*KNX—News; Bill Keaneally.
KALI, KGFJ—Baseball.

Your Editor of the Air
J. FRANK BURKE
12 Noon, Mon.-Fri.
4:00-4:30 Sunday

- KFVD—Editor of the Air.
KFWB—Bill Anson.
KMPC—Peace Prayer, Music.
KOWL—Joe Adams Show.
KXLA—Hometown Jamboree.
- 12:05 KLAC—Al Jarvis Ballroom.
- 12:15 KECA—Altar Bound.
KFI, KFSD—Road of Life.
*KHJ, KGB—Cedric Foster.
KNX—Wendell Noble.
*KFVD, KGER, KMPC—News.
KIEV—Discing With Dick.
KFOX—Major League Ball.
- 12:30 KECA, KFMB—Modern Romances.
KFI, KFSD—Pepper Young.
KHJ—Nancy Dixon.
KNX, KCBQ—Art Linkletter.
KFVD—Midday Memories.
*KFWB—News; Bill Anson.
KLAC—570 Club.
KMPC—Religious Science Inst.
KWEW—Imperial Hour.
KXLA—Ole Rasmussen.
- 12:45 KECA—David Amity.
KFI, KFSD—Right to Happiness.
KHJ—Bell Ringer.
KMPC—Farm Adviser.
- 12:55 KNX—News.
- 1 KECA—Frances Scully.
KFI, KFSD—Backstage Wife.
KHJ, KFYM, KGB, KVOE—Jack Kirkwood Show.
KNX, KCBQ—Hilltop House.
KFVD—Shopping Highlights.
KFWB—Bill Anson.
KGER—Peter Slack, Organ.
KGFJ—From Sunset and Vine.
KIEV—Strictly Instrumental.
*KLAC—News; 570 Club.
*KMPC—News; Music You Ordered.
- KWEW—Bill Garr Show.
- 1:15 KECA—Ira Cook.
KFI, KFSD—Stella Dallas.
KNX, KCBQ—Kings Row.
KXLA—Garden Chats.
- 1:30 KFI, KFSD—Young Widder Brown.
KHJ, KGB—Double or Nothing.
KNX—Phillip Norman.
*KFWB—News; Bill Anson.
KGER—Stars on Parade.
KGFJ—Anybody's Hit Parade.
KIEV—Date With Allin State.
KXLA—Frank Simon.
- 1:45 KFI, KFSD—Woman in My House.
- 2 KECA, KFMB—Mary Margaret McBride.
KFI, KFSD—Just Plain Bill.
*KHJ, KNX, KFYM, KGB.

FRIDAY RADIO LOGS

KLAC—News.
 KFAC—Concert Matinee.
 KFAC—Harlematinee.
 KFWB—Bill Anson.
 KGER—Long Beach Band.
 KGFJ—Meet the Band.
 KIEV—Date With Allin Slate.
 *KMPC—News; Johnny Grant.
 KRKD—Government Speaks.
 KWKW—Bill Garr.
 KXLA—Frank Simon.
 2:05—KNA—Paul Masterson Show.
 2:10—KLAC—570 Club.
 2:15—KFI, KFSD—Front Page Farrell.
 KHJ—Luncheon with Lopez.
 KFOX—Texas Tiny.
 KGFJ—Variety on Piano.
 KRKD—Home Safety.
 KXLA—Al Williams.
 2:25—KNA—Mr. Information.
 2:30—KECA—Variety Fare.
 KFI, KFSD—Lorenzo Jones.
 KHJ—Women Are Wonderful.
 KNA—Jack Owens Show.
 *KFWB—News; Bill Anson.
 KGER—Garden School.
 *KGFJ—News.
 *KRKD—News; Tops in Pops.
 KWKW—Open House.
 2:40—KGER—Long Beach Band.
 2:45—KFI, KFSD—Bob and Ray.
 KNA—George Fisher.
 KGFJ—Saludos Amigos.
 KXLA—Curly Wiggins.
 3—KECA—Family Circle.
 *KFI, KFSD—Welcome Travelers.
 KHJ—Club 930.
 *KNA, KCBQ—Arthur Godfrey.
 KFAC—World of Opera.
 KFAC—Harlematinee.
 KFWB—Peter Potter.
 *KGER—News; Rancho 1390.
 KGFJ—Western Roundup.
 KIEV—Russ Morgan.
 *KLAC, KMPC, KXLA—News.
 KQWL—Joe Adams Show.
 KWKW—Open House.
 3:05—KLAC—Sports; 570 Club.
 KMPC—Johnny Grant.
 3:15—KXLA—Music Mountain.
 3:30—KECA, KFMB—Jay Stewart's Fan Mail.
 KFI, KFSD—Aunt Mary.
 KFAC—Lyrics in Chorus.
 KFVD—Just Listen.
 *KGFJ—News.
 KIEV—Dancing With Dick.
 *KRKD—News; Tops in Pops.
 KWKW—Traffic Circle.
 3:40—KECA—Family Circle.
 3:45—KFI, KFAC, KWKW—News.
 KHJ—Lynn Looks at H'wood.
 KFOX, KFVD—Pensions.
 KGFJ—Piano Moments.
 4—KECA—Perfect Husband.
 KFI, KFSD—Dr. Paul.
 *KHJ, KFXM, KGB, KVOE—Hurleigh.
 KNA, KCBQ—Curt Massey.
 KFAC—Musical Masterpieces.
 *KFOX, KLAC, KMPC—News.
 KFWB—Peter Potter.
 KGFJ—Teen Timers Matinee.
 KIEV—Dancing With Dick.
 KWKW—Rodeo Bill.
 KXLA—Music Mountain.
 4:05—KLAC—Sports; Jukebox Jamboree.
 KMPC—Bing Crosby.
 4:15—KFI—Life Can Be Beautiful.
 *KHJ, KFXM, KGB, KVOE—Frank Hemingway.
 KNA, KCBQ—Strike It Rich.
 KMPC—Dinah Shore.
 4:25—KFWB—News.
 4:30—KECA—Songs of Another Season.
 *KFI—Burrill Wheeler.
 *KHJ, KGB—Behind the Story.
 KFVD—Vocal Varieties.
 KFWB—Platter Pals.
 KGFJ—Dixieland.
 KMPC—Ira Cook.
 KWKW—Bill Sampson Show.
 4:45—KHJ, KFXM, KGB, KVOE—Sam Hayes.
 KNA—Johnny Dugan.
 KLAC—Racing Roundup.
 KXLA—Melody Valley.

4:55—KMPC—News.
 5—KECA, KFVD, KWKW—News.
 *KFI—Feature Wire.
 KHJ, KGB—Mert's Record Adventures.
 *KNA, KCBQ—News, Hollenbeck.
 KFOX—Sunshine Mission.
 KFWB—Red Rowe.
 KGFJ—Live at Five.
 KGFJ—Children's Corner.
 KIEV—Easy Does It.
 *KLAC—News; Sports.
 *KMPC—Help Wanted.
 KRKD—Wagon Wheels.
 KXLA—Melody Valley.
 5:05—KECA—Headline Edition.
 5:10—KLAC—Los Angeles Today.
 KMPC—Today in Sports.
 5:15—KECA—Lyring Howard.
 *KFI, KGER—News.
 *KNA—Tom Harmon.
 KFVD—Melody Matinee.
 KGFJ—Pianists of the Future.
 KLAC—Stars of the Week.
 KMPC—Lonesome Gal.
 KWKW—Sports Back Talk.
 5:30—KECA, KFMB—Chet Huntley.
 KFI—Casa Curat.
 KHJ, KFXM, KGB, KVOE—Singing Marshal.
 *KNA, KCBQ—World Today, Carroll Alcott.
 KFOX—Whos Bill Club.
 *KGFJ, KXLA—KLAC—News.
 *KGFJ—Record Jackpot; News.
 KMPC—Stars of Song.
 KRKD—Sports Dial.
 KXLA—Squeakin' Deacon.
 5:45—KECA, KFMB—Bob Garred.
 *KFI, KFSD—Elmer Peterson.
 *KNA, KCBQ—News, Goss.
 KFOX—Your Fishcenter.
 KFVD—Piano Parade.
 *KLAC—Sam Balter. Sports.
 KMPC—Top Tunes.
 KRKD—Race Results.
 5:55—KNA, KCBQ—News.
 KHJ—Popsicle Clubhouse.
 6—KECA, KFOX, KFWB, KLAC—News.
 *KHJ, KFXM, KGB, KVOE—Gabriel Heatter.
 KNA—Capitol Cloakroom.
 KFAC—Etchings in Silver.
 KFVD—Melody Matinee.
 KGFJ—Request Performance.
 KIEV—Easy Does It.
 *KMPC—Nurman Nesbitt. News.
 KQWL—Joe Adams Show.
 KRKD—Evening Varieties.
 KXLA—Property Owners.
 6:05—KECA—Main Street to Malibu.
 KIEV—Sam's Show.
 KLAC—Al Jarvis Ballroom.
 6:15—KECA—Elmer Davis.
 *KHJ, KGB—Radio Newsreel.
 KFWB—Sports.
 *KMPC—Bob Kelley, Sports.
 6:30—KECA—Boston Blackie.
 *KFI, KFSD—Mr. Keen.

KHJ, KGB—The Answer Man.
 KNA, KCBQ—Summer Cruise.
 KFOX—Mal's Memory Room.
 KFWB—America Dances.
 *KMPC—Hollywood Park Races.
 KXLA—Eddy Arnold Show.
 6:45—KHJ, KFXM, KGB, KVOE—News, Sam Hayes.
 *KGFJ—News.
 KRKD—Dr. Joseph Murphy.
 6:55—KHJ, KFXM, KGB, KVOE—Bill Henry.
 7—KECA, KXLA, KMPC, KRKD, KXLA—News.
 KFI, KFSD—Roy Shields & Co.
 *KHJ, KFXM, KGB—The Hidden Truth.
 *KNA—Command Theater.
 KCBQ—Spade Cooley.
 KFAC—Evening Serenade.
 KFOX—Our Cats.
 KFVD—Melody Matinee.
 KFWB—America Dances.
 KGER—Family Bible Hour.
 KGFJ—Musical Digest.
 KIEV—Easy Does It.
 7:05—KECA, KFMB—Steel Pier Orch.
 *KLAC—Clete Roberts.
 KMPC—Musical Memories.
 7:15—KRKD—Time Waiters.
 KXLA—Happy Perryman.
 7:20—KLAC—Crosby & Company.
 7:30—KECA—Claremont Orch.
 KFI—Motorists Melody Time.
 KHJ, KFXM, KGB, KVOE—Claco Kid.
 KNA—Women's Forum.
 KFAC—Echoes and Encores.
 KMPC—Penny Serenade.
 KRKD—Dr. Richardson.
 KWKW—Betz Spanish Prog.
 KXLA—Ole Rasmussen.
 7:45—KFI—Pro and Con.
 *KFOX—News.
 KFWB—Rosary Hour.
 KRKD—Catholic Quarter Hour.
 7:55—KECA—News.
 KLAC—Weather Report.
 8—KECA, KFMB—Defense Attorney.
 KFI, KFSD—One Man's Family.
 KHJ, KGB, KVOE—Magazine Theater.
 KNA, KCBQ—World Tonight.
 KFAC—Evening Concert.
 KGFJ—H'wood House Party.
 *KLAC—News; Sports.
 *KMPC—Norman Nesbitt.
 KWKW—Farm & Garden.
 *KXLA—News.
 8:10—KLAC—Baseball.
 8:15—KFI, KFSD—World News.
 KNA—Dance Orch.
 KGFJ—National Guard.
 KMPC—Baseball.
 KXLA—Happy Perryman.
 8:30—KECA, KFMB—This Is Your FBI.

*KFI—Dimension X.
 KHJ, KFXM, KGB, KVOE—True or False.
 KNA, KCBQ—Music From Catalina.
 KFOX—Amer. Cancer Society.
 *KFWB—News.
 KGER—Music Hall.
 KGFJ—Today's Hits.
 KWKW—Civil Air Patrol.
 KXLA—Ole Rasmussen.
 8:45—KFWB—U.N. Today.
 KWKW—Civil Defense.
 9—KECA, KFMB—A Life in Your Hands.
 *KFI—MGM Theater.
 *KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
 KNA—Robt. Q's Waxworks.
 KFAC—Evening Concert.
 KFSD—Night Beat.
 *KFWB—Eleanor Roosevelt.
 KGFJ—Today's Hits.
 KLAC, KMPC—Baseball.
 KRKD—Saddle Serenade.
 *KWKW—News.
 KXLA—Squeakin' Deacon.
 9:15—KHJ—Robt. Hurleigh.
 9:30—KECA—Newsstand Theater.
 KHJ, KVOE—Crime Fighters.
 KNA—Tony Pastor.
 KGER—Brown Schools.
 KGFJ—Platter Party.
 9:45—KFWB—News.
 9:55—KHJ, KFXM, KGB, KVOE—News.
 10—KECA, KFMB—News.
 *KFI, KFSD—Richfield Reporter.
 *KHJ, KFXM, KGB—I Love a Mystery.
 *KNA, KCBQ—Ten O'Clock Wire.
 KFWB—Gene Norman.
 KGER—Peter Slack, Organ.
 *KLAC—News; Make Mine Music.
 KMPC—Lucky Lager Time.
 10:15—KECA—Dr. Frederick Battles.
 *KFI—Michael Hinn, News.
 *KHJ, KGB—News, Frank Edwards.
 KNA—Tom Harmon.
 KFSD—Lucky Lager Dance.
 10:20—KNA—Carroll Alcott, News.
 10:30—KECA—Claremont Orch.
 KFI—Passing Parade.
 KHJ—Lonesome Gal.
 KNA—Phillip Norman.
 10:45—KECA—News.
 *KFI—At Home With Lionel Barrymore.
 10:50—KECA—New Yorkers.
 11—KECA—Cinegrill Music.
 *KFI, KHJ, KNA—News.
 KFVD—Spade Cooley Time.
 11:10—KHJ—Game of the Day.
 KNA—Tom Hanlon's Scoreboard.
 11:15—KECA—Beverly Hills Orch.
 KFI—Meet Your Congress.
 KNA—Merry-Go-Round.
 KXLA—Bailey and Cooper.
 11:30—KECA—The New Yorkers.
 KFI—For You.
 11:45—KFI—Call, Civil Defense.
 KNA—You and the World.
 12—KECA, KNA, KLAC—News.
 KFI—Musical Menu.
 KFVD—Spade Cooley Time.
 KFWB—Don Otis.

Friday Radio Program Highlights

A.M. Programs in Lightface Type; P.M. Programs in Boldface.

Comedy-Variety

3:00—Arthur Godfrey, KNA.
 Quiz, Participation
 8:00—McNeill Bkfst. Club, KECA
 8:30—Grand Slam, KNA.
 11:00—Double or Nothing, KFI.
 11:30—Queen for a Day, KHJ.
 12:30—Art Linkletter, KNA.
 3:00—Welcome Travelers, KFI.

Comment-Narration

9:30—Eleanor Roosevelt, KFWB
 2:00—Mary M. McBride, KECA
 4:30—Burrill Wheeler, KFI.
 9:00—Eleanor Roosevelt, KFWB

Drama

7:00—Command Theater, KNA.
 8:00—Defense Attorney, KECA.
 8:30—Dimension X, KFI.
 9:00—MGM Theater, KFI.
 9:30—Newsstand Theater, KECA.

Mystery-Detective

6:30—Boston Blackie, KECA.
 7:00—The Hidden Truth, KHJ.
 8:30—This Is Your FBI, KECA.
 10:00—I Love a Mystery, KHJ.

Sports

11:00—Major League Ball, KALI, KGFJ.
 5:15—Tom Harmon, KNA.
 5:45—Sam Balter, KLAC.
 6:15—Bob Kelley, KMPC.
 6:30—Joe Hernandez, KMPC.
 8:15—Baseball, KLAC, KMPC.

Public Interest

8:00—Capitol Cloakroom, KNA.
 7:30—Women's Forum, KNA.

Show People's Show

GEORGE JAY

Midnight to 4 A.M.

(Nightly 'cept Sun.)

KGFJ 1230 Kc.

KGFJ—George Jay Show (to 6).

12:05—KNA—Hawthorne.
 12:30—KFI—Midnight Flyer.
 12:55—KMPC—News.

1—KNA—News.

Radio in Review—Continued

for the annual Fisher Body Company Scholarship Awards program, August 14. It will be a treat for Young, father of four daughters, for he will present eight scholarships to boys who have submitted the best car models to Fisher. This event ties in with his extensive campaigning for highway safety among teen-agers.

NBC's Silver Jubilee

NBC's news department, as part of the net's jubilee celebration, is planning a series of twenty-five half-hour documentary broadcasts, each of which will deal with the major news events of one year. In addition to the front-page coverage, there will be items on the plays, books and films of the year, celebrities' doings, human-interest yarns and other material catching the nostalgic flavor of the period.

Narcotics Rebroadcast

"The Truth About Narcotics," a dramatic analysis of the nation's dope problem featuring Malcolm Johnson, Pulitzer Prize-winning crime reporter of International News Service, will be rebroadcast by NBC on three successive Saturday evenings, August 11, 18 and 25 at 4:30 p.m. This came as a result of the many letters NBC has received urging another airing of the narcotics series. NBC correspondents around the world contributed information for the survey of dope from the poppy fields to big-city "pushers." Fritz Littlejohn of the NBC News and Special Events Department spent six weeks talking with police and narcotics control officials in nine major American cities. The three programs include testimony of addicts, doctors and top-ranking federal officials. Joseph Meyers produced the series under supervision of Henry Cassidy, director of NBC's Radio News and Special Events Department. The Senate Crime Investigating Committee has requested a transcript of the series to aid its study of America's narcotics racket.

"Double or Nothing" Travels

Radio's popular daytime quiz show, "Double or Nothing," has accepted the invitation of USO Camp Shows Inc. and will make a three-week flying trip to military installations in the European Theater of Operations beginning August 10 to tape broadcasts for U. S. release. Headed by quizmaster Walter O'Keefe, a ten-man troupe will tape "Double or Nothing" airshows daily while touring the ETO, half-hour programs being flown back to New York City for release coast-to-coast on NBC. Members of the armed forces and civilians employed by the U. S. Army overseas will also be given an opportunity to compete for the cash prizes by their appearances on the quiz sessions. "Double or Nothing" expects to tape broadcasts and entertain in England, France, Austria and Germany during the three-week jaunt through Europe.

Your Cue (Shows You May Like)

Saturday, 8:30 p.m.
ABC-KECA, KFMB

Adventure via the mike, tailored especially for teen-age listeners and yet not offensive to adult set-siders who go in for action radio drama, is wrapped up in ABC's "The Sheriff," which takes care of the later half of this net's Saturday night story hour which begins with "The Lone Ranger." "The Sheriff" is built around the idea that the old-time Western law enforcer who has gone modern today has some interesting escapades to relate.

Each story line sticks rather closely to the scientific approach in solving the crime. One broadcast entitled "Throw Another Corpse on the Fire" concerned the operations of a criminally inclined firebug. Danny, the guilty man, was involved in a love affair with his best friend's wife, and tried to pin the crime on him. The script followed in an elementary way the steps taken by "Sheriff Chase" to trace the murderer who had set fire to a couple

*Indicates News Broadcast
†Indicates Highlight

- 8-KECA, KFMB—No School Today.
KFI, KFSD—Hollywood Love Story.
*KHJ—Cecil Brown.
*KNX, KCBQ, KFWE, KIEV, KLAC, KMPC, KXLA—News.
KFVD—Wakeup Ranch.
KGFJ—World Bible Society.
KOWL—Spanish Hour.
KWKW—Ritmos Latino-Americanos.
- 8:05-†KNX, KCBQ—Let's Pretend.
KIEV—Larm Klock Klub.
KLAC—Stock Report.
- 8:15-†KHJ, KGB—News.
KFEB—Bill Leyden.
KGFJ—Time Was.
KLAC—Haynes at the Reins.
KMPC—Market Report, Sports.
KWKW—Friends of Israel.
KXLA—Curly Wiggins.
- 8:30—KFI, KFSD—My Secret Story.
KHJ, KFXM, KGB, KVOE—Flying Feet.
KNX, KCBQ—Make Believe Town.
*KFAC, KGIL—News.
KFOX—Bible Class.
KFVD—Morning Matinee.
KGER—Voice of China.
KGFJ—Dr. Murphy.
KMPC—Glax Facts.
KOWL—Precious Memories.
KWKW—Church of Nazarene.
KXLA—Sacred Records.
- 8:45—KECA—Mirandy's Almanac.
KFAC—Unity.
*KFEB—News.
KGER—Go Ye Fellowship.
KGFJ—Yesterday's Hits.
KLAC—Racing News.
KMPC—Service Show.
KWKW—Sacred Heart.
- 9-KECA—No School Today.
KFI—This Is Higgins, Sir.
KHJ, KFXM, KGB—Dr. Hiss.
†KNX, KCBQ—Theater of Today.
KFAC—Rose Room.
KFOX—Pentecostal Church.
KFVD—Morning Matinee.
KFEB—Salvation Army.
KGFJ—What's New?
*KIEV—Larm Klock Klub.
*KLAC—News; Haynes at the Reins.
*KMPC—News; Dick Whittinghill.
KOWL—Coffee Time Classics.
KRKD—Sagebrush Serenade.
KWKW—Bill Stewart.
KXLA—Sacred Records.
- 9:15—KECA—Ira Cook's Beach Party.
KFAC—Federation of Churches.
KFOX—Gospel Joy Bringer.
*KGFJ—News.
KOWL—German Hour.
- 9:30—KFI, KFSD—Marine Band.
KHJ—Here's to Vets.
†KNX, KCBQ—Grand Central Station.
KALI—Hunter Hancock.
KFAC—Piano Parade.
KFOX—Full Gospel.
KFVD—Jamboree Jubilee.
KGER—God's Half Hour.
KGFJ—Billy Eckstine.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
- *KXLA—News; Music.
- 9:45—KHJ—Calif. Civil Defense.
KFOX—Highland View Bible.
KGFJ—Spotlight Parade.
*KRKD—News; Music.
- 9:55—*KNX, KCBQ—Cedric Adams.
*KFAC—News.
- 10-KECA—Beach Party.
KFI, KFSD—Reserve.
*KHJ, KFXM, KGB, KVOE—Newspaper of the Air.
†KNX, KCBQ—Stars Over Hollywood.
KALI—Hunter Hancock.
*KFOX—News.
KFVD—Jamboree Jubilee.
KGER—Prayer Revival Center.
KGFJ—Bing Sings.
KGIL—Bob Moore Show.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
*KMPC—News; Dick Whittinghill.
KOWL—Amer.-Croatian Hr.
KRKD—Swing Time.
KWKW—Bill Stewart.
KXLA—Music.
- 10:05—KFOX—Assembly of God.
- 10:15—KHJ—Land of the Free.
KFEB—Maurice Hart.
*KGFJ—News.
KRKD—Dr. Richardson.
- 10:30—KFI—Rio Rhythms.
KHJ, KGB—Helen Hall.
KNX, KCBQ—Allas Jane Doe.

- KFAC—Song Recital.
KFMB—Vincent Lopez.
KFSD—Radio City USA.
*KFEB—News; Maurice Hart.
KGER—Hymns for the Day.
KGFJ—Dance Band Review.
KRKD—Potpourri.
KWKW—Tony Seim.
- 10:45—KHJ, KGB—Guest Star.
KGER—Rev. hopp.
- *KFAC—News.
- 10:55—KNX—Mystery Singer.
KFOX—Major League Ball.
- 11-KECA—Ira Cook's Beach Party.
KFI, KFSD—Mary Lee Taylor.
KHJ, KGB—Dunn on Discs.
KNX—Music With the Girls.
KALI, KFOX—Major League Ball.
KFAC—Guy Bates Post.
KFVD—Jamboree Jubilee.
KFEB—Maurice Hart.
KGER—Rev. LeRoy Kopp.

MAJOR LEAGUE BASEBALL

Monday thru Saturday
KGFI 1230 Kc.

- KGFJ—Major League Ball.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
KMPC—For You.
KOWL—Spanish Hour.
KRKD—Songs of Yesteryear.
KWKW—Tony Seim.
- 11:15—KFAC—Folk Songs.
KGER—Semi Classics.
- 11:30—KFI, KFSD—National Farm and Home Hour.
KNX—Meet the Missus.
KCBQ—Cold Hard Cash.
KFVD—Shopping Highlights.
*KFEB—News; Maurice Hart.
*KGER—News; Missionary Echoes.
KOWL—Serbian Program.
*KRKD—News; Sweet Pops.
KWKW—La Hora de Los Angeles.
- 11:45—KGER—Dr. Dan Gilbert.
*KGIL—News.
- 12-KECA—Pan American Show.
KFI—Far Reporter.
*KHJ, KGB—News.
KNX, KCBQ—Fun to Be Young.
KALI, KFOX, KGFJ—Baseball.
KFAC—Luncheon Concert.

Review the latest releases on
"NOW HEAR THIS"
With Dave Shaw
12:00 to 2:00 P.M.
SATURDAY

- KFVD—Now Hear This.
KFEB—Bill Anson.
*KIEV, KLAC—News.
KMPC—Music for Today.
KOWL—Joe Adams Show.
KRKD—Western Wayside.
KWKW—La Hora de Los Angeles.
- KXLA—Jimmie Dolan.
- 12:05—KLAC—Al Jarvis Ballroom.
- 12:15—KFI—Quick, What's the Answer?
KHJ—Popular Music.
KIEV—Discing With Dick.
- 12:30—KECA, KFMB—Roseland Ballroom Orch.
KHJ, KGB, KFXM, KVOE—Man on the Farm.
KNX—The Chicagoans.
*KFEB—News.
KGER—Luncheon Serenade.
KGIL—Saturday Serenade.
KLAC—570 Club.
KWKW—Imperial Hour.
- 12:45—KFEB—Bill Anson.
- 1-KECA, KFMB—Saturday Afternoon: With Bill.
KFI—Quick, What's the Answer?
KHJ, KGB, KFXM, KVOE—Sports Parade.
KNX—Dave Stevens Show.
KFVD—Now Hear This.
KFEB—Bill Anson.
KGER—Luncheon Serenade.

KGFJ—From Sunset and Vine.
KIEV—Strictly Instrumental.
★KLAC—News; Sports.
★KMPC—Parade of Hits.
KOWL—Joe Adams Show.
KWKW—Bill Garr Show.
KXLA—Community Broadcaster.

1:10—KLAC—570 Club.
1:15—KFI—Are You From Dixie?
KFAC—Composers Corner.
1:30—KHJ, KGB, KVOE—Bandstand U.S.A.
KXN—Mr. Information.
★KFWB—News.
KGER—Red Nichols.
KGFJ—Anybody's Hit Parade.
KGIL—Fashion Show.
KIEV—Date With Allin Slate.
★KXLA—News; Music.
1:45★KXN—Report From Overseas.
KFWB—Bill Anson.
★KGER—News.
KLAC—Baseball.

2★KECA—ABC Late News.
KFI—Are You From Dixie?
KHJ—Armed Forces Review.
KXN—Philip Norman.
KFAC—Concert Matinee.
KFOX—Western Hits.
KFVD—Harlematinee.
KFWB—Bill Anson.
KGER—Long Beach Band.
KGFJ—Meet the Band.
KGIL—Teen Time.
KIEV—Date With Allin Slate.
★KLAC—News; 570 Club.
★KMPC—Personality Show.
KOWL—Joe Adams Show.
KRKD—Signposts to Health.
KWKW—Bill Garr.
KXLA—Frank Simon.

2:15—KECA, KFMB—Saratoga Horse Racing.
KFI—George Dvorak.
KGFJ—Variety on Piano.
KRKD—Government Speaks.
2:30—KECA—Saturday Afternoon With Bill.
KHJ—Georgia Crackers.
★KFWB, KGFJ—News.
KMPC—Salute to Reservists.
★KRKD—News; Tops in Pops.
KWKW—Keyboard Capers.
2:35—KFWB—Bill Anson.
2:40—KGER—Long Beach Band.
2:45—KECA—Fascinating Rhythm.
KGFJ—Saludos Amigos.
KGIL—Betty Stahr.
2:55★KFAC—News.

