PROGRAMS FOR WEEK BEGINNING SEPTEMBER 26

Jack Smith Pocketful of Tunes page 37

"CHANDU THE MAGICIAN": Today and Yesterday Page 34 "FIRST NIGHTER": Leading Man Turns Soda Jerk Page 36

The Ear Inspires the Pen

A Reader, 1511 Laurel Street, South Pasa-dena, Calif.

Sirs: When are you going to have an article about "The Enchanted Lady"? Are all the cast members as enchanting off the air as they are on it? Would like to know about "The Gypsy Princess" and "Gypsy Queen," "Prince Rudolph," "The Laughing King" and his daughter, "Rosemary," and "Jim French." Whoever writes the program must be a very wonderful and pleasant person. My family and I listen to this program of enchantment, for our weekly reminder that there would be no peace in the world without love and kindness, so we all have to give our share. I suggest that your readers listen to "The Enchanted Lady" over KPPC at 7:15 p.m. Sundays. I'm sure that grownups, as well as children, will enjoy it.

An "Enchanted Lady" story, given to us by program originator Pan Cordray, will appear in October.

E. Burgess, 1256 Eiden Avenue, Los An-gèles 6, Calif.

Sirs: Our thanks to radio for put-ting Frank Watanabe, also "Chandu, the Magician," on the air again. We first listened to them in 1930 or '31.

Terry Stevens, 1325 West 38th Street, Los Angeles, Calif.

Sirs: Now that we listeners know

the name of that romantic baritone who sings the Lustre Creme commercials on Dennis Day's and "Blond-ie's" shows — KEN CARSON-may we please have more in formation on him? The lad is terrific, and should have a

show of his own. Please print a photograph.

Ken Carson may also be heard on "Breakfast in Hollywood." Keep a-boostin' him, people, he's a chap who rales it.

×

Laota Case, 4276 Brewster Avenue, Lynwood, Calif.

Sirs: I think Mel Torme has a wonderful voice, and enjoy his program on NBC. I never cared much for anyone's singing until I saw Mel in "Good News." Since then, I have bought some of his records, which I play on my grandmother's record machine.

LIKE MOST YOUNGSTERS, Ann Whitfield loves a tasty snack. Ann, who plays Phyllis (Phil's daughter on the PHIL HARRIS SHOW) is a favorite with radio fans. And Hol-Grain Wheat Wafers are favorites, too. Enjoy them with cooling drinks while you listen to your lavorite shows. Hol-Grain Wheat Walers-toasted whole wheat, thin as paper, lightly salted-only **6 calories per wafer!** (3 calories per half-water).

-Advertisement

Mrs. C. W. Martin, 81 West Arbor Street, Long Beach 5, Calif.

Sirs: In a recent issue, Polly O'Neil said she was trying to locate Gilbert Martyn. I might be of a little help. You see, there is a Gilbert Martyn working in television now. He is with KTLA. I don't know if he is the same one or not, but he might be.

Ed Begley, 1782 North Orchid Avenue, Hollywood 28, Calif.

Sirs: While working on the picture "The Great Gatsby" at Paramount, I ran into my old friend, Gil Martyn, who said he was working in television at KTLA, whose studios are just outside the Paramount gate. Hoping this information will help Polly O'Neil get in touch with a fine artist.

Mrs. C. W. Biggs, Route I, Box 274-A, Buena Park, Calif.

Sirs: I've noticed a letter inquiring about Gilbert Martyn. I wonder if the writer could mean the same Gilbert Martyn, announcer at KTLA, the Paramount television station? If so, I don't see how you could say he was lost to you. You, whose magazine includes "FM and Television Tips." Of all the familiar faces to television audiences, I believe Gil Martyn's is the most familiar. Regarding your increase in price, we believe Radio Life would be cheap at twice the price. Couldn't do without it.

We're choking with mortification, kind people. Our thanks to readers Begley, Martin- and Biggs for showing us our sizable blunder.

Julie Roder, Route 1, Box 595-A, Fontana, Calif.

Sirs: About the "Philip Morris Hangover" ads on "Queen for a Day," boy, they're awful. I never miss the show, it's so swell, and I hope Jack Bailey goes on forever, but I'll bet the boys could think up better reasons to use Philip Morris.

RADIO LIFE * * CARL M. BIGSBY, Publisher

Sept. 26, 1948 44 Vol. 18, No. 4

- Published Weekly at Los Angeles, California. Business and Editorial Offices: 6361 Selma Ave., Hollywood 28. Phone Hillside 9275.
- Ave., Hollywood 28. Phone Hilliside 9215. Radio Life was entered as Second Class Matter May 8, 1942, at Los Angeles, under Act of March 3, 1879. Prepaid Subscription, \$4.56 year, \$2.56 six months, Single Copies on sale at leading Independent Grocers in Southern California. Single Copies by mail 10c. Address all remittances and correspondence to Radio Life. Subscribers please allow two weeks for change of address.

EVELYN A. BIGSBY, Editor

- EVELYN A. BIGSBY, Editor Editorial Department: Assistant Editor, Joan Buchanan: Television Editor, Jane Peigram; Precast Editor, Judy Maguire: Art Director, Ray Wheeler; Log Editor, Hal Julian. Business Department: General Manager, B. W. Lewis; Advertising Manager, David J. Man-ning; Office Manager, Georgia Caywood. All material used by Radio Life is specially prepared by its own staff writers, and re-printing in whole or is part writhout pub-lisher's permission strictly forbidden. Un-solicited manuscripts can not be accepted or returned. returned.
- Advertising Offices: San Francisco; Rogers Parratt, 68 Post Street, Chicago; E. J. Pow-ers, 75 E. Wacker Drive.