3—KECA—Saturday Afternoon With Bill.
KFI—Geo. Dvorak's Bandstand.
KHJ—Banda for Bonds.
KXN—Cross-Section U.S.A.
KFAC—World of Opera.
KFOX—Hitching Post.
KFVD—Harlematinee.
KFWB—Peter Potter.
★KGER—Rancho 1390. News.
KGFJ—Western Roundup.
KIEV—Russ Morgan.
★KLAC—News; 570 Club.
★KMPC—News; Parade of Hits
KOWL—Joe Adams Show.
KRKD—Tops in Pops.
KWKW—Open House.
★KXLA—News.

3:15★KGIL—News.
KXLA—Music Mountain.
3:30—KECA—Harry Wismer.
KHJ—U.S. Marine Band.
KXN—This Is Los Angeles.
KCBQ—Sports Roundup.
KFAC—Musique a la Carte.
KFVD—Cavalcade of Music.
★KFWB—News.
KGFJ—Ray Anthony Time.
KGIL—Dance Matinee.
KIEV—Discing With Dick.
★KRKD—News; Tops in Pops.
3:45—KECA—Vacationland, U.S.A.
★KCBQ—Larry Lesueur.
★KFAC, KWKW—News.
KFWB—Peter Potter.
KGFJ—Piano Moments.

4—KECA—Junior Junction.
KFI—Geo. Dvorak's Bandstand.
KHJ, KFXM, KGB, KVOE—John T. Flynn.
KXN—Farm News.
KFAC—Musical Masterpieces.
KFVD—Lifelines.
KFWB—Peter Potter.
KGER—Fun to Live in America.
KGFJ—South Seas Rhythm.
KGIL—Western Trails.
KIEV—Discing With Dick.
★KLAC—News; Sports.
KMPC—Here's to Vets.
KOWL—Stars on Broadway.
KRKD—Spotlight on a Star.
KWKW—Rodeo Bill.
KXLA—Curly Wigwags.
4:10—KLAC—Jukebox Jamboree.
4:15★KHJ, KFXM, KGB, KVOE—News, Hemingway.

hNX—Paul Masteron Show.
★KGFJ—News.
★KMPC—American Legion Reports.

4:30—KECA—Music of Today.
KFI, KFSD—Living, 1951.
KHJ, KGB—Al Helfer, Sports.
KALI—Fantasia Musicales.
KFMB—Ave Maria.
KFWB—Blind Artists' Guild.
KGFJ—Dixieland.
KMPC—Hour of St. Francis.
KOWL—Italian Program.
KWKW—Bill Sampson.
KXLA—Melody Valley.

4:45—KFI—Hollywood Bowl.
★KHJ, KGB—Twin Views of News.
KFWB—Red Rowe.
KGER—Brown Family Album.
KLAC—Racing Roundup.
KMPC—Future of Democracy.
★KRKD—News.

5—KECA—Robert E. Nathan.
KFI—Marine Corps Show.
KHJ, KGB, KVOE—Air Force Hour.
★KXN, KCBQ—Gaston Fisher.
KALI—Voice of So. America.
KFAC—Sunset Seneade.
KFMB—Navy Hour.
KFOX—Sunshine Mission.
KFSD—Proudly We Hall.
★KFVD—News.
KFWB—Red Rowe.
KGER—Peter Slack, Organ.
KGFJ—Jive at Five.
KGIL—Melody Time.
KIEV—Easy Does It.
★KLAC—News, Sports.
★KMPC—News; Music for Today.
KOWL—Chico's Swingtime.
KRKD—Wagon Wheels.
KWKW—Enchanted Lady.
KXLA—Melody Valley.

5:10—KLAC—Los Angeles Today.
5:15—KECA—It's Your Business.
KXN—Tom Harmon.
KFVD—Music for Humming.
KLAC—Stars of the Week.
KWKW—Sports Back Talk.

5:30—KECA, KFMB—Ira Blue, Sports.
KFI—Record Album Revue.
KHJ, KFXM, KGB, KVOE—Mert's Record Adventures.
★KXN, KCBQ—World Today, Carroll Allcott.
KFAC—Showtime.
★KFOX, KGIL, KLAC—News.
KGER—Gospel Jackpot.
KGFJ—Record Jackpot.
KMPC—Dr. Warner Muir.
KRKD—Sports Dial.
KWKW—Romano Smeraldo.
KXLA—Squeakin' Deacon.

5:35—KGIL—Tops in Pops.
5:45★KECA—News.
★KFI, KFSD—Elmer Peterson.
★KXN, KCBQ—News, Frank Goss.
KFMB—Ira Blue.
KFOX—Research Adventures.
KFVD—Aloha Time.
KGFJ—Edm News.
KLAC—Sam Balter, Sports.
KMPC—Serenade in Blue.
KRKD—Race Results.

6—KECA—World Opinion.
★KFI—Malsie.
KHJ, KGB, KVOE—Hawaii Calls.
KXN—Spade Cooley.
KFAC—Showtime.
★KFOX, KXLA—News.
KFSD—Inspector Thorne.
★KFWB—News and Music.
KGER—Back to the Bible.
KGFJ—Request Performance.
KGIL—Dinner Concert.
KIEV—Easy Does It.
★KLAC—News; Al Jarvis.

★KMPC—Six O'clock Final.
KOWL—Joe Adams Show.
KRKD—Evening Varieties.
★KWKW—Maurice Johnson.

6:10—KMPC—California News.
6:15—KMPC—Bob Kelley.
6:30—KECA—Bert Andrews.
KFI, KFSD—Bob and Ray.
KHJ, KGB—Caribbean Crossroads.
KALI—Candlelight and Silver.
KFAC—Dinner Concert.
KFMB—Newstand Theater.
KFOX—Hal's Memory Room.
KMPC—Hollywood Park Races.
KFWB—Sports Roundup.
KGER—Lookin Valley Church.
KGFJ—Monte Randall Presents.
KWKW—Hoyos Hour.
KXLA—Al Williams.

6:45—KECA—Report to the People.
★KGFJ—News.
KGIL—Down Memory Lane.

7—KECA—Saturday at the Shamrock.
KFI, KFSD—Bob and Ray.
KHJ—Kiwanis Choir.
★KXN, KCBQ—Songs for Sale.
KFAC—First Congregational Church.
KFWB—Strictly From Dixie.
KGER—Baltimore Gospel.
KGFJ—Musical Digest.
★KGIL, KRKD, KXLA—News.
KIEV—Easy Does It.
★KLAC—News.
KMPC—Your Congressman Speaks.

7:05★KLAC—Clete Roberts.
7:15—KMPC—Know Your FBI.
KRKD—4 Time Waltzes.
KXLA—Accent on Youth.

7:20—KLAC—Crosby & Company.
7:30—KECA, KFMB—Space Patrol.
KFI, KFSD—Grand Ole Opry.
KHJ—Salute to Reservists.
KFAC—First Baptist Church.
KFOX—Proudly We Hall.
KGIL—Footlight Favorites.
KMPC—Our America.
KRKD—Dr. Richardson.
KWKW—Betts Spanish Program.

KXLA—Accent on Youth.
7:45—KFSG—Dr. Kelsa R. Glover.
KFMB—Rogers Hour.
KGIL—Novelaires.
KWKW—National Guard.
KXLA—Helen Louise.

7:55—KLAC—Weather Report.

8—KECA, KFMB—Lone Ranger.
KFI, KFSD—Musical Merry-Go-Round.
KHJ, KFXM—Dude Ranch Roundup.
★KXN, KCBQ—Vaughn Monroe.
KFAC—Evening Concert.
KFOX—Modern Concert.
KFSG—Dr. Glover.
KFWB—Community Hour.
KGER—Bible Treasury.
KGFJ—If They Had Lived.
KGIL—Platter Party.

★KLAC—News; Sports.
KMPC—Dugout Dope.
KWKW—Mexican Festival.
KXLA—Church in the Barn.

8:10—KLAC—Baseball.
8:15—KFOX—Dept. of Employment.
KGB—Errands of Mercy.
KGER—Hebrew Christian.
KGFJ—Business Reporter.
KMPC—Baseball: Hollywood at L.A.

8:30★KECA, KFMB—The Sheriff.
★KFI, KFSD—Magnificent Montague.
KHJ, KFXM, KGB, KVOE—Lombardo Land, U.S.A.
★KXN—Gene Autry.
KFOX—Hitching Post.
KGER—Music Hall.
KGFJ—Today's Hits.
★KGIL, KXLA—News.

KWKW—Square Dance Party.
8:45—KGFJ—Today's Hits.
KGIL—Melodies Soft & Sweet.
KXLA—Ole Rasmussen.

8:55★KECA—News.
★KECA—Marines in Review.
★KFI, KFSD—Man Called X.
★KHJ, KGB, KFXM, KVOE—News.

★KXN, KCBQ—Gang Busters.
KFAC—Evening Concert.
KFOX—Swingtime at Elks.
KFSG—Dr. Glover.
KFWB—On the Beat.
KGER—Music Hall.
KGFJ—Today's Hits.
KGIL—Musical Scrapbook.
KLAC, KMPC—Baseball.
KWKW—Garden Gate.

9:15—KHJ, KGB—Jerry Shand Trio.
9:30—KECA—Buzz Adam's Playroom.
★KFI—Crime Does Not Pay.
KHJ—Frankie Carlo.
KXN—Dance Orch.
KFMB—Harry Wismer.
KFSD—Jack McLean Orch.
KFSG—Burbank Church.
KGER—Brown Schools.
KGFJ—Platter Party.
KGIL—Musical Memories.

9:45—KFMB—Bing Crosby.
9:55★KHJ—News.
★KECA—Navy Hour.

10★KFI, KFSD—Night Reporter.
KHJ, KFXM, KGB—Monica Whaled.
★KXN, KCBQ—10 O'clock Wire.
KFAC—Musical Crossroads.
KFWB—Gene Norman.
★KLAC—News; Make Mine Music.

KMPC—Lucky Lager Dance.
KXLA—Chiffie Stone.

10:15—KFI—Raymond V. Darby.
KHJ—Bobby Meyers Orch.
KXN—Tom Harmon.
KFSD—Lucky Lager Time.
KGER—Lest We Forget.

10:20★KXN—Carroll Allcott.
10:30—KECA—Claremont Orch.
KFI—The Old Barn Frolics.
KHJ, KFXM—A. Van. Orch.
KXN—Philip Norman.

10:55★KLAC—News.
★KECA—Cinegrill Orch.
KFI—The Old Barn Frolics.

★KHJ, KXN—News.
KFSD—Lucky Lager Time.
KFVD—Spade Cooley Time.
KLAC—Music to Remember.
KMPC—Lucky Dance Time.

11:10—KHJ—Game of the Day.
KXN—Sport Mel Baldwin.

11:15—KXLA—Carl Bailey & Alex Cooper.

11:30—KECA—Beverly Hills Orch.
12★KECA—News.
KFI—Musical Menu.
★KXN, KLAC—News.
KFVD—Spade Cooley Time.
KFWB—Don Otis.
KGFJ—George Jay Show (to 6).
KRKD—Moonlight Serenade (to 5:30).

12:05—KXN—Hawthorne.
12:30—KFI—Midnight Flyer.
12:55★KMPC—News.

Recorded Highlights

SATURDAY

POPULAR

8:15 a.m.—KLAC—Haynes at Reins.
9:00 a.m.—KECA—Ira Cook
9:30 a.m.—KLAC—Al Jarvis.
12:00 noon—KFWB—Bill Anson.
12:00 noon—KOWL—Joe Adams.
7:00 p.m.—KGFJ—Musical Digest.
10:00 p.m.—KFWB—Gene Norman.
11:15 p.m.—KXLA—Bailey & Cooper.
12:00 a.m.—KFWB—Don Otis.
12:00 a.m.—KGFJ—George Jay.

CLASSICAL

8:00 p.m.—KFAC—Evening Concert.
10:00 p.m.—KFAC—Musical Crossroads.

Who Said
Radio is Dead?

Put life in your
lookin' and listenin'
with

TV-RADIO LIFE
10c at your checkstand

Saturday Radio Program Highlights

A.M. Programs in Lightface Type; P.M. Programs in Boldface.

Mystery-Detective

9:00—This Is Higgins, Sir. KFI
9:00—Gangbusters. KXN.
9:30—Crime Does Not Pay. KFI.

Drama

9:00—Theater of Today. KXN.
9:30—Grand Central Sta. KXN.
10:00—Stars Over Hollywood. KXN.
9:00—Man Called X. KFI.

Comedy-Variety

6:00—Malsie. KFI.
8:30—Monty Woolley. KFI.

Popular-Western Music

8:00—Vaughn Monroe. KXN.
8:30—Gene Autry. KXN.

Juvenile

8:05—Let's Pretend. KXN.
12:00—Fun to Be Young. KXN.
7:30—Space Patrol. KECA.

Quiz. Participation

7:00—Songs for Sale. KXN.

Public Interest

11:30—Nat'l. Farm Hour. KFI
7:17—Know Your FBI. KMPC.

Radio in Review—Continued

of business houses. Just enough, but not too much, was made of the love intrigue, and this part of the story was in good taste so as not to mislead young listeners and still retain enough realism to be credible. Youngsters would probably find no trouble following the plot, as it is kept simple and is set in a small-town sheriff's territory.

Adults would be able to discover with little effort all the weak points in the solution of the crime and no doubt turn thumbs down on the radio story. Youngsters, however, would be able to keep one step ahead of the sheriff at times, but that would only create interest in the action drama for them, because they like to solve puzzles of any kind. "The Sheriff" is not up to the finer dramatic productions aired for adult audiences, but then that is not to be expected under its banner of appealing to younger fans. They will like it as far as regular adventure stories go, because it's interesting and has plenty of fast, understandable action . . . and what's more parents won't frown on it, either.

"Musical Merry-Go-Round"

Saturday, 8:00 p.m.
KFI-KFSD

Eloise McElhone, a femcee frequently heard over a number of radio shows, does very nicely as hostess on this week-end platter party. There is much that can be done to give appeal to musical radio as offered by the disc jockey. Eloise McElhone seemed to use care in selecting her records, which at times were far off the hit-parade beaten path, but were refreshing to hear.

This is a platter show which aims to offer, "music America loves best with everything from the classics to the comics." A recent program included a Hugo Winterhalter arrangement of "Wind of the Seas," a number which, although not spectacular in any fashion, caught the flavor of the islands. A new slow-paced Perry Como love ballad, "Cara Cara, Bella Bella," was also put on the turntable. In keeping with the sentimental-type "night" tunes on the musical agenda. April Stevens' rendition of "That Dreamy Melody" was also played. A record entitled "What Is God?" contrasted with the other platters played the same evening, but was a welcome listening item. It featured Don McNeill of "Breakfast Club" renown reciting and Fran Allison, of "Aunt Fanny" fame, doing the lyrics.

Many platters put on by Eloise McElhone need a little explaining or background coverage and that is ably taken care of by the lady disc jockey in this case. She adds chatter about the composers, type of tunes played and the music men responsible for the arrangements without in any way detracting from the listening pleasure of the songs themselves.

Maybe you won't hear your favorite melody every Saturday night on the "Musical Merry-Go-Round" (not, by the way, to be confused with "Manhattan Merry-Go-Round") but you will hear some of the better new tunes in arrangements which might well make them your top choice for repeat spinnings.

Subs for Godfrey

Monday, 8:30 p.m.
CBS-KNX

Arthur Godfrey, one of the first men to be caught by color TV and the radio man with one of the largest followings in mike history, left his "Talent Scouts" in charge of Hoosier humorist Herb Shriner when he went off vacationing. Herb Shriner, judging from his last week's airshow, stepped into Godfrey's shoes without any fuss or bother and with a fist full of folksy laugh lines.

It was the same slow-timed jokes and casual approach to the serious which have made the feller from Indiana an appealing comic on radio, TV and the Broadway stage, that emanated from the mike last week. He had no trouble getting the laughs with his talk about Congress, taxes, and mostly about the folks "back there in Indiana." Hot weather prompted his priceless remarks about swimming conditions in the Hoosier state, where, he said, "We had to boil water before we could swim in it . . . and the only swimming hole was the mirage at the end of town that

★Indicates Newscast
★Indicates Highlight

- 8-KECA—Morning Chapel Hour.
KFI—Funny Paper Man.
KHJ, KFXM, KGB, KVOE—Hour of Triumph.
KNX—Salt Lake Tabernacle.
KFAC—Breakfast Symphony.
KFMB—Old Fashioned Revival.
KFOX—Challenge of the Church.
KFVD—Church of God.
KFVB—Examiner Funnies.
KGER—Rev. Markham.
KGFJ—H'wood Country Church.
★KLAC—News, Music.
★KMPC, KWKW, KXLA—News Hour.
KPFC—Sunday Morning Serenade.
KRKD—Record Shop.
8:15-KCBQ—Price of Peace.
KFVD, KLAC—Church of Christ.
KMPC—Start to Live.
KWKW—Christadelphia Church.
8:30-KECA—Flying Feet.
KFI, KFSD—U.N. Is My Beat.
KHJ, KFXM, KGB—Back to God.
KNX—Invitation to Learning.
KCBQ—S. W. Baptist Church.
KFAC—Organ Recital.
KFOX—Radio Bible Study.
KFVB—Union Rescue Mission.
KGER—Bible Treasury.
KGFJ—Dr. Murphy.
KGIJ—Alexander St. Church.
KLAC—Christ Church, Unity.
KMPC—Challenge to Youth.
KWKW—Romano Smeraldo.
8:45-KFI—Hometown Happenings.
KFSD—Land of the Free.
KGER—Back of Beyond.
KGFJ—Goodwill Visitor.
9-KECA—Old Fashioned Sunday School.
★KFI, KFSD—News.
KHJ, KFXM, KGB, KVOE—Radio Bible Class.
KNX—People's Platform.
KALI—Evangelical Church.
KFAC—Liberal Catholic Church.
KFVB—Union Rescue Mission.
KGER—Rev. O. C. Helvey.
KGFJ—Goodwill Visitor.
★KLAC—News.
KMPC—Bolero Time.
KOWI—Concordia Lutheran.
KPFC—Worship in Miniature.
KRKD—Sunday Serenade.
KWKW—Italian Hour.
KXLA—Western Music.
9:03-KLAC—Catholic Hour.
9:15-KFI—Christian Science.
KFAC—Quest Choristers.
★KFVD—News; Music.
★KGFJ—News.
KOWI—Armenian Hour.
KPFC—Worship Interlude.
9:30-KECA—Sunday With Bill.
KFI—Eternal Light.
KHJ, KFXM, KGB, KVOE—Voice of Prophecy.
★KNX—Howard E. Smith.
KFAC—Sunday Concert.
KFMB—Unitarian Church.
KFSD—Devotional Hour.
KGER—God's Half Hour.
KGFJ—Spotlight Parade.
★KGIJ—News.
KPFC—Dr. Roberts.
9:45★KNX—C. Collingwood, News.
KFMB—Sylvia Lee.
KFVD—Piano Parade.
KECA—Sunday With Bill.
KFI—Herbert J. Mann.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
KNX—Invitation to Music.
KCBQ—Nation's Hits.
KFAC—Sunday Concert.
★KFOX—L.A. Sentinel.
KFSD—Yesterday, Today.
KFVD—Sunday Roundup.
KFVB—Peter Potter.
KGER—Radio Revival.
KGIJ—Hits of the Week.
KGIJ—Bob Moore Show.
★KLAC—News; Parade of Music.
KMPC—Music Hour.
KOWI—Price Chapel.
KPFC—Sacred Music.
KRKD—Sunday Serenade.
KWKW—Italian Novelties.
KXLA—Continental Serenade.
10:15-KFI—Crime Is Your Problem.
KHJ—Real Estate Counselor.
KALI—Salute to Reservists.
KFOX—Angelus Hour.
10:25-KPFC—Church News.
10:30-KFI, KFSD—Chicago Round Table.
KHJ, KGB, KVOE—Lutheran Hour.

- KFAC—1st Methodist Church.
KFSG—Morning Worship.
KGER—Hymn Time.
KOWI—American-Jewish Program.
KWKW—Italian Melodies.
10:40-KPFC—Tower Chimes.
10:45-KALI—Eagle Rock Baptist.
KFOK—Tabernacle Benedictions.
KGER—Dr. Dan Gilbert.
10:50-KPFC—Church Service.
11-KECA—Sunday With Bill.
KFI—Catholic Hour.
KHJ, KGB—Frank and Ernest.
KNX—Invitation to Music.
KALI—Baptist Church.
KCBQ—Remember When.
KFAC—First Methodist Church.
KFMB—Sammy Kaye.
KFSD—Ratner Recommends.
KFSG—Morning Worship.
KFVD—Hollywood First Baptist Church.
KFVB—Peter Potter.
KGER—Open Door Church.
KGFJ—Sunday Showcase.
KGIJ—Christian Church.
★KLAC—News; Music.
KMPC—Sunday Record Session.
KOWI—American-Jewish Program.
KPFC—Church Service.
KWKW—Italian Melodies.
KXLA—Squeakin' Deacon.
11:15-KECA—Alvin Wilder.
★KHJ—William Hillman.
11:30-KECA—National Vespers.
KFI, KFSD—Bob Considine.
KHJ, KGB—Science Reporter.
KNX, KCBQ—String Serenade.
KFMB—Piano Playhouse.
KFOX—Christian Church.
KGFJ—Time Was.
KWKW—All Saints Church.
11:45-KFI, KFSD—The World of Books.
KHJ, KGB—Hazel Markel.
12-KECA—The Christian in Action.
KFI—Yesterday, Today and Tomorrow.
★KHJ, KNX, KCBQ, KFXM, KGB, KVOE—News.
KALI—Evangelical Temple.
KFAC—Your Solist.
KFSD—America United.
KFSG—Gospel Melody Time.
- \$100.00 Prize
LISTENER'S DIGEST**
with Clyde Cadwell
and Dave Shaw
12:00 noon Sunday
- 1420 K.L.
5000 WATTS
- Check KEVD**
- KFVD—Listener's Digest.
KFVB—Peter Potter.
KGER—Open Door Church.
KGFJ—Anybody's Hit Parade.
★KLAC—News; Parade of Music.
KMPC—Sunday Record Session.
KOWI—Radio Theater.
KPFC—Church Service.
KWKW—Italian Novelties.
KXLA—Squeakin' Deacon.
12:15★KHJ, KFXM, KGB—Bill Cunningham.
★KNX—Larry Leasure.
KCBQ—Say It With Music.
★KFAC—News.
KFVD—Music for Listening.
KPFC—Classical Gems.
12:30-KECA—Message of Israel.
KFI, KFSD—David Lawrence.
KHJ—California Caravan.
KNX—University Explorer.
KCBQ—First Presbyterian.
KFAC—Met Encores.
KFMB—Proudly We Wait.
KGER—Quilzpiration.
KOWI—Hungarian Hour.
KRKD—Sunday on Ranch.
KWKW—Portuguese Hour.
12:45★KFI—John Cameron Swayze.
KNX—California Holiday.
KFVD—Piano Parade.
★KGIJ—News.
KPFC—Church Mallbag.
1-KECA—Dr. Charles E. Fuller.
★KFI—The Saint.
KHJ, KGB—Wild Bill Hickok.
★KNX, KCBQ—Desi Arnaz.
KCBQ—Command.
KFAC—Imports on Wax.
KFMB—Sunday Serenade.
KFOX—Evangelical Hour.
KFVD—Squeakin' Deacon.
KFVB—Wizard of the Ivories.
KGER—Healing Waters.

- KGJF—Music for America.
★KLAC—News; Parade of Music.
★KMPC—News; Hits and Airs.
KOWL—Scandinavian Hour.
KPPC—Afternoon Concert.
★KLAC—Sunday on Ranch.
KWKW—Grace Memorial Church.
KXLA—Strollin' Tom.
1:15—KFAC—Catholic Topics.
KGIL—Pentecostal Tabernacle.
★KLAC—News; Sports.
KMPC—Dugout Dope.
1:25★KHJ, KGB—News.
KLAC—Baseball.
1:30—KFI—Dr. Eldare.
KHJ, KFXM, KVOE—Hash-Knife Party.
KNX, KCBQ—Soap Box Derby.
KEAC—Catholic Topics.
KFOX—Christian School Hr.
KFMF—Rogues Gallery.
KFSG—Greenwood Concert.
★KFWB—News.
KGER—Light and Life.
KGJF—Sunday Serenade.
KMPC—Baseball.
KWKW—Bill Sampson.
KXLA—Church in the Barn.
1:45—KNX—Sunday at the Chase.
2—KECA—Voice of Prophecy.
KFI, KFSG—The Whisperer.
KHJ, KFXM, KGB, KVOE—The Shadow.
KNX, KCBQ—Main Street Music Hall.
KFAC—Concert Favorites.
KFMF—Guest Star.
KFOX—Good News.
KFVD—Harlem Holiday.
KFWB—Immortal Masters.
KGER—Long Beach Band.
KGJF—H'wood House Party.
KOWL—Catholic Holy Hour.
KLAC—Baseball.
KPPC—Afternoon Concert.
KRRD—Sunday on Ranch.
KWKW—Mementos Musicales.
KXLA—Challenge to Youth.
2:15★KFMF—News.
KFOX—Healing Waters.
2:30—KECA—Soul Clinic Hour.
KFI—Music From Hollywood.
KHJ, KFXM, KGB, KVOE—True Detective Mysteries.
KNX, KCBQ—Phil Regan Show.
KFOX—Gospel Harbor Light.
KFVD—Star Parade.
★KGER—News.
KGJF—Say It With Music.
KGIL—Sunday Bible Players.
KOWL—Yiddish Hour.
KRRD—Youth for Christ.
KXLA—Ole Rasmussen.
2:40—KGER—Long Beach Band.
2:55★KNX, KCBQ—News.
3—KECA, KFMF—Billy Graham.
KFI, KFSG—Martin Kane.
KHJ, KFXM, KGB, KVOE—Challenge of the Yukon.
KNX—Tapestries of Melody.
KFOX—Gospel Youth Program.
KFSG—Dr. Kelson R. Glover.
★KFVD—News; Music.
KFWB—Immortal Masters.
KGER—Colonial Tabernacle.

"HARLEM HOLIDAY"

BLUES-BOOGIE-BOP

3:00 P.M.

KGJF 1230 Kc.

- KGJF—Harlem Holiday.
KLAC, KMPC—Baseball.
KOWL—Yiddish Hour.
KPPC—Afternoon Concert.
KWKW—Bill Garr.
KXLA—Ole Rasmussen.
3:15—KGIL—Concert Hi-Lites.
3:25★KLAC—News.
3:30—KECA—Phil's Harmonic Orch.
KFI, KFSG—You Can't Take It With You.
KHJ, KFXM, KGB, KVOE—Nick Carter.
KNX, KCBQ—Memo From Molly.
KALI—Proudly We Hall.
KFOX—Pentecostal Church.
KFVD—Hollywood Talent Revue.
KGER—Concert.
KGJF—Western Roundup.
KGIL—Music for Dancing.
KXLA—Western Music.
3:40—KLAC—Baseball.
4—KECA—Dr. Ernest Holmes.
KFI, KFSG—Quiz Klds.
KHJ, KGB—Bandstand, USA.
KNX, KCBQ—Guy Lombardo.

- KEAC—Musical Masterpieces.
KFOX—Sunshine Mission.
★KFVD—Editor of the Air.
KFWB—Old-Fashioned Revival.
KGER—Music Hall.
★KGJF—News.
KGIL—Songs of Yesterday.
KLAC, KMPC—Baseball.
KOWL—Italian Hour.
KPPC—Afternoon Concert.
KWKW—Harmony House.
KXLA—Western Music.
4:15—KGJF—Dinah Shore.
KRRD—When Hawaii Calls.
4:30—KECA—Layman's Hour.
KFI, KFSG—New Theater.
KHJ, KGB—Whispering Strings.
KNX, KCBQ—Fiesta.
KFOX—Wings of Healing.
KFVD—Church of God.
KGER—Word of Truth.
KGJF—Dixieland.
KGIL—Stars on Parade.
KOWL—Oriental Moods.
KPPC—Sunday Matinee.
4:45—KGIL—Latin-American Rhythms.
KOWL—New Frontier.
5—KECA, KFMF—Stop the Music.
KFI, KFSG—New Theater.
KHJ, KGB—Reviewing Stand.
KNX, KCBQ—Mario Lanza.
KFAC—Center of Light.
KFOX—Evangelist Program.
KFVD—Proudly We Hall.
KFWB—Voice of Calvary.
KGER—Bible Treasury Hour.
KGJF—Dance Band Revue.
KGIL—Armchair Favorites.
KLAC—Baseball.
★KMPC—News; Parade of Hits.
KOWL—Yiddish Theater.
KPPC—Sigma Alpha Iota.
KVOE—Pentecostal Hour.
KWKW—Fun Fest.
5:15—KWKW—Frances Dempster.
5:30★KFI, KFSG—NBC Symphony.
KHJ, KFXM, KGB—Enchanted Hour.
★KNX, KCBQ—CBS Sunday Desk.
★KALI—News.
KFAC—Guy Bates Post.
KFOX—Old-Time Religion.
KFVD—Mt. Zion Jubilees.
KFWB—Melody of Youth.
KGER—Immanuel Christian Assembly.
KGJF—Keyboard Magic.
KGIL—Tahitian Memories.
KOWL—Concert Favorites.
KPPC—Speaking of Books.
KRRD—Rev. Louis Finley.
KWKW—Don Pancho Hour.
KXLA—Lincoln Ave. Church.
5:45—KFOX—Broadcast of Truth.
★KGJF—News.
KOWL—Sacred Heart.
KPPC—Wings of Music.
6—KECA, KFMF—Martha Raye.
KFI, KFSG—NBC Symphony.
★KHJ, KFXM, KGB, KRRD, KVOE—News.
★KNX, KCBQ—Broadway Is My Beat.
★KFOX, KFWB, KMPC, KXLA—News.
KFAC—Evening Concert.
KGER—French Master Works.
KGJF—Request Performance.
KGIL—Proudly We Hall.
★KLAC—News; Parade of Music.
KOWL—American Hellenic Hr.
KPPC—Sacred Song Recital.
KWKW—Don Pancho Hour.
6:15—KECA, KFMF—Louella Parsons.
KHJ—Report From Pentagon.

Sunday Radio Program Highlights

A.M. Programs in Lightface Type; P.M. Programs in Boldface.

Comedy-Variety

- 1:00—Deal Amaz, KNX.
3:30—You Can't Take It With You, KFI.

Public Interest

- 8:30—Invitation to Learn, KNX.
9:00—People's Platform, KNX.
9:30—Eternal Light, KFI.
12:30—University Explorer, KNX.

Drama

- 2:00—The Whisperer, KFI.
6:00—Bd'w' My Beat, KNX.
7:00—Philip Marlowe, KNX.
8:30—O'Hara, KNX.
9:00—Mr. Aladdin, KNX.

Classical, Semi-Classical Music

- 8:00—Salt Lake Tab'nacle, KNX.
10:00—Invitation to Music, KNX.
11:30—Strings Serenade, KNX.
5:00—Mario Lanza, KNX.
5:30—NBC Symphony, KFI.

- KFOX—Ministerial Union.
KFWB—Strollin' Tom.
KMPC—Open Forum.
KPPC—Organ Recital.
KRRD—Romantic Music.
KXLA—Red Cross.
6:30—KECA, KFMF—Dr. Gino's Musicale.
KFI—Music With the Girls.
★KHJ, KGB—E. Hollis, News.
★KNX, KCBQ—Contented Hour.
KFOX—Hal's Memory Boom.
KFSG—Mr. Moto.
KFVD—Angelus Hour.
KFWB—Calvary Assembly.
KGER—Lutheran League.
KGIL—Dinner Concert.
KWKW—World Orchestras.
KXLA—Lutheran Gospel Hour.
6:45★KHJ—Maj. Geo. F. Elliot.
KVOE—Errand of Mercy.
7—KECA, KFMF—Paul Harvey.
KFI, KFSG—\$64 Question.
KHJ, KGB—Take a Number.
★KNX, KCBQ—Philip Marlowe.
KFAAC—Music Magic.
KFOX—Full Gospel Assembly.
KFSG—Angelus Hour.
KFVD—Vespers.
KFWB—Union Rescue Mission.
KGER—Dr. Harry Rimmer.
KGJF—Musical Digest.
★KGIL—News.
★KLAC—News; Best in Variety.
KMPC—Adventures in Music.
KPPC—Evening Symphony.
KVOE—Comedy of Errors.
KWKW—World Orchestras.
KXLA—Ethel Kubler.
7:15—KECA—Gloria Parker.
KGIL—Vaughn Monroe.
★KXLA—News.
7:30—KECA—Private Party.
KFI, KFSG—American Forum.
KHJ, KGB—Comedy of Errors.
★KNX, KCBQ—The Whistler.
KFAC—Your Concert.
KFMF—Ted Mack.
KFOX—King's Service.
KFSG—Evening Service.
KGER—Dr. Dan Gilbert.
KGIL—Music Box.
KWKW—Maple Chapel.
KXLA—Church of Open Door.
KFWB—Catholic Answers.
7:45—KGER—1st Baptist Church of Inglewood.
7:55★KHJ—Cecil Brown, News.
KPPC—Evening Symphony.
KVOE—Nat'l Guard Show.
8—KECA, KFMF—Draw Pearson.
KFI—This Is Our Town.
KHJ, KFXM, KGB, KVOE—Twenty Questions.
KNX, KCBQ—Horace Heidt.
KFAC—First Methodist Church.
KFSG—Evening Service.
KFWB—First Presbyterian Church.
KGER—First Baptist Church.
★KGJF—News.
KGIL—Songs of Our Time.
KLAC—Dept. of Employment.
KMPC—Adventures in Music.
KPPC—Tower of St. Johns.
KWKW—Voice of Prophecy.
KXLA—Open Door Church.
8:15★KECA, KFMF—Monday Morning Headlines.
KGJF—If They Had Lived.
KLAC—Voice of the Army.
8:25—KGJF—Philharmonic Reporter.
8:30—KECA, KFMF—Martha Raye.
KFI, KFSG—Standard Hour.
KHJ, KFXM, KGB, KVOE—Top Tunes With Trender.

- ★KNX—O'Hara.
KGJF—Ave Maria Hour.
KGIL—Gems of Melody.
KLAC—Irwin Allen.
KPPC—Word of Life.
8:45★KECA—Chet Huntley.
KFAC—Sunday Evening Club.
★KFMF—Report From Congress.
KGER—Message to Israel.
KLAC—Life's Fuller Measure (Cancer).
KPPC—20th Century Poetry.
KWKW—Safeguards of America.
★KXLA—News.
9—KECA—Q.E.D.
KFI, KFSG—Standard Hour.
★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
★KNX, KCBQ—Mr. Aladdin.
KFAC—Sunday Evening Club.
KFOX—Victory Baptist Church.
KFSG—Evening Service.
★KFWB, KWKW—News.
KGER—Bethel Church.
KGJF—Salvation Army.
KGIL—Musical Scrapbook.
★KLAC—News; Wanted Persons; Music.
KMPC—Freedom Story.
KPPC—U.S. Report.
KXLA—Dr. Charles E. Fuller.
9:10—KLAC—Civic Opera Reporter.
9:15—KHJ, KFXM, KVOE—Jim Doyle.
KFSG—Voice of People.
KFWB—Rabbi Maguin.
★KGB—Bill Cunningham.
KGJF—Armchair Concert.
KLAC—Guest Star.
KMPC—Mother's Album.
KWKW—Heritage of Israel.
9:20—KHJ—Dance Orch.
9:30—KECA—The Week Around the World.
KFI—Senators Report.
KHJ, KFXM, KGB—Chicago Theater of the Air.
KNX, KCBQ—Guy Lombardo.
KFAC—Gateway to Music.
KFOX—Swingtime at Elks.
KFSG—The Saint.
KFWB—Green Pastures.
KGER—Brown Schools.
KGJF—Proudly We Hall.
KGIL—Musical Memories.
KLAC—Serenade in Blue.
KMPC—Lucky Dance Time.
KPPC—Music From Many Lands.
KWKW—Union Church.
9:45—KFI—Trouble Is My Business.
KFMF—Bing Crosby.
KLAC—Here's to Vets.
10★KECA, KFMF—Late News.
★KFI, KFSG—Richfield Reporter.
KHJ, KFXM, KGB—Chicago Theater.
★KNX, KCBQ—10 O'Clock Wire.
KFAC—Gateway to Music.
KFWB—Dope Traffic.
★KLAC—News.
KMPC—Lucky Dance Time.
KXLA—Voice of Calvary.
10:05—KLAC—60th Infantry Band.
10:15★KECA—George Sokolsky.
KFI—Mayor Bowron.
KNX, KCBQ—Elmo Hopper.
KFSG—Lucky Dance Time.
KFWB—Lecture.

Hear Our Students on

"CAREER THEATRE"KECA Sundays 10:30-11 P.M.
FREDERICK H. SPEARE

Radio and Television School

HO. 9-2325

6249-51 Santa Monica Blvd.

- 10:30—KECA—Spearo Career Theatre.
KFI—Charles Hawkes & Co.
KHJ—Arthur Van Orch.
KNX—Music From Avalon.
KFAC—Nocturne.
KFWB—Echoes of Eden.
10:35—KLAC—Across the Footlights.
11—KECA—Sammy Kaye's Serenade.
KFI—Music and the Muse.
KHJ, KFXM—Concerto.
★KNX, KWKW—News.
KFSG, KMPC—Lucky Lager Time.
KFVD—Spade Cooley Time.
★KLAC—News; Across the Footlights.
11:15—KNX—Tony Pastor.
11:30—KECA—Cinegrill Orchestra.
KFI—America United.
KHJ—Opera Concert.
KGJF—Cotton Club.

Page Twenty-three

Radio in Review—Continued

was really a sort of gravel pit" . . . and about the vacation resorts where "the girls were looking for husbands—and, of course the husbands were looking for girls."

Once Herb Shriner got started with his jokes he seemed reluctant to bring on the talent scouts and their talent, but he did manage to point the spotlight on four contestants. He followed Godfrey's format in handling the scouts and the hopefuls, by kidding them a little and twisting their serious statements into funny ones. Two opera singers, a violinist and a young feminine ventriloquist were in the entertainment line-up. As usual, they performed with varying degrees of capabilities, but at all times put on a good show.

Some may prefer Godfrey to Shriner when it comes to comics, but that is not the question to be settled here or on this replacement series with the "Talent Scouts." It's a sure thing that whichever one of these casual jokesters takes to the mike, you are assured plenty of laughs.

"Martin Kane, Private Eye"

Sunday, 3:00 p.m.
NBC-KFI

This pipe-smoking master of mystery, as portrayed by Lloyd Nolan, easily ranks among radio's more polished private policemen. His are the capers that make a listener appreciate a nicely turned murder, because he always gets his man (or woman) and in a logically suspenseful manner.

A woman psychiatrist, who had a somewhat unbalanced, though not insane, man patient, was one of "Kane's" recent customers. She called "Kane" in to protect her from the patient, whom she wished to cure of his fixations. In the process of being cured, the man had fallen in love with his doctor and refused to take "no" for an answer.

The plight of this woman doctor was not as unpalatable as it appears on first reading, and scripters struck a nice balance between believable characterization and imagination, in portraying both the doctor and her furiously smitten patient. The suitor considered "Kane" a rival for the doctor's attentions, which brought about some humorous byplay. But when the patient was murdered, "Kane" dropped his light-hearted bantering about playing bodyguard to an attractive and admired medico, and got down to cases.

"Kane" uncovered the existence of another wife that the patient just happened to have, a wife who, it appeared, was just as jealous as her mate and who had murdered her husband and almost succeeded in killing his doctor, too. "Kane" drew the case to a fine conclusion and, with humor intact, began thinking about taking psychoanalysis for himself, naturally from an attractive doctor.

Nolan's fine acting and an unexaggerated plot are but two of the features of "Martin Kane, Private Eye" that make it one of our favorite listening habits.

"Marines Pass in Review"

Saturday, 9:00 p.m.
KECA

People often forget or are unaware of the fact that men in the armed forces do more than march, shoot guns and salute officers. It takes a program like "Marines Pass in Review" to make listeners aware that the men in uniform are very busy making music and generally putting on a good show.

This particular airshow is backed by the Camp Pendleton Marine band, which can put any group of pop performers in the shadow any day. The musical arrangements are very fine, plus the fact that they have a vitality and sparkle to them. When the Marines from Camp Pendleton take to the bandstand on this broadcast there is nothing haphazard about their presentations. Such songs as "Hullabaloo" and "The Tenth Regiment March" were included in one night's selections. Vocalizing was done on "I Apologize" by Sergeant Jack Daley, and a male chorus offered an interpretation of Jerome Kern's "Old Man River."

Well integrated in the musical programming are dra-

*Indicates News Broadcast
/Indicates Highlight

- 8:00 KECA, KFMB—Don McNeill.
*KFI—Behind the Headlines.
*KHJ, KFMM, KGB, KVOE—Ed Pettit.
KNX—Ralph Story Show.
KFAC—Musical Varieties.
KFOX—Tabernacle Benedictions.
KFVD—Waken Ranch.
*KFWE, KIEV, KLAC, KMPC, KXLA—News.
KGEJ—World Bible Society.
KRRD—Ernest C. Wilson.
- 8:05 KIEV—Larm Klock Klub.
KLAC—Stock Reports.
- 8:15 KFI—Johnny Murray.
*KHJ, KGB—Bob Greene, News.
*KNX—Dave Valle.
KFWE—Bill Leyden.
KGFJ—Delinquency Forum.
KLAC—Haynes at the Reins.
KMPC—Markets, Sports.
KWEW—Friends of Israel.
KXLA—Curly Wiggins.
- 8:30 KFI, KFSD—Jack Berch.
KHJ, KFMM, KGB, KVOE—Bible Institute.
*KNX, KCBQ—Grand Slam.
*KFAC, KGIL, KRRD—News.
*KFOX—Words of Life.
KFVD—Morning Call.
KGER—Voice of China.
KGFJ—Yesterday's Hits.
KMPC—Boss Mulholland.
KWEW—Nazarene Church.
KXLA—Haven of Rest.
- 8:35 KRRD—Sweet Harmonies.
- 8:45 KFI, KFSD—D. Garraway.
KNX—Rosemary.
*KFWE—News.
KLAC—Racing News.
KWEW—Council of Churches.
- 9:00 KECA—Ted Malone.
KFI—Coffee Time.
KHJ—Dixieland Breakfast Club.
KNX—Wendy Warren.
KFOX—Pentecostal Church.
KFVD—Morning Call.
KFWE—Yocam Hollow.
KGER—Lutheran Hour.
KGFJ—Housewives Hit Parade.
KIEV—Larm Klock Klub.
*KLAC—News; Haynes at the Reins.
KMPC—Boss Mulholland.
KRRD—Sagebrush Serenade.
KWEW—Bill Stewart.
KXLA—Bar Nothing Ranch.
- 9:15 KECA, KFMB—Headline Edition.
KNX, KCBQ—Aunt Jenny.
KFOX—Home Missionary.
*KFVD, KGFJ—News.
- 9:25 KECA—A. Van Horn.
*KMPC—News.
- 9:30 KECA, KFMB—Romance of Evelyn Winters.
KFI—Ladies' Day.
KHJ—Norma Young.
KNX, KCBQ—Helen Trent.
KALJ—Hunter Hancock.
KFOX—Full Gospel.
KFVD—Morning Call.
*KFWE—Eleanor Roosevelt.
KGER—God's Half Hour.
KGFJ—Spotlight Parade.
KGIL—Masons at Home.
KIEV—Dixie With Dick.
KLAC—Al Jarvis Ballroom.
KMPC—Chef Milani.
- 9:45 KECA—When a Girl Marries.
KNX, KCBQ—Our Gal Sunday.
KFOX—Highland View Bible.
*KFVD, KRRD—News.
- 9:55 KECA, KFVD—News.
- 10:00 KECA—Lone Journey.
KFI—All Around Town.
*KHJ, KFMM, KGB, KVOE—News; Glenn Hardy.
KNX—Big Sister.
*KFOX, KGER—News.
KFVD—Morning Call.
KFWE—Eleanor Roosevelt.
KGFJ—Sing Songs.
KIEV—Dixie With Dick.
KLAC—Al Jarvis Ballroom.
- *KMPC—News; Howard Flynn.
KOWL—Yiddish Hour.
KWEW—Bill Stewart.
KXLA—Tom Cafferty.
- 10:15 KECA—Yesterday on Bdwy.
KHJ, KFMM, KGB, KVOE—Tello-Test.
KNX—Ma Perkins.
KFWE—Maurice Hart.
KGER—Tommy Baird.
*KGFJ—News.
*KFOX—Baseball.
- 10:25 KECA—News.
*KFWE—News.
- 10:30 KECA, KFMB—My True Story.
KFI, KFSD—Break the Bank.
KHJ—Answer Man.
KNX—Young Dr. Malone.
*KFWE—News; Maurice Hart.
KGFJ—Dance Band Review.

- *KGIL, KXLA—News.
KWEW—Tony Sehn.
- 10:45 KHJ—Russ Morgan.
KNX—Guiding Light.
KGER—Rev. Le Roy Kopp.
KMPC—Hollywood Editor.
KXLA—Charlie Aldrich.
- 10:55 KECA—Edward Arnold, Story Teller.
*KHJ, KFAC—News.
KFOX—Major League Ball.
- 11:00 KECA, KFMB—Betsy Crocker.
*KFI, KFSD—Double or Nothing.
KHJ, KFMM, KGB, KVOE—Ladies' Fair.
KNX—Second Mrs. Burton.
KALJ, KGFJ—Major League Ball.
- *KFAC—Guy Bates Post.
KFVD—Bible Institute.
KFWE—Crawell Predicts.
KIEV—Dixie With Dick.
KLAC—Al Jarvis Ballroom.
- *KMPC—News; Howard Flynn.
KRRD—Songs of Yesteryear.
KWEW—Tony Sehn.
KXLA—Charlie Aldrich.
- 11:15 KECA—Easy Aces.
KNX—Perry Mason.
KFWE—Maurice Hart.
- *KXLA—Pasadena News.
- 11:25 KHJ, KGB, KVOE—News.
KALJ—Major League Ball.
- 11:30 KECA—On Strings of Song.
KFI, KFSD—Live Like a Millionaire.
*KHJ, KFMM, KGB, KVOE—Queen for a Day.
KNX, KCBQ—Nora Drake.
KFAC—Musical Hall.
*KRRD—News; Sweet Pops.
KFVD—Rescue Mission.
*KFWE—News; Maurice Hart.
KWEW—Hora de Los Angeles.
KXLA—Hometown Jamboree.
- 11:45 KECA—Paul Harvey.
KNX—Brighter Day.
KGER—Dr. Dan Gilbert.
- 11:55 KFI, KFSD—K. Banghart, News.
- 12:00 KECA—Hank Weaver, News.
KFI—Farm Reporter.
*KHJ, KIEV, KGB—News.
*KNX—News; Bill Kenneally.
KFSD—Life Can Be Beautiful.
*KFVD—Editor of the Air.
KFWE—Bill Anson.
- *KLAC—News; Al Jarvis.
KMPC—Peace Prayer; Music.
KOWL—Joe Adams Show.
- 12:15 KECA—Hometown Jamboree.
KFI, KFSD—Road of Life.
*KHJ, KGB—Cedric Foster.
KNX—Wendell Noble.
*KFVD, KGER, KMPC—News.
KIEV—Dixie With Dick.
- 12:30 KECA, KFMB—Modern Romances.
KFI, KFSD—Pepper Young.
KHJ—Nancy Dixon.
*KNX, KCBQ—Art Linkletter.
KFVD—Middie Memories.
*KFWE—News; Bill Anson.
KMPC—Religious Science Inst.
KWEW—Imperial Hour.
- 12:45 KECA—David Amity.
KFI, KFSD—Right to Happiness.
KHJ—Red Ringer.
KMPC—Farm Adviser.
- 12:55 KNX—News.
- 1:00 KECA, KFMB—Frances Scully.
KFI, KFSD—Backstage Wife.
KHJ, KFMM, KGB, KVOE—Jack Kirkwood Show.
KNX, KCBQ—Hilltop House.
KFVD—Shopping Highlights.
KFWE—Bill Anson.
KGER—Peter Slack, Organ.
KGFJ—From Sunset and Vine.
KIEV—Strictly Instrumental.
- *KLAC—News; Sports.
*KMPC—News; Music You Ordered.
KWEW—Bill Garr Show.
KXLA—Community Broadcast.
- 1:10 KLAC—570 Club.
- 1:15 KECA—Ira Cook.
KFI, KFSD—Stella Dallas.
KNX, KCBQ—Kings Row.
KXLA—Le Roy Smith.
- 1:30 KFI, KFSD—Young Widder Brown.
KHJ, KGB—Double or Nothing.
KNX—Philip Norman.
*KFWE—News; Bill Anson.
KGER—Here's to Vets.
KGFJ—Anybody's Hit Parade.
- 1:45 KFI, KFSD—Woman in My House.
KGER—Social Security.
KIEV—Date With Allie Slate.
- 2:00 KECA, KFMB—Mary Margaret McBride.
KWEW—Races and Sports.
KFI, KFSD—Inst. Plain Bill.

- ★KHJ, KNX—News.
KFVD—Harlemmatinee.
KFWD—Bill Anson.
KGFJ—Calif. Defense.
KGFJ—Meet the Band.
KIEV—Date With Allin Slate.
★KLAC—News; Sports.
★KMPC—News; Johnny Grant.
KRKD—Your Neighbors.
KWKW—Bill Garr.
KXLA—Frank Simon.
- 2:05—KNX—Paul Masterson Show.
2:10—KLAC—870 Club.
2:15—KFI, KFSD—Front Page Farrell.
KHJ—Luncheon With Lopez.
KFOX—Texas Tiny.
KGFJ—Variety on Piano.
KRKD—Your Sheriff Reports.
KXLA—Al Williams.
2:25—KNX—Mr. Information.
2:30—KECA—Variety Fare.
KFI, KFSD—Lorenzo Jones.
KHJ—Club 930.
KNX—Jack Owens.
★KFWD—News; Bill Anson.
KGER—Garden School.
★KGFJ, KRKD—News.
KWKW—Open House.
- 2:45—KFI, KFSD—Bob and Ray.
KNX—George Fisher.
KGFJ—Saludos Amigos.
KXLA—Curly Wiggins.
2:55—KFAC—News.
- 3**—KECA, KFMB—Family Circle.
✓KFI, KFSD—Welcome Travelers.
KHJ—Club 930.
✓KNX, KCBQ—Arthur Godfrey.
KFAC—World of Opera.
KFVD—Harlemmatinee.
KFWD—Peter Potter.
★KGER, KLAC, KMPC, KXLA—News.
KGFJ—Western Roundup.
KIEV—Rosa Morgan.
- 3:05—KGER—Rancho 1390.
KMPC—Johnny Grant.
3:10—KLAC—870 Club.
3:15—KFOX—Texas Tiny.
★KGFJ—News.

THE MAN FROM MUSIC MOUNTAIN

with EDDIE KIRK
Songs from the hills and
plains

3:15 to 4:30 P.M.
KXLA
Monday thru Friday

- KXLA—Music Mountain.
3:30—KFI, KFSD—Aunt Mary.
★KGFJ, KRKD—News.
KIEV—Discing With Dick.
KWKW—Fire Facts.
3:40—KHJ—Talk Back.
3:45★KFI—News.
KHJ—Lynn Looks at H'wood.
★KFAC—News.
KFOX—Kews—Pensions.
KGFJ—Plano Moments.
- 4**—KECA—Perfect Husband.
KFI, KFSD—Dr. Paul.
★KHJ, KFXM, KGB—Robt. Hurleigh.
KNX, KCBQ—Curt Massey.
KFAC—Musical Masterpieces.
★KFOX, KMPC—News.
KFWD—Peter Potter.

Teen Timers Matinee

ART LABOE
4:00 P.M.

Monday thru Friday
KGFJ 1230 Kc.

- KGFJ—Teen Timers Matinee.
KIEV—Discing With Dick.
★KLAC—News; Sports.
KRKD—Spotlight on a Star.
KWKW—Rodeo Bill.
KXLA—Music Mountain.
- 4:05—KMPC—Bing Crosby.
4:10—KLAC—Jukebox Jamboree.
4:15—KFI—Life Can Be Beautiful.
★KHJ, KFXM, KGB, KVOE—Frank Hemingway.
KNX, KCBQ—Strike It Rich.
KMPC—Dinah Shore.
- 4:25★KFWD—News.
4:30—KECA—Songs of Another Season.
✓KFI—Burritt Wheeler.

- KHJ, KGB—Behind the Story.
KFVD—Vocal Varieties.
KFWD—Platter Pals.
KGFJ—Dixieland.
KMPC—Lra Cook.
KWKW—Bill Sampson Show.
KXLA—Melody Valley.
- 4:45★KHJ, KFXM, KGB, KVOE—News, Sam Hayes.
KNX—Johnny Dugan.
KLAC—Racing Roundup.
- 4:55★KMPC—News.
- 5**★KECA, KFVD, KLAC, KWKW—News.
★KFI—Feature Wire.
KHJ, KFXM, KGB, KVOE—Mert's Record Adventures.
★KNX, KCBQ—News, Hollenbeck.
KFAC—Sunset Serenade.
KFOX—Sunshine Mission.
KFWD—Red Rowe.
KGFJ—Live at Five.
KGFJ—Children's Corner.
KIEV—Easy Does It.
KMPC—Help Wanted.
KRKD—Wagon Wheels.
KXLA—Melody Valley.
- 5:05★KECA—Headline Edition.
5:10—KLAC—Los Angeles Today.
KMPC—Today in Sports.
5:15★KECA—Irving Howard.
★KFI—News, Ted Meyers.
★KNX—Tom Harmon.
KFVD—Melody Matinee.
KGFJ—Planists of the Future.
KLAC—Stars of the Week.
KMPC—Lonesome Gal.
KWKW—Sports Back Talk.
- 5:30★KECA, KFMB—Chet Huntley.
✓KFI, KFSD—Voice of Firestone.
KHJ, KFXM, KGB, KVOE—Singing Marshal.
★KNX, KCBQ—World Today, Carroll Alcott.
★KFOX, KGFJ, KLAC—News.
★KGFJ—News; Record Jackpot.
KMPC—Stars of Song.
KRKD—Sports Dial.
- 5:45★KECA, KFMB—Bob Garred.
★KNX, KCBQ—News, Goss.
KFOX—Your Fishbeater.
KFVD—Piano Parade.
✓KLAC—Sam Balzer, Sports.
KMPC—Top Times.
KRKD—Race Results.
- 5:55★KNX—Local News.
KHJ, KGB—Popsicle Clubhouse.
- 6**★KECA, KFOX, KFWD, KLAC, KMPC—News.
KFI—America's Music.
★KHJ, KFXM, KGB—Gabriel Heatter.
✓KNX, KCBQ—Romance.
KFAC—Etchings in Silver.
KFVD—Melody Matinee.
KGER—American Soul Clinic.
KGFJ—Request Performance.
KIEV—Easy Does It.
KOWL—Joe Adams Show.
KRKD—Evening Varieties.
KWKW—Italian Melodies.
KXLA—Toastmaster Club.
- 6:05★KECA—Main Street to Malibu.
KLAC—Al Jarvis Ballroom.
- 6:15★KECA, KFMB—Quincy Hore.
★KHJ, KGB—Radio Newsreel.
KFWD—Sports.
✓KMPC—Bob Kelley, Sports.
6:30★KECA—Boston Blackie.
KFI—The American Way.
KHJ, KGB—The Answer Man.
✓KNX, KCBQ—Meet Millie.
KFOX—Hal's Memory Room.
KFWD—America Dances.
KGER—Back to the Bible.
✓KMPC—Joe Hernandez.

Monday Radio Program Highlights

A.M. Programs in Lightface Type; P.M. Programs in Boldface.

Comedy-Variety

- 3:00—Arthur Godfrey, KNX.
6:30—Meet Millie, KNX.

Quiz, Participation

- 8:00—McNeill Bkfst. Club, KECA.
8:30—Grand Slam, KNX.
11:00—Double or Nothing, KFI.
11:30—Queen for a Day, KHJ.
12:30—Art Linkletter, KNX.
3:00—Welcome Travelers, KFI.
8:30—Talent Scouts, KNX.

Mystery-Detective

- 6:30—Boston Blackie, KECA.
7:30—Man From Homicide, KECA.

- 8:00—Let George Do It, KHJ.
9:00—Ghost Stories, KECA.

- 10:00—I Love a Mystery, KHJ.

Drama

- 6:00—Romance, KNX.

- KWKW—Hayes Hour.
KXLA—Eddy Arnold Show.
- 6:45★KHJ, KFXM, KGB, KVOE—News, Sam Hayes.
★KGFJ—News.
- 6:55★KHJ, KGB, KVOE—Bill Henry
- 7**—KECA, KFMB—Lone Ranger.
KFI, KFSD—Boston Pops.
KHJ, KFXM—Bobby Benson.
KNX, KCBQ—Strawhat Concert.
KFAC—Evening Serenade.
KFOX—Accordionettes.
KFWD—America Dances.
KGER—Family Bible Hour.
KGFJ—Musical Digest.
★KGFJ, KLAC, KRKD—News.
KIEV—Easy Does It.
★KMPC—News; Musical Memories.
- ★KXLA—Dan Lundberg.
- 7:05★KLAC—Clete Roberts.
- 7:15—KRKD—3/4 Time Waltzes.
KXLA—Happy Perryman.
- 7:20—KLAC—Crosby & Company.
- 7:30✓KECA, KFMB—Man From Homicide.
KHJ, KFXM, KGB, KVOE—Cisco Kid.
KNX—Dance Orch.
KFAC—Echoes and Encores.
KFWD—Calif. Civil Defense.
KGER—Rev. Al Harlan.
KMPC—Penny Serenade.
KRKD—Dr. Richardson.
KWKW—Betzy Spanish Prog.
- 7:45★KFOX—News.
KFWD—Rosary Hour.
- 7:55—KLAC—Weather Report.
- 8**—KECA—News.
KFI, KFSD—One Man's Family.
✓KHJ, KFXM, KGB, KVOE—Let George Do It.
★KNX, KCBQ—World Tonight.
KFAC—Evening Concert.
KFOX—Fishing Facts.
KGER—Bible Treasury.
KGFJ—H'wood House Party.
KGFJ—Bob Moore Show.
★KLAC—News; Parade of Music.
- ★KMPC—News, Nesbitt.
KWKW—Farm & Garden.
- ★KXLA—News.
- 8:05—KECA—Latin Quarter Orch.
- 8:15★KFI, KFSD—World News.
KNX—Dance Orch.
KGER—Hebrew Christian Hr.
KGFJ—Civil Defense.
KMPC—Confidentially Yours, Bob Kelley.
- 8:30—KECA, KFMB—Henry J. Taylor.
✓KFI, KFSD—Railroad Hour.
KHJ, KFXM, KGB—Under Arrest.
✓KNX, KCBQ—Talent Scouts.
★KFWD, KGFJ—News.
KGER—Music Hall.
KGFJ—Today's Hits.
KMPC—Mayor Bowron.
- 8:45★KECA, KFMB—ABC World News.
KFOX—Dr. Hewitt.
KFWD—U.N. Today.
KGFJ—Melodies Soft & Sweet.
KMPC—Parade of Hits.
- 9**—KECA—Ghost Stories.
✓KFI, KFSD—Telephone Hour.
★KHJ, KFXM, KGB, KVOE—News Glenn Hardy.
KNX, KCBQ—How To . . .
KFAC—Evening Concert.
KFOX—Swingtime at Elks.
✓KFWD—Eleanor Roosevelt.
KGFJ—Today's Hits.
- ★KLAC—News; Parade of Music.

- KMPC—20th Century Serenade
★KWKW—News.
KXLA—Sneakin' Deacon.
- 9:15★KHJ, KGB, KVOE—Robt. Hurleigh.
KFOX—Business Reporter.
- 9:30—KECA—United or Not.
KFI—Ray Block Presents.
KHJ, KGB, KVOE—Waz Front—Home Front.
KNX, KCBQ—Robert Q's Wax Works.
KGER—John Brown Schools.
KGFJ—Platter Party.
KGFJ—Musical Memories.

LUCKY LAGER DANCE TIME

KMPC

EVERY NIGHT—9:30 to 12 P.M.

- KMPC—Lucky Lager Dance.
9:45★KFWD—News.
KWKW—Freedom Story.
- 9:55★KHJ, KGB, KLAC, KVOE—News.
- 10**★KECA, KFMB—News.
★KFI, KFSD—Richfield Reporter.
✓KHJ, KFXM, KGB—I Love a Mystery.
★KNX, KCBQ—10 O'clock Wire.
KFWD—Musical Crossroads.
KFWD—Gene Norman Show.
KGER—Peter Slack, Organ.
★KLAC—News; Make Mine Music.
KMPC—Lucky Lager Dances.
- 10:15—KECA—Dr. Frederick Bailes.
★KFI—Michael Hinn, News.
★KHJ, KGB—Frank Edwards.
KNX—Tom Harmon.
KFSD—Lucky Lager Dance.
- 10:20★KNX—Carroll Alcott, Nws.
- 10:30—KECA, KFMB—Sports Report.
KFI—Passing Parade.
KHJ—Lonesome Gal.
KNX—Mel Baldwin Show.
- 10:45★KECA—News.
KFI—At Home With Lionel Barrymore.
- 10:50—KECA—Dream Harbor.
- 11**—KECA—Meet the Band.
★KFI, KHJ, KNX—News.
KFSD—Lucky Lager Dance.

SPADE COOLEY TIME

"King of the Disc Jockeys"
GEORGIE SANDERS
NOW 11 P.M.

- KFVD—Spade Cooley Time.
KFWD—Gene Norman.
KLAC—Mudie to Remember.
- 11:10—KHJ—Game of the Day.
KNX—Tom Hanlon's Scoreboard.
- 11:15—KECA—Town House.
KFI—Biltmore Hotel Orch.
KNX—Merry-Go-Round.

MUSICAL BUFFET

with
Carl Bailey and Alex Cooper
Mon. thru Sat.
11:15 P.M.—1 A.M.
KXLA

- KXLA—Bailey & Cooper.
11:30—KECA—Cinegrill Orch.
KFI—Lyman's Restaurant Orch.
- 11:45—KNX—You and the World.
11:55★KFI—News.
- 12**★KECA, KNX, KMPC—News.
KFI—Musical Menu.
KFVD—Spade Cooley Time.
KFWD—Don Otis.
KGFJ—George Jay Show (to 6).
KOWL—Joe Adams.
KRKD—Moonlight Serenade (to 5:30).
12:05—KNX—Hawthorne.
12:30—KFI—Midnight Flyer.

Radio in Review—Continued

matic and narrative episodes picturing the military activities of the U. S. Marines. A recent airshow spotlighted the helicopter operations presented for the members of the press recently during a mock enemy invasion at Camp Pendleton. All the realism and military strategy used during the actual event were captured on tape for the listening audience. Each program includes some of the history of the men who make up one of the toughest arms of the nation's military force, as well as timely facts on recruitment and advantages of this particular branch of the service.

There are few spots on your radio dial where you can get as much vigorous music and narrative-dramatic fare as you can on "Marines Pass in Review," and at the same time be informed on one facet of the nation's defense.

Playbacks (Critical Comment)

We Point With Pride

To Ed Begley's fine portrayal of the narrator in the "American Portraits" broadcast dealing with "Stonewall" Jackson.

"Philo Vance"

Tuesday and Thursday, 8:30 p.m.
ABC-KECA

It may be his hectic two-cases-a-week schedule, but we believe "Philo Vance" is lagging far behind his fellow private-eye artists in dramatic impact and suspense.

"Vance" is supposedly the sophisticated, analytical type detective whose outward boredom with such trivialities as murders actually covers a heart of gold and a brilliantly calculating mind. Such a make-up alone necessitates a plausible crime and solution thereof to spell any sort of good mystery drama. But, if recent shows are an example, even "Vance's" methodically clicking mind can't quite grasp the myriad weird machinations of plot and counter-plot that have come his way.

A case in point was the very intricate murder of an airline pilot who had been running around with another man's wife. The pilot was also supposedly interested in a girl who was in turn interested in another pilot. Net result: suspects were the husband of the straying wife, although his knowledge of his wife's indiscretions was never explained; the other pilot, whose character was so dimly drawn that his motivations were muddled; and, for another unaccountable reason, the girl in whom the pilot had been interested. Confusing? We thought so too, and even "Vance" couldn't convince us that he knew what was going on, or why.

"Vance" did manage to come up with the murderer, by a not very ingenious trick of proving that the murderer's familiarity with the room in which the crime was committed indicated that he was the killer. But we confess, even though we know now who dun it, for the life of us we can't understand the murderer's motivations or why "Vance" bothered with the whole case.

We'll tune in on "Philo" again, soon, and see if he's doing any better in the detecting racket. Better characterization, more exciting and plausibly projected cases are what we'll be looking for next time, and we hope "Philo" comes up with them, because he seems to be a good character, and we hate to see him waste his talents via mediocre scripting.

Off Mike (Personalities)

Welcome Home

Residents of Nashville, Tennessee, proved their loyalty to one of their favorite sons despite a driving rainstorm. When Phil Harris paid a homecoming visit to his home town recently, he kept a crowd of nearly 10,000 persons laughing and cheering, despite a summer downpour.

The city's mayor, Ben West, issued a proclamation

Page Twenty-six

*Indicates News Broadcast
†Indicates Highlight

- 8 KECA, KFMB—Don McNeill.
*KFI—Behind the Headlines.
*KHJ, KFXM, KGB, KVOE—Ed Pettit.
KNX—Ralph Story Show.
KFVD—Wakeup Ranch.
*KFWE, KIEV, KLAC, KMPC, KXLA—News.
KGJF—World Bible Society.
KRKD—Ernest C. Wilson.
8:05 KIEV—Larm Klock Klub.
KLAC—Stock Reports.
8:15 KFI—Johnny Murray.
*KHJ, KGB, KOWL, KWEW—News.
*KNX—News, Dave Valle.
KFOX—Prison Miscellaneous.
KFWE—Bill Leyden.
KGJF—The Judge Speaks.
KLAC—Haynes at the Reins.
KMPC—Markets, Sports.
KOWL—Voice of Unity.
KWEW—Friends of Israel.
KXLA—Curly Wiggins.
8:30 KFI, KFSD—Jack Berch.
*KHJ, KFXM, KGB, KVOE—Haven of Rest.
*KNX, KCBQ—Grand Slam.
*KFAC, KGIL, KRKD—News.

Let Clyde Cadwell make your
"MORNING CALL"

Mon. thru Fri.
8:30 - 11:00 A.M.

1000 K.L.
5000 WATTS
Check KFVD

- KFVD—Morning Call.
KGER—Voice of China.
KGJF—Yesterday's Hits.
KMPC—Ross Mulholland.
KWEW—Nazarene Church.
KXLA—Western Music.
8:35 KRKD—Sweet Harmonies.
8:45 KFI, KFSD—Dial Dave Garroway.
KNX—Rosemary.
KFAC—Unity.
*KFWE—News.
KGER—Bible Treasury Hour.
KLAC—Racing News.
KWEW—Council of Churches.
KECA—Ted Malone.
KFI—Coffee Time.
KHJ—Dixieland Breakfast Club.
KNX—Wendy Warren.
KFOX—Pentecost Church.
KFVD—Morning Call.
KFWE—Vocam Hollow.
KGJF—Housewives Hit Parade.
KIEV—Larm Klock Klub.
*KLAC—News; Haynes at the Reins.
KMPC—Ross Mulholland.
KOWL—American Jewish Program.
KRKD—Sagebrush Serenade.
KWEW—Bill Stewart.
KXLA—Bar Nothin' Ranch.

- 9:15 KECA—Headline Edition.
KHJ, KFXM, KGB—Garden Guide.
KNX, KCBQ—Aunt Jenny.
KFOX—Home Missionary.
*KFVD, KGJF—News.
9:25 KECA—A. Van Horn.
*KMPC—News.
9:30 KECA, KFMB—Romance of Evelyn Winters.
KFI—Ladies' Day.
KHJ—Norma Young.
KNX, KCBQ—Helen Trent.
KALI—Hunter Hancock.
KFOX—Gospel Friends.
KFVD—Morning Call.
*KFWE—Eleanor Roosevelt.
KGER—God's Half Hour.
KGJF—Spotlight Parade.
KGIL—At Home With Masons.
KIEV—Dancing With Dick.
KLAC—Al Jarvis Ballroom.
KMPC—Chef Milani.
9:45 KECA—When a Girl Marries.
KNX, KCBQ—Our Gal Sunday.
KFOX—Highland View Bible.

- *KFVD, KRKD—News.
10 KECA—Lane Journey.
KFI—All Around Town.
*KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
KNX—Big Sister.
KFAC—Morning Concert.
*KGER—Earl Lee News.
KFVD—Morning Call.
KFWE—Eleanor Roosevelt.
KGJF—Ring Sing.
KIEV—Dancing With Dick.
KLAC—Al Jarvis Ballroom.
*KMPC—News; Howard Flynn.
KWEW—Bill Stewart.
KXLA—Tom Cafferty.

- 10:15 KECA—Yesterday on P'way.
KHJ, KFXM, KGB, KVOE—Tallo-Test.
KNX—Ma Perkins.
*KGJF—News.
KFWD—Maurice Hart.
KRKD—Dr. Richardson.
10:25 KFOX—Major League Ball.
10:30 KECA, KFMB—My Tyne Show.
KFI—Break the Bank.
KHJ—Answer Man.
KNX—Young Dr. Malone.
*KFVD, KGIL, KXLA—News.
*KFWE—News; Maurice Hart.
KGER—Helen Markham.
KGJF—Dance Band Review.
KRKD—Marvin Ash.
KWEW—Tony Sain.
10:45 KHJ—Ruse Morgan.
KNX—Guiding Light.
KMPC—Hollywood Editor.
KXLA—Charlie Albritch.
10:55 KECA—Edward Arnold, Story Teller.

- *KHJ—News.
11 KECA, KFMB—Betty Crocker.
*KFI, KFSD—Double or Nothing.
KHJ, KFXM, KGB, KVOE—Ladies Fair.
KNX—Second Mrs. Burton.
KALI, KGJF—Major League Ball.
KFAC—Guy Bates Post.
KFVD—Bible Institute.
KFWE—Criswell Predicts.
KIEV—Dancing With Dick.
KLAC—Al Jarvis Ballroom.
*KMPC—News; Howard Flynn.
KRKD—Songs of Yesterday.
KXLA—Charlie Albritch.
11:15 KECA—Easy Acca.
KNX—Perry Mason.
KGER—Sunshine Mission.
KFWE—Maurice Hart.
*KXLA—Pasadena News.
11:25 KALI—Major League Ball.
11:30 KECA—On Strings of Song.
KFI, KFSD—Live Like a Millionaire.
KHJ—Queen for a Day.
KNX, KCBQ—Nora Drake.
*KGER, KRKD—News.
*KFVD—Rescue Mission.
*KFWE—News; Maurice Hart.
KWEW—Hora de Los Angeles.
KXLA—Hometown Jamboree.
11:35 KGER—Boys Ranch.
11:45 KECA—Paul Harvey.
KNX—The Brighter Day.
KGER—Freeman Healing.
*KGIL—News.
11:55 *KFI, KFSD—E. Baughart, News.

- 12 KECA—News, Hank Weaver.
KFI—Farm Reporter.
*KHJ—News.
KNX—News, Bill Kennedy.
*KCBQ, KFMB, KGB, KIEV—News.
KFAC—Luncheon Concert.
KFVD—Editor of the Air.
KFWE—Bill Anson.
*KLAC—News; Al Jarvis Ballroom.
KMPC—Peace Prayer, Music.
KOWL—Joe Adams.
KXLA—Hometown Jamboree.
12:15 KECA—Altar Bound.
KFI, KFSD—Road of Life.
*KHJ, KGB—Cedric Foster.
KNX—Wendell Noble.
*KFVD, KGER, KMPC—News.
KIEV—Dancing With Dick.
12:25 *KALI—Major League Ball.
12:30 KECA, KFMB—Modern Romances.

- KFI, KFSD—Pepper Young.
KHJ—Nancy Dixon.
*KNX, KCBQ—Art Linkletter.
KFVD—Shopping Highlights.
*KFWE—News.
KLAC—570 Club.
KMPC—Religious Science Inst.
KWEW—Imperial Hour.
12:45 KECA—David Amity.
KFI, KFSD—Right to Happiness.

- KHJ—Bell Ringer.
KFWE—Bill Anson.
KMPC—Farm Adviser.
12:55 *KNX, KFAC, KFXM—News.
1 KHJ, KFSD—Backstage With KHJ, KFXM, KGB, KVOE—Jack Kirkwood.
KNX, KCBQ—Hilltop House.
KFAC—Your County Reports.
KFVD—Shopping Highlights.
KFWE—Bill Anson.
KGER—Peter Slack, Organ.
KGJF—From Sunset and Vine.
KIEV—Strictly Instrumental.
*KLAC—News; Sports.
*KMPC—News; Music You Ordered.
KWEW—Bill Gatt Show.
KXLA—Community Broadcaster.
KMPC—Religious Science Inst.
KWEW—Imperial Hour.
KXLA—Ole Esomboom.

- 1:10-**KLAC**-370 Club.
 1:15-**KECA**-Ira Cook.
KFI, **KFSD**-Stella Dallas.
KNN, **KCBQ**-Kings Rwo.
KFAC-Composer's Corner.
KXLA-LeRoy Smith.
 1:30-**KFI**, **KFSD**-Young Widder Brown.
KHJ-Double or Nothing.
KNN-Philip Norman.
KFVD-For Westerners Only.
KFWB-News; Bill Anson.
KGER-Serenade in Blue.
KGFJ-Anybody's Hit Parade.
KIEV-Dancing With Dick.
KXLA-Curly Wiggins.
 1:45-**KFI**, **KFSD**-Woman in My House.
KGER-News; Commentary.
2★**KECA**, **KFMB**-Mary Margaret McBride.
KFI, **KFSD**-Just Plain Bill.
KHJ, **KNN**, **KCBQ**, **KFAM**-News.
KFVD-Harlematinee.
KFWB-Bill Anson.
KGER-Long Beach Band.
KGFJ-Meet the Band.
KIEV-Dancing With Dick.
3★**KLAC**-News; Sports.
KMPC-News; Johnny Grant.
KFSD-L.A. Recreation Dept.
KWKW-Bill Garr.
KXLA-Frank Simon.
 2:00-**KNN**-Paul Masterdon Show.
 2:10-**KLAC**-370 Club.
 2:15-**KFI**, **KFSD**-Front Page Farrell.
KHJ-Luncheon With Lopez.
KFOX-Texas Tiny.
KGFJ-Variety on Piano.
KRKD-Police Dept.
KXLA-Al Williams.
 2:25-**KNN**-Mr. Information.
 2:30-**KECA**-Variety Fare.
KFI, **KFSD**-Lorenzo Jones.
KHJ-Club 930.
KNN-Jack Owens Show.
KFVD, **KGFJ**-News.
KFWB-News; Bill Anson.
KGER-Garden School.
KRKD-News; Tops in Pops.
KWKW-Open House.
 2:40-**KGER**-Long Beach Band.
 2:45-**KFI**, **KFSD**-Bob and Ray.
KNN-George Fisher.
KFVD-Harlematinee.
KGFJ-Saludos Amigos.
3★**KECA**-Family Circle.
KFI, **KFSD**-Welcome Travelers.
KHJ-Club 930.
KNN, **KCBQ**-Arthur Godfrey.
KFAC-World of Opera.
KFVD-Harlematinee.
KFWB-Peter Potter.
KGER, **KMPC**, **KXLA**-News.

"Western Roundup"
 SWING YOUR PARTNER
 3:00 P.M.
 Monday thru Saturday
KGFJ 1230 Kc.

- KGFJ**-Western Roundup.
KIEV-Euse Morgan.
4★**KLAC**-News; Sports.
KWKW-Open House.
 3:00-**KGER**-Rancho 1300.
KMPC-Johnny Grant.
 3:10-**KLAC**-370 Club.
 3:15-**KFOX**-Texas Tiny.
KXLA-Music Mountain.
 3:30-**KFI**, **KFSD**-Aunt Mary.
KFAC-Lyrics in Chorus.
KGFJ-News.
KIEV-Dancing With Dick.
KWKW-Red Cross.
 3:40-**KHJ**-Talk Back.
 3:45-**KFI**, **KFSD**-News.
KHJ-Lynn Looks at H'wood.
KFAC-News.
KFOX, **KFVD**-Pensions.
KGFJ-Piano Moments.
4★**KECA**-Perfect Husband.
KFI, **KFSD**-Dr. Paul.
KHJ, **KFXM**, **KGB**-Robt. Hurleigh.
KNN, **KCBQ**-Curt Massey.
KFAC-Musical Masterpieces.
KFOX-News.
KFWB-Peter Potter.
KGFJ-Teen Timers Matinee.
KIEV-Dancing With Dick.
5★**KLAC**-News; Sports.
KMPC-News; Bing Crosby.
KRKD-Spotlight on a Star.
KWKW-Rodeo Bill.
KXLA-Music Mountain.
 4:10-**KLAC**-Jukobor Jamboree.
 4:15-**KFI**-Life Can Be Beautiful.
KHJ, **KFXM**, **KGB**, **KVOE**-Frank Remmewy.
KNN, **KCBQ**-Strike It Rich.
KMPC-Twilight Tales.
 4:25-**KFWB**-News.

- 4:30-**KECA**-Songs of Another Season.
KFI-Burritt Wheeler.
KHJ, **KGB**-Behind the Story.
KFWB-Platter Pals.
KGFJ-Dixieland.
KMPC-Music for Today.
KWKW-Bill Sampson.
 4:45-**KHJ**, **KFXM**, **KGB**, **KVOE**-Sam Hayes.
KNN-Johnny Dugan.
KLAC-Racing Roundup.
 4:55-**KMPC**-News.
5★**KECA**, **KFVD**, **KLAC**, **KWKW**-News.
KFI-Feature Wire.
KHJ, **KGB**-Challenge of the Yukon.
KNN, **KCBQ**-News.
Hollenbeck.
KFAC-Sunset Serenade.
KFWB-Red Rowe.
KGFJ-Jive at Five.
KGIL-Children's Corner.
KIEV-Easy Does It.
6★**KLAC**-News; Sports.
KMPC-Help Wanted.
KRKD-Wagon Wheels.
 5:05-**KECA**-Headline Edition.
 5:10-**KLAC**-Los Angeles Today.
KMPC-Today in Sports.
 5:15-**KECA**-Irving Howard.
KFI-News, Ted Meyers.
KNN-Tom Harmon.
KFOX-Melody Time.
KFVD-Melody Matinee.
KGER-World News.
KGFJ-Keyboard Magic.
KLAC-Stars of the Week.
KMPC-Lonesome Gal.
KWKW-Sports Back Talk.
 5:30-**KECA**, **KFMB**-Chet Huntley.
KFI, **KFSD**-Casa Cugat.
KHJ, **KFXM**, **KGB**, **KVOE**-Bobby Benson.
KNN, **KCBQ**-World Today.
Carroll Alcott.
KFAC-Whoa Bill Club.
KFOX, **KGIL**, **KLAC**-News.
KGER-Gospel Friends.
KGFJ-News; Record Jackpot.
KMPC-Stars of Song.
KRKD-Sports Dial.
KWKW-Romano Spanish Hr.
KXLA-Squeakin' Deacon.
 5:45-**KECA**, **KFMB**-Bob Garred.
KFI-Elmer Peterson.
KNN, **KCBQ**-News, Goss.
KFOX-Your Fishcaster.
KFVD-Piano Parade.
KLAC-Sam Balter, Sports.
KMPC-Top Tunes.
KRKD-Race Results.
 5:55-**KNN**, **KCBQ**-Local News.
6★**KECA**, **KFOX**, **KFWB**, **KLAC**, **KMPC**-News.
KFI-Hardy Family.
KHJ, **KFXM**, **KGB**, **KVOE**-Gabriel Heatter.
KNN, **KCBQ**-Pursuit.
KFVD-Melody Matinee.
KGER-American Soul Clinic.
KGFJ-Request Performance.
KIEV-Easy Does It.
KMPC-Norman Nesbitt, News.
KOWL-Joe Adams.
KRKD-Evening Varieties.
KWKW-Italian Melodies.
KXLA-P.C.C. Handy Hints.
 6:05-**KECA**-Main Street in Malibu.
KLAC-Al Jarvis Ballroom.
 6:15-**KECA**-Quincy Howe.
KHJ, **KGB**-Radio Newsreel.
KFMB-Elmer Davis.
KFWB-Sports.
KMPC-Bob Kelley, Sports.
 6:30-**KECA**-Philo Vance.
KFI, **KFSD**-Pet Milk Show.

- KHJ**, **KGB**-Answer Man.
KNN, **KCBQ**-The Bickersons.
KFAC-Musical Milestones.
KFOX-Hal's Memory Room.
KFWB-America Dances.
KGER-Back to the Bible.
KMPC-Hollywood Park Races.
KWKW-Hoyos Hour.
 6:45-**KHJ**, **KFXM**, **KGB**, **KVOE**-News, Sam Hayes.
KGFJ-News.
KRKD-Fishing Pals.
 6:55-**KHJ**, **KGB**, **KVOE**-Bill Henry.
7★**KECA**, **KFMB**-Mr. Mercury.
KFI, **KFSD**-Big Town.
KHJ, **KFXM**, **KGB**-John Steele.
KNN, **KCBQ**-Hollywood Music Hall.
KFAC-Evening Serenade.
KFWB-America Dances.
KGER-Family Bible Hour.
KGFJ-Musical Digest.
KIEV-Easy Does It.
KMPC-News; Musical Memories.
KRKD, **KGIL**, **KLAC**, **KXLA**-News.
KWKW-Hoyos Hour.
 7:05-**KLAC**-Clete Roberts.
 7:15-**KRKD**-4 Time Waitess.
KXLA-Happy Perryman.
 7:20-**KLAC**-Crosby & Company.
 7:30-**KECA**, **KFMB**-Chance of a Lifetime.
KFI-Truth About Narcotics.
KHJ, **KFXM**, **KGB**, **KVOE**-Count of Monte Cristo.
KNN-Dance Orch.
KFAC-Echoes and Encores.
KGER-Oriental Missionary.
KMPC-Penny Serenade.
KRKD-Dr. Richardson.
KWKW-Bet Spanish Frog.
KXLA-Ole Rasmussen.
 7:40-**KLAC**-Weather News.
 7:45-**KFOX**-News.
KFSG-Hour of Prayer.
KFWB-Roseary Hour.
KGER-Life's Fuller Measure.
KWKW-Treasury Salute.
 7:55-**KLAC**-Weather Report.
8★**KECA**, **KFMB**-Black Night.
KFI, **KFSD**-One Man's Family.
KHJ, **KFXM**, **KGB**, **KVOE**-Song of Liberty.
KNN, **KCBQ**-Frank Goss.
KFAC-Evening Concert.
KFOX-Salute to Reservists.
KFSG-Hour of Prayer.
KGER-Bible Treasury.
KGFJ-H'wood House Party.
KLAC-News; Parade of Music.
KMPC-Norman Nesbitt.
KWKW-Farm & Garden.
 8:15-**KFI**, **KFSD**-World News.
KNN, **KCBQ**-Dance Orch.
KGER-Hebrew Christian.
KGFJ-Stars on Parade.
KMPC-Baseball.
KXLA-Happy Perryman.
 8:30-**KECA**, **KFWB**, **KGIL**-News.
KFI, **KFSD**-American Portraits.
KHJ, **KVOE**-2000 Plus.
KNN, **KCBQ**-Mr. and Mrs. North.
KFSG-Sunday School Time.
KGER-Music Hall.
KGFJ-Today's Hits.
KLAC-Baseball.
KXLA-Ole Rasmussen.
 8:35-**KECA**-Time for Defense.
 8:45-**KFOX**-Excursion in Science.
KFWB-U. N. Today.

- 9**★**KECA**, **KFMB**-America's Town Meeting.
KFI, **KFSD**-Nightbeat.
KHJ, **KFXM**, **KGB**, **KVOE**-News, Glenn Hardy.
KNN, **KCBQ**-Operation Underground.
KFAC-Evening Concert.
KFOX-Swingtime at Elks.
KFSG-Spirit of L.I.F.E.
KFWB-Eleanor Roosevelt.
KGFJ-Today's Hits.
KLAC, **KMPC**-Baseball.
KWKW-News.
KXLA-Squeakin' Deacon.
 9:15-**KHJ**, **KGB**, **KVOE**-Robt. Hurleigh.
KGER-Melody Four Quartet.
 9:30-**KFI**-KFI Calling.
KHJ, **KGB**, **KVOE**-Official Detective.
KNN, **KCBQ**-Dance Band.
KFSD-Bold Venture.
KFSG-Eventide Melodies.
KGER-John Brown Schools.
KGFJ-Platter Party.
 9:45-**KECA**-Fisher Body Guild Award.
KFWB-News.
 9:55-**KHJ**, **KFXM**, **KVOE**-News.
10★**KECA**, **KFMB**-News.
KFI, **KFSD**-Richfield Reporter.
KHJ, **KFXM**, **KGB**-I Love a Mystery.
KNN, **KCBQ**-10 O'Clock Wire.
KFAC-Musical Crossroads.
KFWB-Gene Norman Show.
KLAC-News; Make Mine Music.
KMPC-Lucky Dance Time.
 10:15-**KECA**-Dr. Frederick Badles.
KFI-Michael Hinn, News.
KHJ-Frank Edwards.
KNN-Tom Harmon.
KFSD-Lucky Dance Time.
 10:20-**KNN**-Carroll Alcott, News.
 10:30-**KECA**, **KFMB**-Sports Report.
KFI-Passing Parade.
KHJ-Lonesome Gal.
KNN-Philip Norman.
KLAC-News; Make Mine Music.
 10:45-**KECA**-News.
KFI-At Home With Lionel Barrymore.
 10:50-**KECA**-Dream Harbor.
KECA-Pineapple Orch.
11★**KFI**, **KHJ**, **KNN**, **KGB**-News.
KFSD, **KMPC**-Lucky Dance Time.
KFVD-Snare Cooley Time.
KLAC-Music to Remember.
KXLA-Alex Cooper.
 11:10-**KHJ**-Game of the Day.
KNN-Tom Harmon's Scoreboard.
 11:15-**KFI**-Biltmore Hotel Orch.
KNN-Merry-go-Round.
KXLA-Carl Bailey and Alex Cooper.
 11:30-**KECA**-Reverly Hills Orch.
KFI-Lyman's Restaurant Orch.
 11:45-**KFI**-Guest Star.
KNN-You and the World.
 11:55-**KFI**-News.
12★**KECA**, **KNN**-News.
KFI-Musical Menu.
KGFJ-Don Otis.
KGFJ-George Jay (to 6).
 12:05-**KFI**-Midnight Flyer.
KNN-Hawthorne.
 12:30-**KFI**-Midnight Flyer.
 12:55-**KMPC**-News.

FORGERS BEWARE

Mary Margaret McBride, ABC's columnist of the air, has at least six different types of penmanship she uses in answering letters, and admits that on one occasion a check was returned by the bank because officials insisted the signature was not in her handwriting.

★ ★

SIDNEY JOINS SDPH

The Screen Director's Playhouse, heard on NBC every Thursday at 7:00 p.m., has taken unto itself a permanent figurehead, fast-rising screen director George Sidney, who will be heard each week as moderator-emcee.

Page Twenty-seven

Tuesday Radio Program Highlights

A.M. Programs in Lightface Type: P.M. Programs in Boldface

Comedy-Variety

3:00-Arthur Godfrey, **KNN**.

6:00-Hardy Family, **KFI**.

Quiz, Participation

8:00-McNeill Bkfst. Club, **KECA**.

8:30-Grand Slam, **KNN**.

11:00-Double or Nothing, **KHJ**.

11:30-Queen for a Day, **KHJ**.

12:30-Art Linkletter, **KNN**.

3:00-Welcome Travelers, **KFI**.

7:30-Chance of a Lifetime, **KECA**.

Comment-Narration

9:30-Eleanor Roosevelt, **KFWB**.

2:00-Mary McBride, **KECA**.

4:30-Burritt Wheeler, **KFI**.

9:00-Eleanor Roosevelt, **KFWB**.

Classical, Semi-Classical Music

7:00-Hollywd Music Hall, **KNN**.

Mystery-Detective

6:30-Philo Vance, **KECA**.

7:00-Big Town, **KFI**.

7:00-John Steele, **KHJ**.

8:00-Black Night, **KECA**.

8:30-Mr. and Mrs. North, **KNN**.

9:00-Operation Underground, **KNN**.

9:00-Nightbeat, **KFI**.

10:00-I Love a Mystery, **KHJ**.

Public Interest-Information

7:30-Truth About Narcotics, **KFI**.

9:00-Town Meeting, **KECA**.

Sports

11:00-Major B.B. Kali, **KGFJ**.

5:15-Tom Harmon, **KNN**.

5:45-Sam Balter, **KLAC**.

6:15-Bob Kelley, **KMPC**.

6:30-Joe Hernandez, **KMPC**.

8:15-Baseball, **KMPC**, **KLAC**.

Drama

6:00-Pursuit, **KNN**.

7:00-Mr. Mercury, **KECA**.

7:30-Count of Monte Cristo, **KHJ**.

8:30-American Portraits, **KFI**.

Radio in Review—Continued

designating Friday, July 28, as "Phil Harris Day" throughout the city. And Nashvillians did celebrate. All of the festivities were for the benefit of the Kiwanis youth funds, and Harris headlined an all-star show as part of the giant affair.

A commission as a "Tennessee Colonel," presented by Governor Gordon Browning, was among honors heaped upon the popular comedian during his visit home.

In thanking the crowd for their hospitality, Harris remarked, "Coming here was the happiest note of my life. I've never received such a wonderful reception."

"Horse-Doctor"

Don MacLaughlin, "Dr. Jim Brent" on NBC's popular daytime drama "The Road of Life," is possibly the only man in broadcasting who got his start by neighing like a horse. His first network radio role was cut out of the script during rehearsal and MacLaughlin was assigned to help the sound-effects man by making like a nag.

But that incident marked the first and last exhibit of his equine ability. From that beginning he went on to become one of today's most successful radio actors.

Prior to his first mikeside appearance, however, MacLaughlin had chalked up another distinction—he had actually taken a slow boat to China! MacLaughlin was born in Webster, Iowa, but because of his father's precarious health his family moved frequently during his childhood. He spent many of his growing summers at various jobs—as a timekeeper in a dial-telephone company, as an illustrator, as a designer of miniature golf courses, and once as a butcher.

He majored in English and dramatics while at the University of Arizona and graduated to teach high school in his Iowa home town during the depression days. He then headed for New York, where he spent another year as a clerk in a theatrical booking office. This, too, was unsatisfying so Don decided to visit a cousin in Singapore. He signed on as a seaman on a slow freighter.

A couple of years later he returned to New York, also by slow freighter, and married Mary Prugh, a young miss who worked on a newspaper.

While an undergraduate at college, Don had made a successful radio debut on the Tucson NBC affiliate, so he decided to try his acting future further. His first radio audition was for a job as an announcer on a local New York station. The audition consisted of reading a news-cast. When it was over, Don learned that he had actually been on the air all the time. "That blessed experience," he says, "kept me from ever developing mike fright."

Next came a season of one-night stands touring with Little Jack Little's band, as road manager. After that, the young actor joined a group which did a great deal of unpaid work, for "experience." He and Kenny Delmar, best known as "Senator Claghorn," were members of a radio stock company which evolved from this search for experience.

Then followed a year of radio work in San Francisco, from which Don managed to land a solid part in an NBC serial. Besides his role in "The Road of Life," which he has enacted for the past four years, MacLaughlin plays the lead in NBC's weekly "Counter-Spy" dramas, and has had leading roles in fourteen major network series to date.

MacLaughlin's most loyal audience now includes his wife, and three children, Douglas, twelve, Jeannette, nine, and Britton, six.

Corset History Aired

Mary Margaret McBride, who has had many an interesting personality on her ABC programs, found herself delving into the history of the corset when she had historian Earl Newton as a guest. Mr. Newton, editor of the American Heritage Magazine, informed Mary Margaret that Cleopatra was not the first woman to resort to the corset effect.

"The Minoan women wore corsets centuries earlier, but they established the custom of having them from the

★Indicates News Broadcast

✓Indicates Highlight

- 8/KECA, KFMB—Don McNeill.
 ★KFI—Behind the Headlines.
 ★KHJ, KFAM, KGB, KVOE—Ed Pettit.
 KXN—Ralph Story Show.
 KFAC—Musical Varieties.
 KFVD—Wakeup Ranch.
 ★KFMB, KIEV, KLAC, KMPC, KXLA—News.
 KGEJ—World Bible Society.
 KRKD—Ernest C. Wilson.
 KWKW—Ritmos Latino-Americanos.
 8:05—KIEV—Larm Klock Klub.
 KLAC—Stock Market.
 8:15—KFI—Johnny Murray.
 ★KHJ, KGB, KOWL, KWKW—News.
 ★KXN, KCBQ—News, Dave Vaile.
 KFOX—Prison Missionaries.
 KFMB—L. A. Breakfast Club.
 KGEJ—Voice of the Blind.
 KLAC—Haynes at the Reins.
 KMPC—Markets; Sports.
 KWKW—Friends of Israel.
 KXLA—Curly Wiggins.
 8:30—KFI, KFSD—Jack Berch.
 KHJ, KFAM, KGB, KVOE—Bible Institute.
 ✓KXN, KCBQ—Grand Slam.
 ★KFAC, KGIL, KRKD—News.
 KFOX—Word of Life.
 KFVD—Morning Call.
 KGER—Voice of China.
 KGFJ—Yesterday's Hits.
 KMPC—Ross Mulholland.
 KWKW—Nazarene Church.
 KXLA—Haven of Rest.
 8:35—KRKD—Sweet Harmonies.
 8:45—KFI, KFSD—Dial Dave Garraway.
 KXN—Rosemary.
 KGER—Bible Treasury Hour.
 KLAC—Racing News.
 KWKW—Council of Churches.

- 9—KECA—Ted Malone.
 KFI—Coffee Time.
 KHJ—Dixieland Breakfast Club.
 KXN—Wendy Warren.
 KFOX—Pentecostal Church.
 KFVD—Morning Call.
 KFMB—L. A. Breakfast Club.
 KGER—Lutheran Hour.
 KGFJ—Housewives Hit Parade.
 KIEV—Larm Klock Klub.
 ★KLAC—News; Haynes at the Reins.
 KMPC—Ross Mulholland.
 KRKD—Sagebrush Serenade.
 KWKW—Bill Stewart.
 KXLA—Bar Nothin' Ranch.
 9:15★KECA—Headline Edition.
 KHJ, KFAM, KGB—Garden Guide.
 KXN, KCBQ—Aunt Jenny.
 KFOX—Home Missionary.
 ★KFVD, KGEJ—News.
 9:25★KECA—A. Van Horn.
 KMPC—News.
 9:30—KECA, KFMB—Romance of Evelyn Winters.
 KFI—Ladies' Day.
 KHJ—Norma Young.
 KXN, KCBQ—Helen Trent.
 KALI—Hunter Hancock.
 KFOX—Full Gospel.
 KFVD—Morning Call.
 ✓KFMB—Eleanor Roosevelt.
 KGFJ—Spotlight Parade.
 KGIL—Masons at Home.
 KIEV—Discing With Dick.
 KLAC—Al Jarvis Ballroom.
 KMPC—Chef Milani.
 9:45—KECA—When a Girl Marries.
 KXN, KCBQ—Our Gal Sunday.
 KFOX—Highlight View Bible.
 ★KRKD—News.

- 10—KECA—Lone Journey.
 KFI—All Around Town.
 ★KHJ, KFAM, KGB, KVOE—News, Glenn Hardy.
 KXN—Big Sister.
 KFAC—Morning Concert.
 KFVD—Morning Call.
 KFMB—Eleanor Roosevelt.
 ★KGER—Earl Lee.
 KGEJ—Bing Sings.
 KIEV—Discing With Dick.
 KLAC—Al Jarvis Ballroom.
 ★KMPC—News; Howard Flynn.
 KWKW—Bill Stewart.
 KXLA—Tom Cafferty.
 10:05—KFOX—Assembly of God.
 10:15—KECA—Yesterday on Bdwy.
 KHJ, KFAM, KGB, KVOE—Tello-Test.
 KXN—Ma Perkins.
 KFMB—Maurice Hart.
 ★KGEJ—News.
 KRKD—Dr. Richardson.
 10:30—KECA, KFMB—My True Story
 KFI—Break the Bank.
 KHJ—Answer Man.
 KXN—Young Dr. Malone.

KALI, KFOX—Major League Ball.

- ★KFMB—News; Maurice Hart.
 KGEJ—Dance Band Review.
 ★KGIL, KXLA—News.
 KRKD—Marvin Ash.
 KWKW—Tony Seln.
 10:45—KHJ—Russ Morgan.
 KXN—Guiding Light.
 KMPC—Hollywood Editor.
 KXLA—Charlie Aldrich.
 10:55—KECA—Edward Arnold, Story Teller.
 ★KHJ, KFAM—News.
 11—KECA, KFMB—Betty Crocker.
 KFI, KFSD—Double or Nothing.
 KHJ, KFAM, KGB, KVOE—Ladies Fair.
 KXN—Second Mrs. Burton.
 KALI, KGFJ—Major League Ball.
 KFAC—Gny Bates Post.
 KFVD—Bible Institute.
 KFMB—Criswell Predicts.
 KIEV—Discing With Dick.
 KLAC—Al Jarvis Ballroom.
 ★KMPC—News; Howard Flynn.
 KRKD—Songs of Yesteryear.
 11:15—KECA—Easy Aces.
 KXN—Perry Mason.
 KFMB—Maurice Hart.
 ★KXLA—Pasadena News.
 11:25★KHJ, KVOE—News.
 ✓KGFJ—Major League Ball.
 11:30—KECA—On Strings of Song.
 KFI, KFSD—Live Like a Millionaire.
 ✓KHJ, KFAM, KGB, KVOE—Queen for a Day.
 KXN, KCBQ—Nora Drake.
 KFAC—Music Hall.
 KFVD—Rescue Mission.
 ★KFMB—News; Maurice Hart.
 ★KGER, KRKD—News.
 KWKW—Hora de Los Angeles

HOME TOWN JAMBOREE

Cliffie Stone Eddie Kirk
 Herman the Hermit
 Bucky Tibbs Speedy West
 Tennessee Ernie
 Top Western Talent
 KXBA 11:30-12:30
 Mon. Thru Fri.

- KXLA—Hometown Jamboree.
 11:35—KGER—Boys Ranch.
 11:45★KECA—Paul Harvey.
 KXN—The Brighter Day.
 KRKD—Dr. Dan Gilbert.
 11:55★KFI, KFSD—K. Banghart, News.
 12★KECA—News, Hank Weaver.
 KFI—Farm Reporter.
 ★KHJ, KFMB, KGB, KIEV—News.
 ★KXN—News; Bill Kenneally.
 KALI, KFOX, KGFJ—Baseball.
 KFAC—Luncheon Concert.
 KFVD—Editor of the Air.
 KFMB—Bill Anson.
 ★KFAC—News; Al Jarvis Ballroom.
 KMPC—Peace Prayer, Music.
 KOWL—Joe Adams Show.
 KXLA—Hometown Jamboree.
 12:15—KECA—Altar Bound.
 KFI, KFSD—Road of Life.
 KHJ, KGB—Cedric Foster.
 KXN—Wendell Noble.
 ★KFVD, KGER, KMPC—News.
 KIEV—Discing With Dick.
 12:30—KECA, KFMB—Modern Romances.
 KFI, KFSD—Pepper Young.
 KHJ—Nancy Dixon.
 ✓KXN, KCBQ—Art Linkletter.
 KFVD—Midday Memories.
 ★KFMB—News; Bill Anson.
 KLAC—570 Club.
 KMPC—Religious Science Inst.
 KWKW—Imperial Hour.
 KXLA—Ole Rasmussen.
 12:45—KECA, KFMB—David Amity.
 KFI, KFSD—Right to Happiness.
 KHJ—Bell Ringer.
 ★KFAC—News.
 ★KMPC—Farm Adviser.
 12:55—KXN—News.
 1—KECA—Frances Scully.
 KFI, KFSD—Backstage Wife.
 KHJ, KFAM, KGB, KVOE—Jack Kirkwood Show.
 KXN, KCBQ—Hilltop House.
 KFAC—Calif. Civil Defense.
 KFVD—Shopping Highlights.
 KFMB—Bill Anson.
 KGER—Peter Slack, Organ.
 KGFJ—From Sunset and Vine.
 KIEV—Strictly Instrumental.
 ★KLAC—News; Sports.
 ★KMPC—News; Music You Ordered.

KKRD—Polka Time.
 EWKW—Bill Garr Show.
 KXLA—Community
 Broadcaster.
 1:10—KLAC—570 Club.
 1:15—KECA—Ira Cook.
 KFI, KFSD—Stella Dallas.
 KNN, KCBQ—Kings Row.
 KFAC—Composers Corner.
 KWKW—Races and Sports.
 KXLA—David Gilman.
 1:30—KFI, KFSD—Young Widder
 Brown.
 KHJ, KGB—Double or Nothing
 KNN—Phillip Norman.
 *KFWD—News; Bill Anson.
 KGER—Guest Star.
 KGFJ—Anybody's Hit Parade.
 KIEV—Date With Allin State.
 1:45—KFI, KFSD—Woman in My
 House.
 2—KECA, KFMB—Mary Margaret
 McBride.
 KFI, KFSD—Just Plain Bill.
 *KHJ, KNN, KVQE—News.
 KFAC—Concert Matinee.

HARLEMATINEE
 WITH HUNTER HANCOCK
 Now 2:00-3:30 p.m.
 Mon. thru Sat.

WOLC
 1000 WATTS
Check KEVD

KFVD—Harlematinee.
 KFWB—Bill Anson.
 KGER—Long Beach Band.
 KGFJ—Meet the Band.
 KIEV—Date With Allin State.
 *KLAC—News, Sports.
 *KMPC—News; Johnny Grant.
 KRKD—L. A. Fire Dept.
 KWKW—Bill Garr.
 KXLA—Frank Simon.
 2:05—KNN—Paul Masterson Show.
 2:10—KLAC—570 Club.
 2:15—KFI, KFSD—Front Page
 Farrell.
 KHJ—Popular Music.
 KFOX—Texas Tiny.
 KGFJ—Variety on Piano.
 KRKD—Salvation Army.
 KXLA—Continental Serenade.
 2:25—KNN—Mr. Information.
 2:30—KECA—Variety Fare.
 KFI, KFSD—Lorenzo Jones.
 KHJ—Women Are Wonderful.
 KNN—Jack Owens.
 *KFWD—News; Bill Anson.
 KGER—Garden School.
 *KGFJ—News.
 KRKD—News; Tops in Pops.
 KWKW—Open House.
 2:40—KGER—Stars on Parade.
 2:45—KFI, KFSD—Bob and Ray.
 KNN—George Fisher.
 KGFJ—Saludos Amigos.
 KXLA—Curly Wiggins.
 *KECA—Family Circle.
 3—KFI, KFSD—Welcome
 Travelers.
 KHJ—Club 930.
 KNN, KCBQ—Arthur Godfrey
 KFAC—World of Opera.
 KFVD—Harlematinee.
 KFWB—Peter Potter.
 *KGER—News; Rancho 1390.
 KGFJ—Western Roundup.
 KIEV—Russ Morgan.
 *KMPC—News; Johnny Grant.
 KRKD—Tops in Pops.
 KWKW—Open House.
 3:10—KLAC—570 Club.
 3:15—KFOX—Texas Tiny.
 KXLA—Music Mountain.
 3:30—KFI, KFSD—Aunt Mary.
 KFAC—Lyrics in Chorus.
 *KGFJ—News.
 KIEV—Discoing With Dick.
 KRKD—News; Tops in Pops.
 KWKW—Johnny Harper Show
 3:40—KHJ—Talk Back.
 3:45—KFI, KFSD—News.
 KHJ—Lynn Looks at H'wood.
 *KFAC—News.
 KFOX, KGVN—Pensions.
 KGFJ—Plano Moments.
 *KECA—Perfect Husband.
 KFI, KFSD—Dr. Paul.
 *KHJ, KFXM, KGB—Robt.
 Hurleigh.
 KNN, KCBQ—Curt Massey.
 KFAC—Music Masterpieces.
 *KFOX—News.
 KFWB—Peter Potter.
 KGER—Rancho 1390; Sports.
 KGFJ—Teen Timers Matinee.
 KIEV—Discoing With Dick.
 *KLAC—News; Sports.
 *KMPC—News; Bing Crosby.
 KRKD—Spotlight on a Star.
 KWKW—Rodeo Bill.
 KXLA—Music Mountain.
 4:05—KMPC—Bing Crosby.

4:10—KLAC—Jukebox Jamboree.
 4:15—KFI—Life Can Be Beautiful.
 *KHJ, KFXM, KGB, KVQE—
 Frank Hemingway.
 KNN, KCBQ—Strike It Rich.
 KMPC—Glas Facts.
 4:25—KFWB—News.
 4:30—KECA—Songs of Another
 Season.
 *KFI—Burritt Wheeler.
 KHJ, KGB—Behind the Story.
 KFOX—Record Parade.
 KFVD—Vocal Varieties.
 KFWB—Platter Pals.
 KGFJ—Dixieland.
 KMPC—Ira Cook.
 KOWL—Italian Program.
 KWKW—Bill Sampson.
 KXLA—Melody Valley.
 4:45—KHJ, KFXM, KGB, KVQE—
 News; Sam Hayes.
 KNN—Johnny Dugan.
 KLAC—Racing Roundup.
 *KRKD—News.
 4:55—KGER—Sports.
 *KMPC—News.
 5—KECA, KFVD, KLAC, KWKW
 News.
 KHJ, KFXM, KGB, KVQE—
 Merv's Record Adventures.
 *KNN, KCBQ—News.
 KFAC—Sunset Serenade.
 KFOX—Sunshine Mission.
 KFWB—Red Rowe.
 KGFJ—Live at Five.
 KXLA—Children's Corner.
 KIEV—Easy Does It.
 *KLAC—News, Sports.
 KMPC—Help Wanted.
 KOWL—Chico's Swingtime.
 KRKD—Wagon Wheels.
 KXLA—Melody Valley.
 5:05—KECA—Headline Edition.
 5:10—KLAC—Los Angeles Today.
 KMPC—Today in Sports.
 5:15—KECA—Irving Howard.
 *KFI—News.
 *KNN—Tom Harmon.
 KFVD—Melody Matinee.
 *KGER—World News.
 KGFJ—Pianists of the Future.
 KLAC—Stars of the Week.
 KMPC—Lonesome Gal.
 KWKW—Sports Back Talk.
 5:30—KECA, KFMB—Chet Huntley.
 KFI—Casa Cugat.
 KHJ, KFXM, KGB, KVQE—
 Slinging Marshal.
 *KNN, KCBQ—World Today,
 Carroll Alcott.
 KFAC—Whom Bill Club.
 *KFOX, KXLA, KLAC—News.
 KGER—Gospel Friends.
 *KGFJ—News; Record Jackpot.
 KMPC—Stars of Song.
 KRKD—Sports Dial.
 KWKW—Romano Spanish Hr.
 KXLA—Squeakin' Deacon.
 5:45—KECA, KFMB—Bob Garred.
 *KFI, KFSD—Elmer Peterson.
 *KNN, KCBQ—News, Goss.
 KFOX—Your Fishcaster.
 KFVD—Plano Parade.
 *KLAC—Sam Balter, Sports.
 KMPC—Top Tunes.
 KRKD—Race Results.
 5:55—KNN, KCBQ—Local News.
 KHJ—Popscicle Clubhouse.
 6—KECA, KFOX, KFWB, KLAC,
 KMPC—News.
 KFI—Sunset to Broadway.
 *KHJ, KFXM, KGB—Gabriel
 Heatter.
 *KNN, KCBQ—Escape.
 KFAC—Etchings in Silver.
 KFVD—Melody Matinee.
 KGER—American Soul Chant.

Wednesday Radio Program Highlights

A.M. Programs in Lightface Type; P.M. Programs in Boldface.
 Comedy-Variety

3:00—Arthur Godfrey, KNN.
 Quiz, Participation
 8:00—McNeill Bkfst. Club, KECA
 8:30—Grand Slam, KNN.
 11:00—Double or Nothing, KFI.
 11:30—Queen for a Day, KHJ.
 12:30—Art Linkletter, KNN.
 3:00—Welcome Travelers, KFI.
 8:00—Name That Song, KHJ.
 9:00—It Pays to Be Ignorant,
 KFI.

Sports

11:00—Major E.B. KALI, KGFJ.
 5:15—Tom Harmon, KNN.
 5:45—Sam Balter, KLAC.
 6:15—Bob Kelley, KMPC.
 6:30—Joe Hernandez, KMPC.
 8:15—Baseball, KMPC, KLAC.

Drama

6:00—Escape, KNN.

KGFJ—Request Performance.
 KIEV—Easy Does It.
 *KMPC—Norman Nesbitt, News
 KOWL—Joe Adams Show.
 KRKD—Evening Varieties.
 KWKW—Italian Melodies.
 KXLA—Pasadena Playhouse.
 6:05—KECA—Main Street to Malibu.
 KLAC—Al Jarvis Ballroom.
 6:15—KECA—Quincy Howe.
 *KHJ, KFXM, KGB—Radio
 Newsreel.
 KFWB—Sports.
 *KMPC—Bob Kelley, Sports.
 6:30—KECA—Boston Blackie.
 KFI, KFSD—Pete Kelly's
 Blues.
 KHJ, KGB—Answer Man.
 *KNN, KCBQ—Johnny Dollar.
 KFAC—Musical Milestones.
 KFOX—Hal's Memory Room.
 KFWB—America Dances.
 KGER—Back to the Bible.
 *KMPC—Hollywood Park Races
 KWKW—Hoyos Hour.
 KXLA—Eddy Arnold Show.
 6:45—KHJ, KFXM, KGB, KVQE—
 News, Sam Hayes.
 *KGFJ—News.
 6:55—KHJ, KFXM, KGB, KVQE—
 Bill Henry.
 7—KECA, KFMB—Lone Ranger.
 KFI, KFSD—The Big Story.
 *KHJ, KFXM, KGB—
 Mysterious Traveler.
 KNN—Dance Orch.
 KFAC—Evening Serenade.
 KFOX—Waltz Time.
 KFWB—America Dances.
 KGER—Family Bible Hour.

"MUSICAL DIGEST"

Family Dinner Hour Concert
 7:00 to 8:00 P.M.
 Nightly including Sunday
 KGFJ 1230 Kc.

KGFJ—Musical Digest.
 *KHJ, KLAC, KMPC, KRKD,
 KXLA—News.
 KIEV—Easy Does It.
 KPPC—Pasadena Musicians.
 KWKW—Hoyos Hour.
 7:05—KLAC—Clete Roberts.
 7:15—KRKD—4 Time Waltzes.
 KXLA—Happy Perryman.
 7:20—KLAC—Crosby & Company.
 7:30—KECA, KFMB—American
 Agent.
 KFI, KFSD—Rex Saunders.
 KHJ, KFXM, KGB, KVQE—
 Cisco Kid.
 KNN, KCBQ—Sammy Kaye.
 KFAC—Echoes and Encores.
 KFOX—Meet the Band.
 KGER—Rev. Al Harlan.
 KXLA—Managing Editor.
 KMPC—Penny Serenade.
 KPPC—Let's Talk It Over.
 KRKD—Dr. Richardson.
 KWKW—Betz Spanish
 Program.
 KXLA—Ole Rasmussen.
 7:45—KFOX—News.
 KFGS—Dr. Kelson R. Glover.
 KFWB—Rosary Hour.
 KPPC—Dr. John Von Rohr.
 KWKW—Japanese Hour.
 8—KECA, KFMB—Rams-Redskins
 Pro Football Game.
 KFI, KFSD—One Man's
 Family.

*KHJ, KFXM, KGB, KVQE—
 Name That Song.
 *KNN, KCBQ—World Tonight.
 KFAC—Evening Concert.
 KFOX—Modern Concert.
 KFGS—Dr. Kelson R. Glover.
 KGER—Bible Treasury.
 KGFJ—H'wood House Party.
 *KLAC—News; Parade of Music.
 *KMPC—News, Norman Nesbitt
 KWKW—Farm & Garden.
 KXLA—News.
 8:15—KFI, KFSD—World News.
 KNN, KCBQ—Dance Orch.
 KGER—Hebrew Christian.
 KGFJ—Dept. of Employment.
 KMPC—Baseball.
 KXLA—Civil Defense.
 8:25—KECA—News.
 8:30—KFI, KFSD—The Falcon.
 *KFI, KFSD—The Falcon.
 KHJ, KFXM, KGB, KVQE—
 Family Theater.
 *KNN, KCBQ—Dr. Christlan.
 KFOX—L. B. Town Forum.
 *KFWB, KXLA—News.
 KGER—Music Hall.
 KGFJ—Today's Hits.
 KLAC—Baseball.
 KPPC—Pasadena City College.
 KWKW—Japanese Hour.
 KXLA—Ole Rasmussen.
 8:45—KFWB—U.N. Today.
 KXLA—Melodies Soft & Sweet.
 KPPC—Talent in Review.
 9—KECA, KFMB—Rams-Redskins
 Football.
 *KFI, KFSD—It Pays to Be
 Ignorant.
 *KHJ, KFXM, KGB, KVQE—
 News, Glenn Hardy.
 *KNN, KCBQ—Rocky Jordan.
 KFAC—Evening Concert.
 KFOX—Swingtime at Elks.
 KFGS—Divine Healing.
 *KFWB—Eleanor Roosevelt.
 KGFJ—Today's Hits.
 KXLA—Musical Scrapbook.
 *KLAC—News; Parade of
 Music.
 KMPC—Baseball.
 KPPC—Curtain Call.
 KXLA—Squeakin' Deacon.
 9:15—KHJ, KGB, KVQE—Robt.
 Hurleigh.
 KGER—Fred McClesky.
 9:30—KFI, KFSD—Mr. Dist. Atty.
 *KFI, KFSD—Mr. Dist. Atty.
 KXLA—International Airport.
 KNN, KCBQ—Dance Orch.
 KFGS—Missionary News.
 KGER—John Brown Schools.
 KGFJ—Platter Party.
 KPPC—Adventure Journeys.
 9:45—KFWB—News.
 KFGS—Songs in the Night.
 9:55—KHJ, KFXM, KVQE—News.
 10—KECA, KFMB—Rams-Redskins
 Football.
 *KFI, KFSD—Richfield
 Reporter.
 *KHJ, KFXM, KGB—I Love
 a Mystery.
 *KNN, KCBQ—10 O'Clock Wire
 KFAC—Musical Crossroads.
 KFWB—Gene Norman Show.
 KGER—Peter Slack, Organ.
 KLAC—Baseball.
 KMPC—Lucky Lager Dance
 10:15—KECA—Dr. Frederick Bailes.
 *KFI—Michael Hinn, News.
 *KHJ, KGB—Frank Edwards.
 KNN—Tom Harmon, Sports.
 KFSD—Lucky Lager Dance.
 10:20—KNN—Carroll Alcott, News.
 KXLA—Charlie Aldrich.
 10:30—KECA, KFMB—Sports Report.
 KFI—Passing Parade.
 KHJ—Lonesome Gal.
 KNN—Phillip Norman.
 *KLAC—News; Make Mine
 Music.
 10:45—KECA—News.
 KFI—At Home With Lionel
 Barrymore.
 10:50—KECA—Dream Harbor.
 *KECA—Cinegrill Room Orch.
 11—KFI, KHJ, KNN—News.
 KFAC—Musical Crossroads.
 KFVD—Spade Cooley Time.
 KMPC—Lucky Dance Time.
 11:10—KHJ—Game of the Day.
 KNN—Tom Hanlon's
 Scoreboard.
 11:15—KECA—Beverly Hills Orch.
 KFI—Biltmore Hotel Orch.
 KNN—Merry-Go-Round.
 KXLA—Carl Bailey and Alex
 Cooper.
 11:30—KECA—New Yorkers From
 the Town House.
 KFI—Cocoanut Grove Orch.
 11:45—KFI—U.S. Navy Recruiting.
 KNN—You and the World.
 12—KECA, KNN—News.
 KFI—Musical Menu.
 KFWB—Don Otis.
 KGFJ—George Jay (to 6).

Radio in Review—Continued

waist down because they were no clothing at all above the waist," he said.

"Then came the days when they were made with wrought iron by the same craftsmen who built the medieval torture instruments. Some women might suggest that there isn't much difference between a corset and a torture instrument," Newton concluded.

Mary Margaret feels that many women from personal experiences can agree with the above statement.

On Mike (About Studio Happenings)

Modern Romances

Peter Martin, script supervisor for "Modern Romances" (KECA, 12:30 p.m., Monday through Friday) avoids soap-opera situations in "romance" scripts. "People have enough to depress them without listening to misery and despair on the airwaves," claims Peter. "That's why I ask my writers to avoid soap-opera situations and draw on down-to-earth problems that people face every day and solve sensibly without tearing their hair out or carrying on in a vale of tears."

The staff of "romance" writers includes Vera Oldham, Michael Sklar and Don Witty, who use no "formulas." Don Witty has emerged as a very versatile writer on the lighter side of life. Vera Oldham and Michael Sklar have done exceptional scripts, according to Martin, in relating the realistic and credible experiences in real-life dramas. Their characters are drawn from people who hold ordinary working jobs as well as people whose backgrounds are more unusual. Their problems and the decisions they make are similar to those we all have in day-to-day living; or their amusing experiences pleasantly remind us of our own or those of friends.

The stories dramatized on the daytime dramatic series are narrated by Helen Gregory. As story editor she presents them as a friend would tell of their experiences, and they are enacted by top-flight radio actors. Bill Marshall is director of "Modern Romances" program and George Henninger scores the original dramatic music.

★ ★

DAVIS REPORTS FROM EUROPE

Noted ABC commentator Elmer Davis will fly to Europe on a fact-finding and reporting trip, during which time he will visit the Atlantic Pact countries and report on the state of defenses of the Western world.

NEXT WEEK

Our cover feature story next week definitely proves that there is not a crowd, especially when the trio includes KNSH's popular stars Monty Margetts, Stu Wilson and Bill Stulla, as you will read.

Walter Brennan is bringing us the delight of "You Can't Take It With You" on radio, and our interview with this colorful and talented actor turned up some delightful reading, too. KLAC's lovely Betty White also provides us with a charming profile, next week.

A yarn about one of radio's most unusual families, "The Whistler's Children," and one on "Settlers," giving you some pertinent pointers on caring for your TV sets, plus a story about KTSL's tele-news men and the second installment of Buddy Rogers's engrossing comeback tale are features you won't want to miss in next week's magazine.

The latest news, reviews and pictures plus COMPLETE video and radio logs, all guaranteed to bring you an evening's good reading and a week's good looking and listening are, as always, included in your copy of TV-Radio Life, available at your market checkstand. More (forty pages) for the money (10 cents) than any other TV-radio publication.

★Indicates News Broadcast
/Indicates Highlight

8★KECA, KFMB—Don McNeill.
★KFI—Behind the Headlines.
★KHJ, KFXM, KGB, KVUE—Ed Pettit.
★KNX—Ralph Story Show.
★FAC—Musical Varieties.

THE BEST DURN WESTERNS
are played by
WESLEY TUTTLE
Monday thru Saturday
7 to 8:30 A.M.

1938 & C
5000 HARTY
Check **KFVD**

KFVD—Wakeup Ranch.
★KFVB, KIEV, KLAC, KMPC, KXLA—News.
KGFJ—World Bible Society.
KOWI—Spanish Hour.
KRKD—Ernest C. Wilson.
KWKW—Ritmos Latino-Americanos.
8:05—KIEV—Larm Klock Klub.
8:10—KLAC—Stock Market.
8:15—KFI—Johnny Murray.
★KHJ, KGB, KWKW—News.
★KNX, KCBQ—News, Dr. Valle.
KFOX—Prison Missionaries.
KFVB—Bill Leyden.
KGFJ—Your County at Work.
KLAC—Haynes at the Reins.
KMPC—Markets, Sports.
KOWI—Voice of Unity.
KWKW—Friends of Israel.
KXLA—Curly Wiggins.

8:30—KFI, KFSD—Jack Berch.
★KHJ, KFXM, KGB, KVUE—Haven of Rest.
★KNX, KCBQ—Grand Slam.
★KFAC, KCBQ, KRKD—News.
KFOX—Words of Life.
KFVD—Morning Call.
KGER—Voice of China.
KGFJ—Yesterday's Hits.
KMPC—Ross Mulholland.
KWKW—Nazarene Church.
KXLA—Western Music.

8:35—KRKD—Sweet Harmonies.
8:45—KFI—Dial Dave Garraway.
KNX—Rosemary.
★KFVB—News.
KGER—Bible Treasury.
KLAC—Racing News.
KWKW—Council of Churches.

9—KECA—Ted Malone.
KFI—Coffee Time.
KHJ—Dixieland Breakfast Club.
KNX—Wendy Warren.
KFOX—Pentecostal Church.
KFVD—Morning Call.
KFVB—Vacuum Hollow.
KGER—Lutheran Hour.
KGFJ—Housewives Hit Parade.
KIEV—Larm Klock Klub.
★KLAC—News; Haynes at the Reins.
KMPC—Ross Mulholland.
KOWI—Amer. Jewish Prog.
KRKD—Sagebrush Serenade.
KWKW—Bill Stewart.

TENNESSEE ERNIE
IN
RADIO'S HOTTEST
WESTERN SHOW
K X L A

9 - 10 A. M. — Mon.-Fri.

KXLA—Bar Nothin' Ranch.
9:15★KECA—Headline Edition.
KNX, KCBQ—Aunt Jenny.
KFOX—Home Missionary.
★KFVD, KGFJ—News.
9:25★KECA—A. Van Horn.
★KMPC—News.
9:30—KECA, KFMB—Romance of Evelyn Winters.
KFI—Ladies' Day.
KHJ—Norma Young.
KNX, KCBQ—Helen Trent.
KALI—Hunter Hancock.
KFAC—Piano Parade.
KFOX—Full Gospel.
★KFVB—Eleanor Roosevelt.
KGER—God's Half Hour.
KGFJ—Spotlight Parade.
KIEV—Dancing With Dick.
KLAC—Al Jarvis Ballroom.
KMPC—Chef Milani.
9:45—KECA—When a Girl Marries.

KNX, KCBQ—Our Gal Sunday
★KFVD, KRKD—News.
9:55★KHJ—News.

10—KECA—Lone Journey.
KFI—All Around Town.
★KHJ, KFXM, KGB, KVUE—Glenn Hardy, News.
KNX—Big Sister.
KALI—Hunter Hancock.
KFAC—Morning Concert.

★KFVD—News.
KFVD—Morning Call.
KFVB—Eleanor Roosevelt.
KGER—Earl Lee.
KGFJ—Bug Slugs.
KIEV—Dancing With Dick.
KLAC—Al Jarvis Ballroom.
★KMPC—News; Howard Flynn.
KOWI—Yiddish Hour.
KRKD—Swing Time.
KWKW—Bill Stewart.

★KXLA—Tom Cafferty.
10:05—KFVD—Assembly of God.
10:15—KECA—Yesterday on Hwy.
KHJ, KFXM, KGB, KVUE—Tello-Test.

KNX—Ma Perkins.
KFVB—Maurice Hart.
★KGFJ—News.
KRKD—Dr. Richardson.
10:30—KECA, KFMB—My True Story.
KFI—Break the Bank.
KHJ—Answer Man.
KNX—Young Dr. Malone.
KFOX—Major League Ball.
KFAC—Song Recital.
★KFVB—News; Maurice Hart.

★KXLA—News.
KGFJ—Marvin Ash.
KWKW—Tony Sein.
10:45—KHJ—Russ Morgan.
KNX—Guiding Light.
KMPC—Hollywood Editor.
KXLA—Happy Perryman.

10:55—KECA—Edward Arnold.
Story Teller.
★KFAC—News.

11—KECA, KFMB—Betty Crocker.
/KFI, KFSD—Double or Nothing.
KHJ, KFXM, KGB, KVUE—Ladies Fair.

KNX—Second Mrs. Burton.
KALI, KGFJ—Major League Ball.
KFAC—Guy Bates Post.
KFVD—Bible Institute.
KFVB—Criswell Predicts.
KIEV—Dancing With Dick.

KLAC—Al Jarvis Ballroom.
★KMPC—News; Howard Flynn.
KOWI—Spanish Hour.
KRKD—Songs of Yesteryear.
11:15—KECA—Easy Aces.
KNX—Perry Mason.
KFAC—Folk Songs.

KFVB—Maurice Hart.
KGER—Sunshine Mission.
★KXLA—Pasadena News.

11:25★KHJ—News.
KALI—Major League Ball.
11:30—KECA—On Strings of Song.
KFI, KFSD—Live Like a Millionaire.

★KHJ, KFXM, KGB, KVUE—Queen for a Day.
KNX, KCBQ—Nora Drake.
KFOX—Baseball.

KFVD—Rescue Mission.
★KFVB—News; Maurice Hart.
★KGER, KRKD—News.
KWKW—Hora de Los Angeles.

KXLA—Hometown Jamboree.
11:45—KECA—Paul Harvey.
KNX—The Brighter Day.
KGER—Dr. Dan Gilbert.

★KXLA—News.
11:55★KFI, KFSD—K. Banghart, News.

12★KECA—Hank Weaver, News.
KFI—Farm Reporter.
★KHJ, KCBQ, KFMB, KIEV, KVUE—News.

★KNX—News, Bill Kenneally.
KFAC—Luncheon Concert.
KFVD—Editor of the Air.
KFVB—Bill Anson.

★KLAC—News; Al Jarvis.
KMPC—Peace Prayer; Music.
KOWI—Joe Anna Show.
KRKD—Western Wayside.

KXLA—Hometown Jamboree.
12:15—KECA—Altar Bound.
KFI, KFSD—Road of Life.
★KHJ—Cedric Foster.

KNX—Wendell Noble.
★KFVD, KGER, KMPC—News.
KIEV—Dancing With Dick.
12:25—KFOX—Major League Ball.

12:30—KECA—Modern Romances.
KFI, KFSD—Pepper Young.
KHJ—Nancy Dixon.
★KNX, KCBQ—Art Linkletter.
KFVD—Shopping Highlights.

★KFVB—News.
KGER—Luncheon Serenade.
KLAC—570 Club.

45-KECA, KFMB-David Amity.
KFI, KFSD-Right to
Happiness.
KHJ-Bell Ringer.
★KNX, KECA-News.
KFWE-Bill Anson.
KMPC-Farm Adviser.
1-KECA-Frances Scully.
KFI, KFSD-Backstage Wife
KHJ, KFMB, KGB, KVUE-
Jack Kirkwood Show.
KNX, KCBQ-Hilltop House.
KFAC-L.A. Medical A.
KFVD-Shopping Highlights.
KFWE-Bill Anson.
KGER-Peter Slack, Organ.
KGFJ-From Sunset and Vine.
KIEV-Strictly Instrumental.
★KLAC-News; Sports.
★KMPC-News; Music You
Ordered.
KOWL-Joe Adams Show.
KRRD-Polka Time.
KFWB-Bill Garr Show.
10-KLAC-570 Club.
11-KECA-Ira Cook.
KFI, KFSD-Stella Dallas.
KNX-Kings Row.
KEAC-Composer's Corner.
20-KFI, KFSD-Young Wilder
Brown.
KHJ, KGB-Double or Nothing
KFI-Phillip Norman.
KFVD-For Westerners Only
★KFWE-News.
KGER-Navy Star Time.
KGFJ-Anybody's Hit Parade
KIEV-Date With Allin Slate.
45-KECA-Frances Scully.
KFI, KFSD-Woman in My
House.
KFWE-Bill Anson.
★KGER-News.
2-KECA, KFMB-Mary
Margaret McBride.
KFI, KFSD-Just Plain Bill.
★KHJ, KNX-News.
KFAC-Concert Matinee.
KFVD-Harlematinee.
KFWE-Bill Anson.
KGER-Long Beach Band.
KGFJ-Meet the Band.
KIEV-Date With Allin Slate.
★KLAC-News; Sports.
★KMPC-News; Johnny Grant.
KOWL-Joe Adams Show.
KRRD-Fun With Fables.
KWEW-Bill Garr.
KXLA-Frank Simon.
105-KNX-Paul Masterson Show.
10-KLAC-570 Club.
11-KFI, KFSD-Front Page
Parrell.
KHJ-Luncheon with Lopez.
KFOX-Texas Tiny.
KGFJ-Variety on Piano.
KRRD-Vets' Administration.
KXLA-Al Williams.
25-KNX-Mr. Information.
30-KECA-Variety Fare.
KFI, KFSD-Lorenzo Jones.
KHJ-Women Are Wonderful.
KNN-Jack Owens Show.
★KFVD, KGFJ-News.
★KGER-Garden School.
★KRRD-News; Tops in Pops.
KWEW-Countess Rozanska.
40-KGER-Long Beach Band.
45-KFI, KFSD-Bob and Ray.
KNX-George Fisher.
KGFJ-Saludos Amigos.
KXLA-Carly Wiggins.
55-KFAC-News.
3-KECA-Family Circle.
KFI, KFSD-Welcome
Travelers.
KHJ-Club 930.
★KNX, KCBQ-Arthur Godfrey.
KFAC-World of Opera.
KFVD-Harlematinee.
KFWE-Peter Potter.
★KGER-News; Rancho 1390.
KGFJ-Western Roundup.
KIEV-Russ Morgan.
★KLAC-News; Sports.
★KMPC-News; Johnny Grant.
KOWL-Joe Adams Show.
KRRD-Tops in Pops.
KWEW-Open House.
★KXLA-News.
105-KMPC-Magic of Melody.
10-KLAC-570 Club.
115-KGIL-News.
KXLA-Music Mountain.
130-KFI, KFSD-Aunt Mary.
KFAC-Lyrics in Chorus.
★KGFJ-News.
KIEV-Discing With Dick.
★KRRD-News; Tops in Pops.
KWEW-Adventures in Music.
40-KHJ-Talk Back.
45-KFI, KFSD-Reserve.
KHJ-Lynn Looks at H'wood.
★KFAC-News.
KFOX, KFVD-Pensious.
KGFJ-Piano Moments.
135-KGER-News.
4-KECA-Perfect Husband.
KFI, KFSD-Dr. Paul.

★KHJ, KFXM, KGB-Robb.
Hurleigh.
KNX, KCBQ-Curt Massey.
KFAC-Musical Masterpieces.
★KFOX-News.
KFWE-Peter Potter.
KGFJ-Teen Timers Matinee.
KIEV-Discing With Dick.
★KLAC-News, Sports.
★KMPC-News; Bing Crosby.
KRRD-Spotlight on a Star.
KWEW-Rodeo Bill.
KXLA-Music Mountain.
4:10-KLAC-Jukebox Jamboree.
4:15-KFI-Life Can Be Beautiful.
★KHJ, KFXM, KGB, KVUE-
Frank Hemingway.
KNX, KCBQ-Strike It Rich.
KMPC-Twilight Tales.
KRRD-Spotlight on a Star.
4:25-KFWE-News.
4:30-KECA-Songs of Another
Season.
★KFI-Burritt Wheeler.
KHJ, KGB-Behind the Story.
KFOX-Hitching Post.
KFWE-Platter Pals.

DIXIELAND

COLLECTORS' CORNER

4:30 P.M.

Daily including Sunday
KGFI 1230 Kc.

KGFJ-Dixieland.
KMPC-Music for Today.
KOWL-Italian Program.
KWEW-Bill Sampson.
KXLA-Melody Valley.
4:45-KHJ, KGB, KVUE-News.
Sam Hayes.
KNX-Johnny Dugan.
KLAC-Racing Roundup.
★KRRD-News.
4:55-KMPC-News.
5-KECA, KFVD, KLAC, KWEW
-News.
★KFI-Feature Wire.
KHJ, KFXM, KGB, KVUE-
Challenge of the Yekon.
★KNX, KCBQ-News.
Hollenbeck.
KFAC-Sunset Serenade.
KFOX-Sunshine Mission.
KFWE-Red Rowe.
KGFJ-Jive at Five.
KGIL-Children's Program.
KIEV-Easy Does It.
KMPC-Help Wanted.
KRRD-Wagon Wheels.
KXLA-Melody Valley.
5:05-KECA-Headline Edition.
5:10-KLAC-Los Angeles Today.
KMPC-Today in Sports.
5:15-KECA-Irving Howard.
★KFI-News.
★KNX-Tom Harmon.
KFVD-Melody Matinee.
★KGER-World News.
KGFJ-Keyboard Magic.
KLAC-Stars of the Week.
KMPC-Lonesome Gal.
KWEW-Sports Back Talk.
5:20-KLAC-Stars of the Week.
5:30-KECA, KFMB-Chet Huntley.
KFI-Casa Cugat.
KHJ, KFXM, KVUE-Bobby
Benson.
★KNX, KCBQ-World Today.
Carroll Alcott.
KFAC-Whoa Bill Club.
★KFOX, KLAC-News.
KFVD-Piano Parade.

Thursday Radio Program Highlights

A.M. Programs in Lightface Type; P.M. Programs in Boldface.

Comedy-Variety

3:00-Arthur Godfrey, KNX.
8:30-The Truitts, KFI.

Quiz, Participation

8:00-McNeill Bkfst. Club, KECA
8:30-Grand Slam, KNX.
11:00-Double or Nothing, KFI.
11:30-Queen for a Day, KHJ.
12:30-Art Linkletter, KNX.
3:00-Welcome Travelers, KFI.
8:00-Original Amateur, KECA.

Drama

6:00-Dangerous Assignment,
KFI.
6:00-Line Up, KNX.
6:30-Philip Morris Playhouse,
KNX.
7:00-Screen Dir. Playhse, KFI.
7:00-Silver Eagle, KECA.
7:30-H'wood Star Playhouse,
KECA.

KGER-Gospel Friends.
★KGFJ-News; Record Jackpot.
★KGIL-News; Tops in Pops.
KMPC-Stars of Song.
KRRD-Sports Dial.
KWEW-Romano Spanish Hr.
KXLA-Sneakin' Deacon.
5:45-KECA, KFMB-Boh Garred.
★KFI, KFSD-Elmer Peterson.
★KNX, KCBQ-News, Goss.
KFOX-Your Flashcaster.
★KLAC-Sam Balter, Sports.
KMPC-Top Tunes.
KRRD-Race Results.
5:55-KNX, KCBQ-News.
6-KECA, KFOX, KFWE, KLAC,
KMPC-News.
★KFI-Dangerous Assignment.
★KHJ, KFXM, KGB-Gabriel
Heatter.
★KNX, KCBQ-Line Up.
KFAC-Etchings in Silver.
KFVD-Melody Matinee.
KGER-American Soul Clinic.
KGFJ-Request Performance.
KIEV-Easy Does It.
★KMPC-Norman Nesbitt, News
KOWL-Joe Adams Show.
KRRD-Evening Varieties.
KWEW-Italian Melodies.
KXLA-Scandinavian Hour.
6:05-KECA-Mala Street to Mallibu.
6:15-KECA-Quincy Howe.
★KHJ, KGB-Radio Newsreel.
KFOX-Hawaiian Music.
KFWE-Sports.
KLAC-Al Jarvis Ballroom.
★KMPC-Bob Kelley, Sports.
6:30-KECA-Philo Vance.
★KFI-Bold Venture.
KHJ, KGB-Answer Man.
★KNX, KCBQ-Philip Morris
Playhouse.
KFAC-Musical Milestones.
KFOX-Hal's Memory Room.
KFWE-America Dances.
KGER-Back to the Bible.
★KMPC-Hollywood Park Races
KWEW-Hoyos Hour.
KXLA-Eddy Arnold Show.
6:45-KHJ, KFXM, KGB, KVUE-
News, Sam Hayes.
★KGFJ-News.
KXLA-Western Music.
6:55-KHJ, KGB, KVUE-Bill Henry
7-KFI, KFSD-Screen Director's
Playhouse.
★KHJ-Murder by Experts.
KNX-Symphonette.
KFAC-Evening Serenade.
KFVD-Melody Matinee.
KFWE-America Dances.
KGER-Family Bible Hour.
KGFJ-Musical Digest.
★KGIL, KLAC, KRRD, KXLA
-News.
KIEV-Easy Does It.
KMPC-Musical Memories.
KWEW-Hoyos Hour.
KLAC-Crosby & Company.
KMPC-Musical Memories.
7:05-KLAC-Clete Roberts.
7:15-KFOX-Evening Melodies.
KRRD-34 Time Waitzes.
7:20-KLAC-Crosby & Company.
7:30-KECA, KFMB-H'wood Star
Playhouse.
KHJ, KFXM, KGB, KVUE-
Singing Marshal.
KNX-Sammy Kaye.
KFAC-Echoes and Encores.
KFOX-Meet the Band.
KFWE-Fishing News.
KGER-New Markham.
KLAC-Parade of Music.
KMPC-Penny Serenade.
KRRD-Dr. Richardson.
KWEW-Betz Spanish Prog.

KXLA-Ole Rasmussen.
7:40-KLAC-Weather News.
7:45-KFOX-News.
KFSG-Church Service.
KFWE-Rosary Hour.
KLAC-Dugout Dope.
KWEW-Business Reporter.
8-KECA, KFMB-Original
Amateur Hour.
KFI, KFSD-One Man's
Family.
KHJ, KFXM, KGB, KVUE-
Tarran.
★KNX, KCBQ-Frank Goss.
KFAC-Evening Concert.
KFOX-Modern Concert.
KFWE-Lecture.
KGER-Bible Treasury.
KGFJ-High School Social
Security.
★KLAC-News; Parade of
Music.
★KMPC-News, Norman Nesbitt
KWEW-Farm & Garden.
★KXLA-News.
8:15-KFI, KFSD-World News.
KNX, KCBQ-Dance Orch.
KGER-Hebrew Christian.
KGFJ-Here's to Veterans.
KMPC-Baseball.
KXLA-Calif. Tech.
8:30-KFI, KFSD-The Truitts.
★KHJ, KFXM, KGB-Reporters'
Roundup.
KNX, KCBQ-Nation
Nightmare.
KFOX-Speaking of Sports.
★KGIL-News.
KGER-Music Hall.
KGFJ-Today's Hits.
KLAC-Baseball.
KXLA-Happy Perryman.
8:45-KECA, KFMB-Foreign
Reporter.
KFOX-Civil Defense.
KFWE-U. N. Today.
9-KECA-News.
★KFI, KFSD-Dragnet.
KHJ, KFXM, KGB, KVUE-
News, Glenn Hardy.
★KNX-FBI in Peace and War.
KFAC-Evening Concert.
KFOX-Musical Memories.
★KFWE-Eleanor Roosevelt.
KGFJ-Today's Hits.
KLAC, KMPC-Baseball.
KXLA-Sneakin' Deacon.
9:05-KECA-Operation Dixie.
9:15-KHJ, KGB, KVUE-Robb.
Hurleigh.
KFSG-Songs and Verse.
KGER-Clark Sparks.
9:30-KECA-Claremont Orch.
KFI-We Call It Jazz.
KNX, KCBQ-Dance Band.
KFOX-Swingtime at Elks.
KFSG-Scotch Tenor.
KGER-John Brown Schools.
KGFJ-Platter Party.
9:45-KECA-Academy for Applied
Nutrition.
★KFWE-News.
KWEW-Dept. of Employment
9:55-KHJ, KFXM, KGB, KVUE-
News.
10-KECA, KFMB-News.
★KFI, KFSD-Richfield
Reporter.
KHJ, KFXM, KGB-I Love a
Mystery.
★KNX, KCBQ-10 O'clock Wire.
KFAC-Musical Crossroads.
KFWE-Gene Norman Show.
★KLAC-News; Make Mine
Music.
KMPC-Lucky Lager Dance.
10:15-KECA-Dr. Frederick Balles.
★KFI-Michael Hinn, News.
★KHJ-Frank Edwards.
KNX-Tom Harmon.
KFSD-Lucky Lager Dance
10:20-KNX-Carroll Alcott, News.
10:30-KECA, KFMB-Sports Report.
KFI-Passing Parade.
KHJ-Lonesome Gal.
KNX-Philip Norman.
★KLAC-News; Make Mine
Music.
10:45-KECA-News.
KFI-At Home With Lionel
Barrymore.
10:50-KECA-Dream Harbor.
10:55-KLAC-News.
11-KECA-Cinegrill Orchestra.
★KFI, KHJ, KNX-News.
KMPC-Lucky Lager Dance
KLAC-Music to Remember.
11:10-KHJ-Game of the Day.
11:15-KFI-Biltmore Hotel Orch.
KNX-Merry-Go-Round.
11:30-KECA-Beverly Hills Orch.
KFI-Cocoanut Grove Orch.
11:45-KFI-Here's to Vets.
KNX-You and the World.
12-KECA, KNX-News.
KFI-Musical Menu.
KGFJ-George Jay (to G).
KMPC-Palladium Party

RADIO PROGRAM FINDER

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

*Indicates programs of news and commentation

A Life in Your Hands. KECA, 9 p.m. F
 Adams, Joe. KOWL, 12 n. 6 p.m. M-Sa
 Adlam, Buzz. KECA, 9:30 p.m. Sa
 Adventures in Music. KMPC, 7 p.m. Su
 Adventures of Dr. Kildare. KFI, 1:30 p.m. Su
 ★Agronsky, Martin. KECA, 6 a.m. M-F
 6:15 a.m. Sa
 Air Force Hour. KHJ, 5 p.m. Sa
 ★Alcott, Carroll. KNX, 10:20 p.m. M-Sa
 Alias Jane Doe. KNX, 10:30 a.m. Sa
 All Around Town. KFI, 10 a.m. M-F
 Allen, Irwin. KLAC, 8:30 p.m. Su
 Altar Bound. KECA, 12:15 p.m. M-F
 America Dances. KFVB, 6:30 p.m. M-F
 America United. KFI, 11:30 p.m. Su
 American Agent. KECA, 7:30 p.m. W
 American Forum. KFI, 7:30 p.m. Su
 American Legion Reports. KMPC, 4:15 p.m. Sa
 American Portraits. KFI, 8:30 p.m. Tu
 American Story Book. KMPC, 7:15 a.m. Tu
 American Way. KFI, 6:30 p.m. M
 Amity, David. KECA, 12:45 p.m. M-F
 Andrews, Bert. KECA, 6:30 p.m. Sa
 Anson, Bill. KFVB, 12 n. M-Sa
 Answer Man. KHJ, 10:30 a.m., 6:30 p.m. M-F
 Are You From Dixie? KFI, 1:15 p.m. Sa
 Armed Forces Review. KHJ, 2 p.m. Sa
 Army Air Force Show. KHJ, 2 p.m. Sa
 Arnaz, Desi. KNX, 1 p.m. Su
 Arnold, Edw. KECA, 9 p.m. W, 10:55 a.m. M-F
 Art of Living. KFI, 7:30 a.m. Su
 Aunt Jenny. KNX, 9:15 a.m. M-F
 Aunt Mary. KFI, KFSD, 3:30 p.m. M-F
 Autry, Gene. KNX, 8:30 p.m. Sa
 Babbitt, Harry. KNX, 7:45 a.m. M-F
 Backstage Wife. KFI, 1 p.m. M-F
 Back to God. KHJ, 8:30 a.m. Su
 Bales, Dr. Frederick. KECA, 6:30 a.m. M-F
 10:15 p.m. M-F
 Baldwin, Mel. KNX, 12:05 a.m. Su; 11:15 p.m. Sa; 10:30 p.m. M
 Bandstand USA. KHJ, 4 p.m. Su
 ★Banghart, Kenneth. KFI, KFSD, 11:55 a.m. M-F
 Balter, Sam. KLAC, 8:45 p.m. M-Sa
 Barrymore, Lionel. KFI, 1:30 p.m. Su;
 10:45 p.m. M-F
 ★Behind the Story. KHJ, 4:30 p.m. M-F
 Bell Binger. KHJ, 12:45 p.m. M-F
 Berch, Jack. KFI, 8:30 a.m. M-F
 Bible Class. KHJ, 9 a.m. Su
 KMPC, 7:30 a.m. Su
 Bible Institute. KHJ, 8:30 a.m. M, W, F
 Bible Treasury Hour. KGER, 8:45 a.m. M-F;
 8:30 a.m. Su
 Bickersons. KNX, 6:30 p.m. Tu
 Biggs, E. Power. KNX, 6:15 a.m. Su
 Big Sister. KNX, 10 a.m. M-F
 Big Story. KFI, 7 p.m. W
 Big Town. KFI, 7 p.m. Tu
 ★Bishop, Pat. KFI, 6 a.m., 6:45 a.m.,
 5 p.m. M-F; 6:45 a.m. Sa
 Black Night. KECA, 8 p.m. Tu
 Blind Artists Guild. KFVB, 4:30 p.m. Sa
 Broch, Ray. KFI, 9:30 p.m. M
 Hite, Ira. KECA, 5:30 p.m. Sa
 Bob and Ray. KFI, 2:45 p.m. M-F; 6:30 p.m. Sa
 Bobby Benson. KHJ, 5:30 p.m. Tu, Th; 7 p.m. M
 Bold Venture. KFI, 6:30 p.m. Th
 Bolero Time. KMPC, 9 a.m. Su
 Boston Blackie. KECA, 6:30 p.m. M, W, F
 Boston Pops Orchestra. KFI, 7 p.m. M
 Bowron, Fletcher. KFI, 10:15 p.m. Su;
 KMPC, 8:30 p.m. M
 Breakfast Club. KECA, 8 a.m. M-F
 Break the Bank. KFI, 10:30 p.m. M-F
 Breakfast Gang. KHJ, 7:15 a.m. M-Sa
 Brighter Day. KNX, 11:45 a.m. M-F
 Broadway is My Beat. KNX, 6 p.m. Su
 Bull, Frank. KFVB, 6:30 p.m. M-F
 Business News. KMPC, 8:15 a.m. M-Sa
 CBS Sunday Desk. KNX, 5:30 p.m. Su
 California Caravan. KHJ, 12:30 p.m. Su
 California Holiday. KNX, 12:45 p.m. Su
 Calvary Hour. KMPC, 7 a.m. Su
 Capitol Clockroom. KNX, 6 p.m. F
 Career Theatre. KECA, 10:30 p.m. Su
 Caribbean Crossroads. KHJ, 6:30 p.m. Sa
 Carnation Hour. KNX, 6:30 p.m. Su
 Casa Cugat. KFI, 5:30 p.m. Tu-F
 Catholic Answers. KFVB, 7:45 p.m. Su
 Catholic Hour. KFI, 11 a.m. Su
 Center of Life. KFAC, 5 p.m. Su
 Challenge of the Yukon. KHJ, 5 p.m. Tu, Th;
 3 p.m. Su
 Challenge to Youth. KMPC, 8:30 a.m. Su
 Chance of a Lifetime. KECA, 7:30 p.m. Tu
 Chef Milan. KMPC, 9:30 a.m. M-F
 Chicago Round Table. KFI, 10:30 a.m. Su
 Chicago Theater. KHJ, 9:30 p.m. Su

Chicagoans. KNX, 1 p.m. Sa
 Christian Science. KFI, 9:15 a.m. Su
 Church of the Air. KNX, 7 a.m. Su
 Cisco Kid. KHJ, KGB, 7:30 p.m. M, W, F
 City Reports. KFI, 10:15 p.m. Su
 Civil Defense. KFI, 11:45 p.m. F
 Club 930. KHJ, 2:30 p.m. M, Tu; 3 p.m. W-F
 Coffee Time. KFI, 9 a.m. M-F
 College Choir. KHJ, 7 p.m. Sa
 Comedy of Errors. KHJ, 7:30 p.m. Su
 Command Theater. KNX, 7 p.m. F
 Computer's Corner. KFAC, 1:30 p.m. M-F;
 1:15 p.m. Sa
 Concert Hall Revue. KECA, 7 a.m. Su
 ★Conradine, Bob. KFI, 11:30 a.m. Su
 Contented Hour. KNX, 6:30 p.m. Su
 Cook, Ira. KECA, 1:15 p.m. M-F;
 KECA, 9:15 a.m. Sa
 Cooley, Spade. KNX, 6 p.m. Sa
 Cooper, Alex. KXLA, 11 p.m. M-F
 Count of Monte Cristo. KHJ, 7:30 p.m. Tu
 County Medical Assn. KFAC, 1 p.m. Th
 Crago's Corner. KECA, 5:30 a.m. M-F
 Crime Does Not Pay. KFI, 9:30 p.m. Sa
 Crime Fighters. KHJ, 9:30 p.m. F
 Crime is Your Problem. KFI, 10:15 a.m. Su
 Criswell Predicts. KFVB, 11 a.m. M-F
 Crocker, Betty. KECA, 11 a.m. M-F
 Cross Section U.S.A. KNX, 3 p.m. Sa
 Dangerous Assignment. KFI, 6 p.m. Th
 Darby, Raymond V. KFI, 10:15 p.m. Sa
 Davidson, Bill. KECA, 9:30 a.m. Su
 Defense Attorney. KECA, 8 p.m. F
 Dempsey, Tegeler Hour. KMPC, 10 a.m. Su
 Discing With Dick KIEV, 9:30 a.m., 12:15 p.m.,
 3:30 p.m. M-F
 Dimension X. KFI, 8:30 p.m. F
 Dixieland Breakfast. KHJ, 9 a.m. M-F
 Dixon, Nancy. KHJ, 12:30 p.m. M-F
 ★Double or Nothing. KFI, 11 a.m. M-F
 Dragnet. KFI, 9 p.m. Th
 Dr. Christian. KNX, 8:30 p.m. W
 Dr. Hiss Clinic. KHJ, 9 a.m. Sa
 Dr. Kildare. KFI, 1:30 p.m. Su
 Dr. Paul. KFI, 4 p.m. M-F
 Dude Ranch Roundup. KHJ, 8 p.m. Sa
 Dugan, Johnny. KNX, 4:45 p.m. M-F
 Dunn on Discs. KHJ, 11 a.m. Sa
 Durant, Jimmy. KECA, 6 p.m., 8:30 p.m. Su
 Dvorak, George. KFI, 2:15 p.m. Sa
 Eastside Show. KFVB, 10 p.m. M-Sa
 Easy Aces. KECA, 11:15 a.m. M-F
 Echoes of Eden. KFVB, 10:30 p.m. Su
 ★Edwards, Frank. KHJ, 10:15 p.m. M-F
 ★Eliot, Maj. George F. KHJ, 8:45 p.m. Su
 Enchanted Hour. KHJ, 5:30 p.m. Su
 Escape. KNX, 6 p.m. W
 ★Eternal Light. KFI, 9:30 a.m. Su
 Evening Concert. KFAC, 8 p.m. M-Sa
 Falcon. KFI, 8:30 p.m. F
 Family Circle. KECA, 3 p.m. M-F
 Family Theatre. KHJ, 8:30 p.m. W
 Farm Adviser. KMPC, 12:45 p.m. M-F
 Farm Highlights. KFI, 6:15 a.m. M-Sa
 Farm Reporter. KFI, 12 n. M-Sa
 Fat Man. KECA, 8 p.m. W
 FBI in Peace and War. KNX, 9 p.m. Th
 ★Feature Wire. KFI, 5 p.m. M-F
 Fiesta. KNX, 4:30 p.m. Su
 First Baptist Church. KFAC, 7:30 p.m. Sa
 ★Fisher, Gaston. KNX, 5 p.m. Sa
 Fisher, George. KNX, 2:45 p.m. M-F
 Five Seventy Club. KLAC, 1:10 p.m. M-Sa
 Flying Feet. KHJ, 8:30 a.m. Sa
 Flynn, Howard. KMPC, 10 a.m. M-F
 Flynn, John. KHJ, 4 p.m. Sa
 For Men Only. KHJ, 7 a.m. Sa
 For You. KFI, 11:30 p.m. F
 Foreign Reporter. KECA, 8:45 p.m. Th
 ★Foster, Cedric. KHJ, 12:15 p.m. M-F
 Frank and Ernest. KHJ, 11 a.m. Su
 Freedom Story. KMPC, 9 p.m. Su
 Front-Page Farrell. KFI, KFSD, 2:15 p.m. M-F
 Fuller, Dr. Charles. KECA, 1 p.m. Su
 Future of Democracy. KMPC, 4:45 p.m. Sa
 Funny Paper Man. KFI, 8 a.m. Su
 ★Fuller, Sid. KHJ, 12 n. D
 Game of the Day. KHJ, 11:10 p.m. M-Sa
 Gangbusters. KNX, 9 p.m. Sa
 Garden School. KGER, 2:30 p.m. M-F
 Garr, Bill. KWKW, 1 p.m. M-Sa; 3 p.m. Su
 ★Garred, Boh. KECA, 7:30 a.m., 5:45 p.m. M-F
 Garraway, Dave. KFI, 6:45 a.m. M-F
 Gateway to Music. KFAC, 9:30 p.m. Su
 Georgia Crackers. KHJ, 2:30 p.m. Sa
 Ghost Stories. KECA, 9 p.m. M
 Gino, Dr. KECA, 6:30 p.m. Su
 Gillespie Garden Guide. KHJ, 9:15 a.m. Tu, W
 Godfrey, Arthur. KNX, 7 a.m., 3 p.m. M-F

★Goss, Frank. KNX, 7:30 a.m. M-Sa,
 KNX, 5:45 p.m. M-Sa
 Graham, Billy. KECA, 3 p.m., 12 p.m. Su
 Graham, Vance. KMPC, 9 a.m. Su
 Grand Central Station. KNX, 9:30 a.m. Sa
 Grand Ole Opry. KFI, KFSD, 7:30 p.m. Sa
 ★Grand Slam. KNX, 8:30 a.m. M-F
 Grant, Johnny. KMPC, 2 p.m. M-F
 ★Greene, Bob. KHJ, 8:15 a.m. M-F
 Guiding Light. KNX, 10:45 a.m. M-F
 Hall, Helen. KHJ, 10:30 a.m. Sa
 Hal's Memory Room. KFUX, 6:30 p.m. D
 Hancock, Hunter. KALI, 9:30 a.m. M-Sa
 Hanson, Tom. KNX, 11:10 p.m. M-F
 Hardy Family. KFI, 6 p.m. Tu
 ★Hardy, Glenn. KHJ, 10 a.m., 9 p.m. Su-F
 Harmon, Tom. KNX, 10:15 p.m. M-Sa;
 5:15 p.m. Sa
 Harmony House. KWKW, 4 p.m. Su
 Hart, Maurice. KFVB, 10:15 p.m. M-Sa
 ★Harvey, Paul. KECA, 11:45 a.m. M-F
 Haskellite Bartley. KHJ, 1:30 p.m. Su
 Haven of Rest. KXLA, 8:30 a.m. Tu, Th
 KBH, 9:30 a.m. Tu, Th
 Hawaii Calls. KHJ, 6 p.m. Sa
 Hawkes, Charleen. KFI, 10:30 p.m. Su
 Hawthorne. KNX, 12:05 a.m. M-Sa
 ★Hayes, Sam. KFI, 7:45 p.m. M-F
 ★Hayes, Sam. KHJ, 4:45 p.m., 6:45 p.m. M-F
 Haynes, Dick. KLAC, 7:05 a.m. M-Sa
 ★Headline Edition. KECA, 5:05 p.m. M-F
 ★Heatter, Gabriel. KHJ, 6 p.m. M-F
 Heffer, Al. KHJ, 4:30 p.m. Sa
 Heidt, Horace. KNX, 8 p.m. Su
 Help Wanted. KMPC, 6:30 a.m., 5 p.m. M-F
 ★Hemingway, Frank. KHJ, 4:15 p.m. M-Sa,
 KHJ, 7 a.m. M-Sa
 ★Henry, Bill. KHJ, 6:55 p.m. M-F
 ★Henry, Fred. KLAC, 5 p.m. M-F
 Here's to Veterans. KFI, 11:45 p.m. Th
 Hernandez, Joe. KMPC, 6:30 p.m. M-Sa
 Hidden Truth. KHJ, 7 p.m. F
 ★Hillman, William. KHJ, 11:15 a.m. Su
 Hilltop House. KNX, 1 p.m. M-F
 ★Hinn, Michael. KFI, 10:15 p.m. M-F
 ★Hollenbeck, Don. KNX, 5 p.m. M-F
 Hollywood Editor. KMPC, 10:45 a.m. M-F
 Hollywood Love Story. KFI, 8 a.m. Sa
 Hollywood Music Hall. KNX, 7 p.m. Tu
 Hollywood Star Playhouse. KECA, 7:30 p.m. Th
 Holy Name Breakfast. KFI, 11 a.m. Su
 Holmes, Dr. Ernest. KECA, 4 p.m. Su
 Hometown Happenings. KFI, 8:45 a.m. Su
 Hometown Jamboree. KXLA, 11:30 a.m. M-F
 Hour of St. Francis. KMPC, 4:30 p.m. Sa
 Hour of Triumph. KHJ, 8 a.m. Su
 How To. KNX, 9 p.m. M
 ★Howard, Irving. KECA, 5:15 p.m. M-F
 ★Howe, Quincy. KECA, 6:15 p.m. M-F
 ★Huntley, Chet. KECA, 5:30 p.m. M-F;
 8:45 p.m. Su
 ★Hurleigh, Robt. KHJ, 4 p.m., 9:15 p.m. M-F
 I Love a Mystery. KHJ, 10 p.m. M-F
 If They Had Lived. KGFJ, 8:15 p.m. Su
 KGFJ 8 p.m. Sa
 It Pays to Be Ignorant. KFI, 9 p.m. W
 International Airport. KHJ, 9:30 p.m. W
 International Disc Jockey. KNX, 2:05 p.m. M-F
 KNX, 4:15 p.m. Sa
 It's Fun to Be Young. KNX, 12 n. Sa
 It's Your Business. KECA, 5:15 p.m. Sa
 Invitation to Learning. KNX, 8:30 a.m. Su
 Invitation to Music. KNX, 10 a.m. Su
 Jarvis, Al. KLAC, 9:30 a.m., 6:05 p.m. M-Sa
 Jay, George. KGFJ, 12 p.m. M-Sa
 Jive at Five. KGFJ, 5 p.m. M-Sa
 John Steele. KHJ, 7 p.m. Tu
 Johnny Dollar. KNX, 6:30 p.m. W
 ★Joy, Dick. KNX, 10 p.m. D; 5:30 p.m. Su
 Junior Junction. KECA, 4 p.m. Sa
 Just Plain Bill. KFI, KFSD, 2 p.m. M-F
 KFI Calling. KFI, 9:30 p.m. Tu
 Kaye, Sammy. KECA, 11 p.m. Su
 Kelley, Bob. KMPC, 6:15 p.m. M-Sa; 8:15 p.m. M
 ★Keeneally, Bill. KNX, 12 n. M-F
 Keyboard Concerts. KNX, 6:45 a.m. Su
 Kings Row. KNX, 1:15 p.m. M-F
 Kirkwood, Jack. KHJ, 1 p.m. M-F
 Know Your FBI. KMPC, 7:15 p.m. Sa
 L. A. Breakfast Club. KFVB, 8:15 a.m. W
 Ladies' Day. KFI, 9:30 a.m. M-F
 Ladies Fair. KHJ, 11 a.m. M-F
 L. A. Medical Assn. KFAC, 1 p.m. Th
 Land of the Free. KHJ, 10:15 a.m. Sa
 Lanza, Mario. KNX, 5 p.m. Su
 Lawrence Welk Show. KECA, 9:30 p.m. W

★Lawton, Fleetwood... KFL, 7:15 a.m. M-F
 Layman's Hour... KECA, 4:30 p.m. Su
 Leo, Torrey... KFL, 11:30 p.m. Tu
 ★Lesueur, Larry... KNX, 12:15 p.m. Su
 Let George Do It... KHJ, KGB, 8 p.m. M
 Let's Pretend... KNX, 8:05 a.m. Sa
 Leyden, Bill... KEWB, 8:30 a.m. M-Sa
 Liberal Catholic Hour... KEAC, 9 a.m. Su
 Life Can Be Beautiful... KFL, 4:15 p.m. M-F
 Line Up... KNX, 6 p.m. Th
 Linkletter, Art... KNX, 12:30 p.m. M-F
 Living, 1951... KFL, 4:30 p.m. Sa
 Lombardo, Guy... KNX, 8, 9:30 p.m. Su
 Lombardland... KHJ, 8:30 p.m. Sa
 Lone Journey... KECA, 10 a.m. M-F
 Lone Ranger... KECA, 7 p.m. M-W, 9 p.m. Sa
 Lonesome Gal KHJ, 10:30 p.m. KMPC, 5:15 M-F
 Lorenzo Jones... KFL, 2:30 p.m. M-F
 Lucky Lager Dance Bme... KMPC, 9:30 p.m.,
 10:15 p.m. D
 Luncheon with Lopez... KHJ, 2:15 p.m. M-Sa
 Lutheran Gospel Hour... KFL, 6:30 p.m. Su
 Lutheran Hour... KHJ, KVOE, 10:30 a.m. Su
 Lynn Looks at Hollywood... KHJ, 3:45 p.m. M-F
 Magazine Theater... KHJ, 8 p.m. F
 Magnificent Montague... KFL, 8:30 p.m. Sa
 Main Street Music Hall... KNX, 2 p.m. Su
 ★Main Street to Malibu... KECA, 6:05 p.m. M-Sa
 Maisto... KFL, 6 p.m. Sa
 Major League Baseball... KALL, KGFJ,
 11 a.m. M-Sa
 Make Believe Town... KNX, 8:30 a.m. Sa
 Ma Perkins... KNX, 10:15 a.m. M-F
 Malone, Ted... KECA, 9 a.m. M-F
 Mann, Herbert... KFL, 10 a.m. Su
 Man Called X... KFL, 9 p.m. Sa
 Man From Homicide... KECA, 1:30 p.m. Sa
 Man on the Farm... KHJ, 12:30 p.m. Sa
 Marine Corps Show... KFL, 6 p.m. Sa
 Marines Pass in Review... KECA, 9 p.m. Sa
 Martin Kane... KFL, 3 p.m. Su
 Massey, Curt... KNX, 4 p.m. M-F
 Masterson, Paul... KNX, 2:05 p.m. M-F
 Matinee... KEAC, 4:15 p.m. M-Sa
 McBride, Mary Margaret... KECA, 8 p.m. M-F
 ★McCulla, Jim... KMPC, 7:15 a.m.,
 12:15 p.m. M-F
 McLaughlin, Bob... KFL, 1:15 p.m. M-Sa
 McNeill's Breakfast Club... KECA, 8 a.m. M-F
 Meet Millie... KNX, 6:30 p.m. M
 Meet the Missus... KNX, 11:30 a.m. Sa
 Meet Your Congress... KFL, 11:15 p.m. F
 Memo from Molly... KNX, 3:30 p.m. Su
 Merry-Go-Round... KFL, 11:15 p.m. M-F
 Merit's Record Adventures... KHJ, 5 p.m. M, W, F
 Message of Israel... KECA, 12:30 p.m. Su
 Meyberg, Dot... KGFJ, 5:45 p.m. Sa
 MGM Theater of the Air... KFL, 9 p.m. F
 Midnight Flyer... KFL, 12:30 a.m. M-Sa
 ★Miller, Marvin... KHJ, 4:30 a.m. M-F
 Mirandy... KECA, 8:45 a.m. Sa
 Modern Romances... KECA, 12:30 p.m. M-F
 ★Monday Morn. Headlines... KECA, 8:15 p.m. Su
 Monroe, Vaughn... KNX, 8 p.m. Sa
 Morgan, Russ... KHJ, 10:45 a.m. M-F
 Morning Concert... KEAC, 10 a.m. M-Sa;
 9:30 a.m. Su
 Mother's Album... KMPC, 9:15 p.m. Su
 Motorists Melody Time... KFL, 7:30 p.m. F
 Mr. Aladdin... KNX, 9 p.m. Su
 Mr. and Mrs. North... KNX, 8:30 p.m. Su
 Mr. District Attorney... KFL, KFSD, 9:30 p.m. W
 Mr. Information... KNX, 8:15 p.m. M-F;
 1:30 p.m. Sa
 Mr. Keen... KFL, 6:30 p.m. F
 Mr. Mercury... KECA, 7 p.m. Tu
 Mr. President... KECA, 9 p.m. W
 Muir, Dr. Warner... KMPC, 6:30 p.m. Sa
 Mulholland, Boss... KMPC, 7:30 a.m. M-F
 Murder by Experts... KHJ, 7 p.m. Th
 Murray, Johnny... KFL, 8:15 a.m. M-F
 Museum Concert... KEAC, 3 p.m. Su
 Music and the Muse... KFL, 11 p.m. Su
 Music From Catalina... KNX, 8:30 p.m. F
 Music From Hollywood... KFL, 8:30 p.m. Su
 Musical Crossroads... KEAC, 10 p.m. M-Sa
 Musical Digest... KGFJ, 7 p.m. D
 Musical Masterpieces... KEAC, 4 p.m. D
 Musical Memories... KMPC, 7:05 p.m. M-F
 Musical Menu... KFL, 12 p.m. M-Sa
 Musical Merry-Go-Round... KFL, 8 p.m. Sa
 Musical Milestones... KEAC, 6:30 p.m. M-F;
 Music Hall... KEAC, 11:30 a.m. M-Sa
 Music Magic... KEAC, 7 p.m. Su
 Music With the Girls... KNX, 11 a.m. Sa
 KFL, 6:30 p.m. Su
 ★Mutual Newsreel... KHJ, 6:15 p.m. M-F
 My Secret Story... KFL, 8:30 a.m. Sa
 Mysterious Traveler... KHJ, 7 p.m. W
 Mystery Singer... KNX, 10:55 a.m. Sa
 My True Story... KECA, KFSD, 10:30 a.m. M-F
 NBC Symphony... KFL, 6:30 p.m. Su
 ★Name That Song... KHJ, 8 p.m. W
 Nathan, Robert E... KECA, 8 p.m. Sa
 National Farm & Home... KFL, 11:30 a.m. Sa
 National Radio Pulpit... KFL, 7 a.m. Su
 National Vespers... KECA, 11:30 a.m. Su
 Nation's Nightmare... KNX, 8:30 p.m. Th
 Navy Hour... KECA, 10 p.m. Sa
 Negro College Choirs... KECA, 7:30 a.m. Su
 ★Neshitt, Norman... KMPC, 8 a.m. M-F
 Newstand Theatre... KECA, 9:30 p.m. F
 New Theater... KFL, 4:30 p.m. Su
 Nick Carter... KHJ, 3:30 p.m. Su

Night Beat... KFL, 9 p.m. Tu
 Noble, Wendell... KNX, 12:15 p.m. M-F
 No School Today... KECA, 7:45 a.m. Sa
 Nora Drake... KNX, 11:30 a.m. M-F
 Norman, Gene... KEWB, 10 p.m. M-Sa
 Norman, Philip... KNX, 1:30 p.m. M-F;
 10:30 p.m. M-Sa, 2 p.m. Sa
 Now Hear This... KEVD, 12 a.m. Sa
 Official Detective... KHJ, 9:30 p.m. Tu
 O'Hara... KNX, 8:30 p.m. Su
 Old Barn Frolics... KFL, 10:30 p.m. Sa
 Old-Fashioned Revival... KEWB, 4 p.m. Su
 Old-Fashioned Sunday School Hour... KECA,
 9 a.m. Su
 On Strings of Song... KECA, 11:30 a.m. M-F
 One Man's Family... KFL, 8 p.m. M-F
 Open Forum... KMPC, 6:15 p.m. Su
 Operation Underground... KNX, 9 p.m. Tu
 Operation Daybreak... KFL, 3:30 a.m. D
 Operation Ditty... KECA, 9:45 p.m. Th
 Original Amateur Hour... KECA, 8 p.m. Th
 Otis, Don... KEWB, 12 p.m. M-Sa
 Our America... KMPC, 7:30 p.m. Sa
 Our Gal Sunday... KNX, 9:45 a.m. M-F
 Owens, Tom... KECA, 7 a.m. M-F
 Owens, Jack... KNX, 2:30 p.m. M-F
 Palladium Party... KMPC, 12 p.m. M-Sa
 Pan American Show... KECA, 12 a.m. Sa
 Parker, Gloria... KECA, 7:15 p.m. Su
 Parsons, Louella... KECA, 8:15 p.m. Su
 Passing Parade... KFL, 10:30 p.m. M-F
 Pearson, Drew... KECA, 8 p.m. Su
 Penny Sorensen... KMPC, 7:30 p.m. Sa
 People's Platform... KNX, 9 a.m. Su
 Pepper Young's Family... KFL, 10:30 p.m. M-F
 Perfect Husband... KECA, 4 p.m. M-F
 Perry Mason... KNX, 11:15 a.m. M-F
 Pet Milk Show... KFL, 6:30 p.m. Tu
 Pete Kelly's Blues... KFL, 6:30 p.m. W
 ★Peterson, Elmer... KFL, 5:45 p.m. Tu-Sa
 ★Pettitt, Ed... KHJ, 8 a.m. M-F
 Philip Morris Playhouse... KNX, 6:30 p.m. Th
 Philip Marlowe... KNX, 7 p.m. Su
 Philo Vance... KECA, 6:30 p.m. Tu, Th
 Piano Parade... KEAC, 9:30 a.m. M-Sa
 Piano Playhouse... KECA, 11:30 a.m. Sa
 Platter Pals... KEWB, 4:30 p.m. M-F
 Popsicle Clubhouse... KHJ, 5:55 p.m. M, W, F
 Post, Guy... KEAC, 11 a.m. M-Sa
 KEAC, 5:30 p.m. Su
 Potter, Peter... KEWB, 10 a.m. Su, 3 p.m. M-Sa
 Private Party... KECA, 7:30 p.m. Su
 Pro and Con... KFL, 7:45 p.m. F
 Pursuit... KNX, 6 p.m. Tu
 Q.E.D... KECA, 9 p.m. Su
 ★Queen for a Day... KHJ, KGB, 11:30 a.m. M-F
 Quick, What's the Answer?... KFL, 12:15 p.m. Sa
 Quiz Kids... KFL, 4 p.m. Su
 Railroad Hour... KFL, 8:30 p.m. M
 Rayburn & Finch... KNX, 9 p.m. F
 Real Estate Counselor... KHJ, 10:15 a.m. Su
 Regan, Phil... KNX, 8:30 p.m. Su
 Religious Science... KMPC, 12:30 p.m. M-F
 ★Reporters' Roundup... KHJ, 8:30 p.m. Th
 ★Report From Overseas... KNX, 1:45 p.m. Sa
 Report to the People... KECA, 6:45 p.m. Sa
 Request Performance... KGFJ, 6 p.m. D
 Reviewing Stand... KHJ, 5 p.m. Su
 Rex Saunders... KFL, 7:30 p.m. W
 ★Richfield Reporter... KFL, 10 p.m. Su-F
 Right to Happiness... KFL, KFSD, 12:45 p.m. M-F
 Rio Rhythms... KFL, 10:30 a.m. Sa
 Rise and Shine... KHJ, 6 a.m. M-Sa
 Riverside Rancho... KFL, 9:05 p.m. Sa
 Road of Life... KFL, 12:15 p.m. M-F
 ★Roberts, Cieta... KFL, 7:05 a.m. p.m. M-Sa
 Rocky Jordan... KNX, 9 p.m. W
 Rod and Gun Club... KHJ, 9:30 p.m. Th
 Rogue's Gallery... KECA, 8:30 p.m. W
 Romance... KNX, 6 p.m. M
 Romance of Evelyn Winters... KECA, 9:30 a.m. M-F
 Romance of Helen Trent... KNX, 9:30 a.m. M-F
 Roosevelt, Eleanor... KEWB, 9:30 a.m., 9 p.m. M-F
 Rosemary... KNX, 8:45 a.m. M-F
 Rowe, Red... KEWB, 5 p.m. M-F, 4:45 p.m. Sa
 Salt Lake Tabernacle... KNX, 8 a.m. Su
 Sampson, Bill... KWKW, 4:30 p.m. M-Sa;
 1:30 p.m. Su
 Science Reporter... KHJ, 11:30 a.m. Su
 Screen Director's Playhouse... KFL, 7 p.m. Th
 Scully, Frances... KECA, 1 p.m. M-F
 Second Mrs. Burton... KNX, 11 a.m. M-F
 Senators Report... KFL, 9:30 p.m. Su
 Shields, Roy... KFL, 7 p.m. F
 Silver Eagle... KECA, 7 p.m. Th
 Singing Marshal... KHJ, 5:30 p.m. M, W, F
 Sixty-four Dollar Question... KFL, 7 p.m. Su
 Slack, Peter... KGFJ, 1 p.m. M-F
 5 p.m. Sa, 10 p.m. M, W, F
 ★Smith, Howard E... KNX, 9:30 a.m. Su
 ★Sokolosky, George... KECA, 10:15 p.m. Sa
 Song of Liberty... KHJ, 8 p.m. Tu
 Songs for Sale... KNX, 7 p.m. Sa
 Songs of Another Season... KECA, 4:30 p.m. M-F
 Songs of Faith... KFL, 6:15 a.m. Sa
 Soul Clinic Hour... KECA, 9:30 p.m. Su
 Space Patrol... KECA, 7:30 p.m. Sa
 Spade Cooley Time... KEVD, 11 p.m. D
 Sports Dial... KEED, 5:30 p.m. M-Sa
 Sports Parade... KHJ, 1 p.m. Sa
 Squeakin' Deacon KFLA, 5:30 p.m., 9 p.m. M-F;
 5:30 p.m. Sa, 11 a.m. Su

Standard Hour... KFL, KFSD, 8:30 p.m. Su
 Stars Over Hollywood... KNX, 10 a.m. Sa
 Stella Dallas... KFL, KFSD, 1:15 p.m. M-F
 Stevens, George... KNX, 1 p.m. Sa
 Stewart, Bill... KWKW, 9 a.m. M-Sa
 Stuart, Mike... KGFJ, 12 p.m. M-Sa
 Story, Ralph... KNX, 8 a.m. M-F
 5:25 a.m. M-Sa
 ★Stop the Music... KECA, 5 p.m. Su
 Strawhat Concert... KNX, 7 p.m. M
 Strength for the Day... KMPC, 6:15 a.m. M-Sa
 Strike It Rich... KNX, 4:15 p.m. M-F
 Strings Serenade... KNX, 11:30 a.m. Su
 Summer Cruise... KNX, 6:20 p.m. F
 Sunset to Broadway... KFL, 6 p.m. W
 Sunday at the Chase... KNX, 1:30 p.m. Sa
 Sunday With Bill... KECA, 9:30 a.m. Su
 Sunset Serenade... KEAC, 8 p.m. M-Sa
 ★Swayze, John Cameron... KFL, 12:45 p.m. Su
 Symphonette... KFL, 7 p.m. Tu
 Take a Number... KHJ, 7 p.m. Su
 Talent Scouts... KNX, 8:30 p.m. M
 Talk Back... KHJ, 3:40 p.m. M-F
 Tapestries of Melody... KNX, 3 p.m. Su
 Tarzan... KHJ, 8 p.m. Th
 Taylor, Henry J... KECA, 8:30 p.m. Sa
 Taylor, Mary Lee... KFL, 11 a.m. Sa
 Teen-Timers Matinee... KGFJ, 4 p.m. M-F
 Telephone Hour... KFL, KFSD, 9 p.m. M
 Tello-Test... KFL, 10:15 a.m. M-F
 ★Ten O'clock Wire... KNX, 10 p.m. D
 Theater of Today... KNX, 9 a.m. Sa
 The Christian in Action... KECA, 12 a.m. Su
 The Falcon... KFL, 8:30 p.m. W
 The Saint... KFL, 1 p.m. Su
 The Shadow... KHJ, 2 p.m. Su
 The Sheriff... KECA, 8:30 p.m. Sa
 The Truitts... KFL, 8:30 p.m. Th
 This Week Around World... KECA, 9:30 p.m. Su
 The Whistler... KNX, 7:30 p.m. Su
 This is Higgins, Sir... KFL, 9 a.m. Sa
 This is Living... KNX, 2:30 p.m. Sa
 This is Los Angeles... KNX, 3:30 p.m. Sa
 This is Our Town... KFL, 8 p.m. Sa
 This is Your FBI... KECA, 8:00 p.m. F
 Time for Defense... KECA, 8:35 p.m. Tu
 Town Meeting... KECA, 9 p.m. Tu
 Trouble is My Business... KFL, 6:45 p.m. Sa
 True Detective Mysteries... KHJ, 2:30 p.m. Su
 True or False... KFL, 8:30 p.m. F
 Truth About Narcotics... KFL, 7:50 p.m. Tu
 Twenty Questions... KHJ, 8 p.m. Su
 Twilight Tales... KMPC, 4:15 p.m. Tu, Th
 ★Twin Views... KHJ, 4:45 p.m. Sa
 Two Thousand Plus... KHJ, 8:30 p.m. Tu
 Under Arrest... KHJ, 8:30 p.m. M
 United of Not... KECA, 9:30 p.m. M
 Unity Daily Word... KEAC, 8:45 a.m. M-Sa
 U.N. is My Best... KFL, 9:30 a.m. Su
 U.N. Today... KEWB, 8:45 p.m. M-F
 University Explorer... KNX, 12:30 p.m.
 11:45 a.m. Su
 Vacation Serenade... KFL, 6 p.m. F
 Vacationland, USA... KECA, 9:45 p.m. Sa
 ★Van Horn, Arthur... KECA, 9:45 a.m. M-F
 Variety Fare... KECA, 2:30 p.m. M-F
 Voice of Agriculture... KMPC, 9:30 a.m. M-F
 Voice of Firestone... KFL, KFSD, 6:30 p.m. M
 Voice of Prophecy... KECA, 8 p.m. Sa; KHJ,
 KGB, 9:30 a.m. Su
 Was Front-End Front... KHJ, 9:30 p.m. M
 Warlock Robert Q's... KNX, 9:30 p.m. M, Th;
 We Call It Jazz... KFL, 9:30 p.m. Th
 ★Weaver, Hank... KECA, 12 a.m. M-F
 Week-End Platter Party... KECA, 9:15 a.m. Sa
 Welcome Travelers... KFL, 3 p.m. M-F
 Wendy Warner... KNX, 9 a.m. M-F
 We Remember... KFL, 6:30 a.m. Su
 Whalen, Monica... KHJ, 10 p.m. Sa
 Wheeler, Burritt... KFL, 4:30 p.m. M-F
 When a Girl Marries... KECA, 9:45 a.m. M-F
 When Day Is Done... KGB, 10 p.m. M, W, F
 Whisperer... KFL, 8 p.m. Su
 Whispering Strings... KHJ, 4:30 p.m. Su
 White, Joe... KFL, 11:30 p.m. M, W, F
 ★White House Report... KECA, 7:55 a.m. M-F
 Whoo Bill Club... KEAC, 8:30 p.m. M-F
 Whittinghill, Dick... KMPC, 9 a.m. Sa
 Wild Bill Hickok... KHJ, 1 p.m. Su
 Wilder, Alvin... KECA, 11:15 a.m. Su
 Wisner, Harry... KECA, 2:30 p.m. Sa
 Willis, Johnny Lee... KFL, 6:30 a.m. M, W, F
 Winner Take All... KNX, 1:05 p.m. Sa
 Wizard of Ivories... KEWB, 1 p.m. Su
 Woman in My House... KFL, 1:45 p.m. M-F
 Women's Forum... KNX, 7:30 p.m. F
 Woolley, Monty... KFL, 8:30 p.m. Sa
 World Bible Society... KGFJ, 8 a.m. M-Sa
 World of Books... KFL, 11:45 a.m. M-Sa
 World of Opera... KEAC, 3 p.m. M-Sa
 World Opinion... KECA, 6 p.m. Sa
 Yesterday on Broadway... KECA, 10:30 a.m. M-F
 Yesterday, Today & Tomorrow... KFL, 12 a.m. Su
 Yocum Hollow... KEWB, 9 a.m. M, Tu, Th, F
 You and the World... KNX, 11:45 p.m. M-F
 You Can't Take It With You... KFL, 3:30 p.m. Su
 Young, Norma... KHJ, 9:30 a.m. M-F
 Young Dr. Malone... KNX, 10:30 a.m. M-F
 Young Wilder Brown... KFL, 1:30 p.m. M-F
 Your Congressman Speaks... KMPC, 7 p.m. Sa
 Your Memory Lane... KFLA, 10:30 p.m. Sa

Mechanical Memory for TV

(Continued from Page 6)

back-breaking schedule. Seeking to give aid, comfort and peace-of-mind insurance to the harried actors, as well as to insure uniform good performances, the producers of the pioneer detergent drama experimented with the Teleprompter and found it worked. Since the program went on the air last December, one of the problems that has vanished into thin air is the problem of fluffs, missed cues and anxiety-ridden actors. The thing works and works well.

Basically, the Teleprompter, four of which are used on a program, is a rectangular box about two-and-a-half feet high and a foot-and-a-half wide. The entire script, printed in inch-high letters by a special typewriter, unwinds electrically on two rollers, the pace being controlled by an operator seated at a master machine in an unused corner of the studio. This operator, following the dialogue through earphones, regulates the speed of the script through the other machines by a series of buttons, much like working an electric train set.

At Eye Level

Just off the studio set itself, the other three Teleprompters are placed in the most strategic locations for the actors. Set at eye level, all actors in the scene can see at least one script without having to turn their heads or make it apparent to the audience that the lines are being read. Two of the machines are mobile, being carried by an operator around his neck by means of a leather strap. The other machine is stationary, placed usually at the side of the center video camera. By using the mobile machines, the problem of setting them up for a subsequent

scene is vastly simplified, the operator or carrier merely moving to the outskirts of the new set.

This boon to harried video performers was invented by Fred Barton, a young actor, who, as a member of the cast of the Broadway hit, "Mr. Roberts," noticed that a common complaint that inevitably cropped up in a discussion of the hazards of video acting was the unbelievable fear of fluffing, going blank and generally messing up a performance. Surely, he reasoned, there must be a better way to safeguard a costly performance than by the use of huge cards, which never could contain everything necessary anyway. Tying with one idea after another, Fred suddenly hit on the idea of the entire script being unfurled on rollers, paced to the speed of the actors' delivery. He built one or two experimental machines, worked out the bugs, eventually got what he wanted.

The large cast of "The First Hundred Years," many of whom are veterans of stage, screen and stock company grinds, readily admit that the Teleprompter has done wonders for their performances. "It's not that we rely on it exclusively," said Robert Armstrong, former featured player on Broadway and Hollywood, "in fact, we memorize our lines carefully each day. But we always know the thing is there when we want it, which is only once or twice a week at most. You know," chuckled Armstrong, "it gives me the wonderful sensation of having money in the bank. It's there when I need it."

Lanza: Summer's High Note

(Continued from Page 3)

after Mario's first lesson remarked: "I have waited thirty-four years for you to come along! Now you are going to work so hard you'll wish we had never met."

The results of that hard work were evident in the twelve minutes of applause which greeted Mario's Hollywood Bowl debut, some fifteen months later. The applause fell on the ears of Louis B. Mayer, who was in the audience, and he quickly arranged a command performance for the studios' top producers which launched Mario on a film career to the tune of Mayer's extravagant comment: "You're going to be a singing Clark Gable!"

"Fame Is the Spur"

Mario hopes to be more than that. His ever-growing talents have brought him fame in films, concerts; and now radio, "where I am gratefully able to reach an even greater number of people." In his broadcasts, as in the other mediums, he says he's "bringing in more and more opera, spicing each show with a touch of it. But not to the exclusion of other types of music."

With his guest vocalists and Ray Sinatra's orchestra, Lanza manages

Buddy Rogers' Big Comeback

(Continued from Page 5)

the usual press interviews and meetings with exhibitors. But the quality of his work never faltered. No matter how tired he became, he kept right on slugging to make his trip as much of a success as he possibly could. My admiration for him couldn't have been exceeded. He was a real trouper.

After the trip, and a long rest, I organized a radio package show built around Buddy as star. The principals involved, including Buddy and myself, flew to San Francisco to "cut" the audition record at NBC there. Mary Pickford accompanied us, and made a guest appearance on the program. There was intense interest in the show, and sales prospects were hot, when Horace Heidt was signed to headline an almost identical format. Heidt had been working a long time on a talent format, and neither party had any way of knowing what the other was doing! Call it fate, or bad luck, or the breaks; but my plans for Buddy came to a standstill.

I lined up a couple of isolated dramatic guest appearances for Buddy on "Stars Over Hollywood" and "Skippy's Hollywood Theatre," but I had no over-all plan in mind.

A year must have passed, and I became interested in TV (as who didn't?) and plans were made to produce a video show with Benay Venuta. But she was suddenly unable to go on with the project and we had no idea who could take her place. I remember, in the middle of our conversations, that I telephoned Buddy to thank him for a Christmas present which he had left for me at the Goldwyn Studios. He said, "If any radio or TV guest appearances come up that I might be able to do, please call me."

I said I would, and hung up. At the same time the phone touched the cradle of the receiver, the light dawned. I dialed Buddy's number back. Would he consider a regular series on TV, considering the infancy of the medium? He suggested we talk about it the next day at his office.

(To be Continued Next Week.)

to run a weekly gamut of musical types, and invariably includes a liberal helping of opera.

At present, Lanza's family, his lovely wife, the former Betty Hicks (sister of an army pal), whom he married in 1945, and their two daughters, Colleen, 2, and Elissa, eight months, are preparing for their role in Mario's operatic career—a trip to Italy, where they will live for the next six months, while Lanza sings with La Scala, Milan—and after that, he heads for the Met—"to make opera's future my future."

OUTSTANDING*

KIEV

870 ON THE PAW

KIDS!

Get your KIEV T-SHIRT.
Win prizes! Listen for full details every day.

FROM Southern kin, among whom the rebel cry was familiar, Rebel Randall took her showbusiness monicker. The green-eyed beauty has most recently been supplying fighting spirit for more than two million Americans stationed in foreign countries. Her "Juke Box USA" is Armed Forces Radio Services' most popular program and Rebel is in the unique position of being both the GI's favorite entertainer and pin-up girl.

More important to this warm-hearted beauty, who has three brothers of her own in Korea, is that the more than a thousand letters she receives from GI's every month reflect the fact that she symbolizes home to them and that through her they actually feel closer to their own wives, sisters, mothers and sweet-hearts.

Into her daily disc jockey sessions, heard by an estimated ninety million people around the world, Rebel spins the essence of home that is so vitally treasured by fighting men in Korea and those sitting out the so-called "police action" on such remote powder kegs as China and Berlin. Her fervent hope is that she can continue to do so "as long as there is an American fighting man overseas."

Morale Builder

As far as the production staff at AFRS is concerned, she will. They are as pleased with Rebel's morale-building show as are the men on the receiving end. When they signed Rebel to her initial series, in September, 1950, as a sequel to the earlier "GI Jill" programs, the AFRS staff, in the words of "Juke Box USA's" writer-producer, Rudi Burns, knew that Rebel possessed that "indefinable inner warmth" they were looking for.

The lovely miss, who hails from Chicago, is not only unusually comely, but has talents equal to her beauty. She's been seen and heard in over thirty-two films; admired as a cover girl on dozens of magazines; celebrated on billboards and illustrated in "Esquire" annals as the typical American beauty. Her collection of beauty titles would give royalty an inferiority complex.

A scholarship in the Max Reinhardt Workshop brought Rebel to Hollywood from Chicago where, in school years, her beauty had already begun to register. Classmates at Foreman high school could look out the window at her likeness gracing a Coca-Cola billboard, and she was a top model in that city. Fashion-plate jobs made her seek a model-type name, since she didn't favor her real one, Alaine Brandes. The Randall portion of her name came from a chance encounter in a telephone directory.

In Hollywood, Rebel developed a list of radio credits as long as her well-turned arm; did a personal ap-
August 10, 1951

GI FANS undoubtedly detect the glowing beauty reflected by the lovely voice of their favorite disc jockey, Rebel Randall, the gal behind AFRS's most popular program, "Jukebox, USA."

The "Dear Voice"

By
Greta
Greenfield

pearance tour with Bob Hope, and gave movie camera men pause for thought. She ventured into TV via an East coast videoing entitled "Auction-Aire." One glimpse of her on their screens caused fans to label Rebel "the most beautiful girl in television."

Brains and Beauty

Rebel's brains match her looks—she paints and writes in her spare time. Three of her paintings are in a local exhibit and "The Lying Lion" and "Daffy Daffodil" are two children's books she penned.

All this could not be apparent to her GI fans, but her great sincerity is. And she has had some touching experiences which prove it. AFRS pipes her shows to all military bases and hospitals in and outside of the country and to all her listeners she has become known by a title given her by one of her earliest listeners—"Dear Voice" is the salutation most

often used in letters sent her.

A group of eight or nine GI's will request a pin-up picture and as always, Rebel will answer them personally. Often they will answer her in turn, only instead of eight or nine signatures, the writers will explain that a few of their buddies are no longer with them.

"That sort of thing is what brings this war home to me," she explains.

"Seoul City Sue," who was captured recently, and the newer "Minnie Pearl" are "the other side's" versions of Rebel Randall with which they try to jam AFRS' broadcasts—another proof of the potent power behind Rebel's popular discing which is felt even by the Communists.

Deep Responsibility

Rebel feels a deep responsibility toward her audiences, especially when she receives stateside letters

(Please Turn to Page 39)

DICK LANE GIVES "MOVIETOWN" guests, (left to right) Guy Madison, Tom Hubbard, David Bair, and a WAVE officer, the go-ahead for their charade.

PLAYING CHARADES on KTLA's "Movietown" video show is no cinch for the "Adams" and "Eves" who appear each week. It has even stumped an Academy Award winner. "Movietown" has given some of Hollywood's stars more than a chance to play a game, it has been their debut on TV and has in some cases led to a video show of their own.

Charades are played each week when genial Dick Lane emcees the parlor-room fun when he invites three "Eves" . . . either service women or three movie stars . . . and the three "Adams" . . . actors or service men . . . to the telecast. Top Hollywood names like the Andrews Sisters, Mel Torme, Ann Rutherford, Leo Carrillo and Stuart Erwin have put aside their dignity to get in the act.

Childhood Game

Charades, if you recall your childhood experiences or party frolics, consists in opposing teams acting out the title to a song, movie, play, book or such, while the other team attempts to guess what it is. On the show the "Adams" or "Eves" are asked to pantomime the charade for a "board of experts," who are situated in another studio. The experts see the sometimes desperately awkward antics of the players over a television set and via an ingenious sound device, the viewers can hear the board's guesses, but not a sound comes from the studio where the guests are enacting the charade. If the experts can guess the title of the book, song, etc. being enacted within three minutes, the sender of the charade receives a nominal gift, but if they don't guess it within the time limit, a valuable watch is on its way to the smart senders.

Back Stage

That's all there is to the game, but there's a lot more back of the telecasting of such fun fare. Its producer claims that "Movietown" has the most vocal viewing audience of any program—a viewing audience which sends in an average of 5,000 charades a week, ninety-nine percent of

which are duplicates of others submitted that week or a previous week. This similarity in the charades submitted makes it increasingly hard to stump the experts, especially since each title must have a visual interpretation. At the beginning, the series was called, "An Invitation to Movietown, RSVP," then public usage made it "Movietown, RVSP," and after a flood of letters asking what RVSP meant, it was renamed simply, "Movietown." During its early history, all the video performances were set in the actual home of a movie star, but because of high production cost, lack of suitably located homes, and the complexities involved when movie people's contracts were at

CHARADE EXPERTS (left to right, Carroll Carroll and Pat O'Brien) turn sharp eyes on all the acts which are a challenge to even the most seasoned performers.

variance with television appearances, this format had to be discarded.

One of the experts, Carroll Carroll, laid an egg when he failed to guess the title, "Baby Me," which happened to be a song he wrote. Dick Lane was caught napping when he couldn't make sense of the act which spelled out "I Can Get It For You Wholesale," a movie which he had just finished.

In the producer's office there are miles of files which record each charade used, its date of entry, the name and address of the sender, and any duplicates received. Before any charade is used its origin is traced for accuracy. When varying quotations of MacArthur's, "I Shall Return" statement came pouring in, a mad scramble ensued to make sure it was not "I Will Return" or "I Am Going To Return."

When a toughie, "Amphitron 38" came up, the experts were baffled . . . the "Adams" and "Eves" frantic . . . but the viewers were enjoying it to the hilt.

New Act Every Three Minutes

Becomes Acid Test For Actors and Actresses

By Arlene Garber

Action on the Stage

(Continued from Page 37)

machine for the substitute actor. The script was written on a giant typewriter and projected on a 3x5 foot screen. All parts were rearranged so that the substitute actor was constantly facing the screen, from which he read his unrehearsed lines. The telecast went off without a hitch and the audience was none the wiser.

In order to create an authentic setting, Bob had cobwebs sprayed on the set of "The Spectre." The script called for objects to mysteriously move about. This was accomplished by hands hidden from the camera's eye. However, viewers mistook the fine cobwebby sprays for strings pulling the objects. Sometimes effort is expended for naught.

Bob's weekly challenge of directing a different live dramatic show, varying in pace, has been prefaced by hard work in other entertainment mediums. As juvenile entertainer, Bobby Blue, he was billed as a tap dancer. Those were the days Dick Powell emceed, and the late Joe Penner headlined vaudeville acts. After Carnegie Tech, he directed at Rhode Island's famous Providence Playhouse. Giving vent to his frustrated acting desires, he frequently crossed the footlights to show actors how to read their lines. City-bred Bob read every available Western pulp magazine for his first Hollywood assignment, and turned out top-western scenarios for the "Range Buster" series. An assistant directorship on Republic's "Ice Capades" followed.

A new phase of activity presented itself when Bob was stationed in the China-Burma-India theater of operations with the famed Merrill's Ma-

The "Dear Voice"

(Continued from Page 35)

from families whose fighting men have asked that they send them musical-type greetings via Rebel's show. Often requests are from servicewomen overseas, who dedicate songs to their Korean and Japan-stationed pals.

On the personal side, Rebel, who is unmarried and lives with her mother and sister, in Hollywood, has become acquainted with a few especially "dear voices" of her own through her show. One in particular, a Marine Corps sergeant, has called her, from Kobe, Japan, every Saturday evening for the last two months. There's also an Air Force man whose letters, wisely addressed to Rebel's mother, have piqued the lovely brunette's curiosity about him.

Careerwise, Rebel hopes to augment her GI discing with network radio and TV shows through which she will deliver messages from overseas to stateside relatives. These programs, currently in negotiation, should bring the "Dear Voice" to our eyes and ears very soon.

raiders. In civies once more, he became associated with the Las Palmas Theater's "Lend an Ear" and "Glass Menagerie" productions.

In Person

Bob Finkel is full of enthusiasm, of slight, wiry stature, penetrating intelligent eyes and has smooth dark brown hair. He has a strong dislike for the negative, and like the old Army saying, he believes the impossible takes a little longer. One only has to look at his television accomplishments for proof of this theory.

I Defend Singing Commercials!

(Continued from Page 36)

treatment with accents and tonal qualities on specific syllables to get the message across and yet sound like music. In one TV beer commercial he used fourteen voices and no musical accompaniment, while for the same radio plug he got results by using six voices with an orchestration in the background.

When asked about a singing commercial for "TV-Radio Life" magazine, Jud said as he cocked his head to one side—humming all the while—"TV-Radio Life . . . hum, that would have to be something explosive . . . or you might do it with a jazz tune, or a musical impression of showbusiness sounds."

Jud has ambitions to take "The Rhythmairs" on a concert tour . . . go on writing fine arrangements for more of the same as he did in Disney's "Alice in Wonderland," and "Peter Pan" . . . and to match music and messages so they pay off for both the sponsor and himself.

▲ "MOVING DAY" IS A DIFFERENT sort of process for Helen Gregory, story editor on ABC's "Modern Romances," who has the annual chore of storing fifty-two weeks' worth of scripts for the popular airer, now in its third network year. (ABC photo.)

◀ THE "LAYMAN'S HOUR" GROUP provides favorite hymnals and music in the religious vein for Sunday, KECA, at 4:30 p.m., listeners. Choristers are members of Southern California Baptists association. (Avery photo.)

August 10, 1951

KT LA

ENTERTAINS THE WHOLE FAMILY

not just Men--

Altho 7 of the 'Top 10 Men's Shows' ★
are on **KT LA**

NOT JUST WOMEN--

Altho 8 of the 'Top 10 Women's Shows' ★
are on **KT LA**

NOT JUST TEENAGERS--

Altho 6 of the 'Top 10 Teenagers' Shows' ★
are on **KT LA**

not just Children--

Altho 4 of the 'Top 10 Children's Shows' ★
are on **KT LA**

★ Tele-Que, February 1951

IN LOS ANGELES

ENTERTAINS THE WHOLE FAMILY — OR ANY PART OF IT!

CHANNEL
5

KEY STATION OF THE PARAMOUNT TELEVISION NETWORK