About Your Letters

All letters to the Ear Inspires the Pen Department should include name and full address of the sender. Name and/or address will be withheld on writer's request. Opinions expressed in the letters printed are those of the senders and do not necessarily reflect the opinion of Radio Life.

Kenneth Holt, 6440 Longdon Avenue, Van Nuys, Calif.

Sirs: One of my favorite disc jockeys is Don Otis. He has lots of Would you please print his picture, also that of his wife, Betty Otis. How about his life story and how he got started? It would please me very much.

We have had three stories on Don so far, so we'll have to post-pone action for pone a clion for awhile. Don is a graduate of Holly-wood High School, and his first joo was as an usher in Los Angeles's Million Dollar Theater. He got his start, profess-ionally, singing on Chicago's sta-tion WBISM, then traveled to De-troit and finally back to Catifornia in 1930, as a night-club entertainer. He

troit and finally back to California in 1930, as a night-club entertainer. He pinch-hil for a missing announrer, on a remote radio pickup at the local club where he was appearing, and found himself a new carcer. We have no pic-ture of his wife. Betty, but here's one of Don.

* P. W. Tilley, 10109 South Stanford Avenue, Los Angeles 2, Calif.

Sirs: For some time my wife and I have been wanting to write to you to express our appreciation of the radio news and articles in your magazine, and so here it is. We certainly enjoy every bit of it, also the comments and jibes as well,

"Lum and Abner" have been off for some time. Are there plans for their return? We enjoy the quiz shows, especially "Twenty Quesshows, tions."

"Lum and Abner" have been curtied by Columbia Pacific Network, but not by local outlet KNX, during their ab-sence from this area, llowever, they will have a large half-hour show for Frig-idaire on KNX Sunday this fall, which should ease many anxions minds.

×

Kenneth Holt, 6440 Longdon Avenue, Van Nuys, Calif.

Sirs: I was very glad to hear that Bob Hope was getting rid of "Vera Vague" and Jerry Colonna. Don't misunderstand me, I think they are very good performers, but they have had the same old voices on the show for many years. Is it true that Doris Day is going to be singer on the Hope show? Yes, she is.

September 26, 1948

Janyce Grisham, Co-President Stu Wilson Fan Club, 1412 Selby Avenue, Los Angeles 24, Calif,

Sirs: I think Stu Wilson is one of the best personalities in radio, but he should be given more credit. Will you please print a picture and article on him soon? Also, who is the announcer on KFAC's "Sunset Serenade"?

Stu Wilson

We had a large article on Stu De-cember 28, and have printed news about him many limes since, sa here's your request picture. KFAC's "Sunset Serenade" is staff-announced, and has no regular man.

Mrs. Mary Louise Scales, 1466 South Norton Avenue, Los Angeles 6, Calif.

Sirs: While reading a recent issue, I came across the names of the men in the running for replacing Garry Moore on "Breakfast in Hollywood." Mentioned was Stu Wilson. I want to say three cheers for Stu, his personality and ad-lib ability.

Also could you tell me if there is any possibility of Meredith Willson returning to the airways with a show similar to his last summer replacement show? That was just tops. How about more radio listener support for Stu and Meredith? And how about a picture of Stu too?

Meredith Willson's new fall series on ABC promises all the zip of his pre-vious show, plus more surprises.

\star

Mrs. Adda Hughson, 922 South Hope Street, Los Angeles 15, Calif.

Sirs: It must be at least sixteen years since Jack Benn went on the air. I have never missed even one of his programs. I believe I am his most loyal fan. I consider his program one of the cleanest and funniest on the air. "Fibber and Molly" are my next choice. I can plainly see J.H.D. has no sense of humor. I pity him. This is my first, and no doubt last, fan letter, for am not much of a writer. So, let me take this opportunity to tell you I love every bit of your magazine. A special bouquet for Radio In Review. I buy two magazines every week and mail one to a friend now living in England. She shows it to her English friends and they are amazed at our many programs and get a lot of pleasure reading it.

+

Robert Babcock, 2744 South Mansfield Avenue, Los Angeles 16, Calif.

Sirs: I would like to know who plays the doctor on "Backstage Wife." He also played "Elmer L. Grey" on "Treasury Agent." Also, we enjoyed your mystery edition several years ago and would like to see another one.

"Dr. Ferdinand," on "Bac Wife," is enacted by Peter Capell. "Backslage

"Here Comes Harmon!" Those ror to many a quarterback in Norm Harmon recent years. Now, Tom Harmon is calling sig-

nals for radio with ''Here Comes Harmon" every Thursday night at 10:15 P.M. over KFI. ab-

ž

₹.

Т

KΡ

ž

'n

Ξ

ź

'n

ΧŢ

ź

Ē

N

ζ

7

ī

Ň

FM-TV-

Ň

T

ž

Ī

Ì

Ł

N N N

For an sorbing fifteen minutes, Tom tells a true sports story collected from one of his thou. TOM HARMON

AM-FM-TV I КF Σ

Ē

sands of friends in the sports world. He forecasts results of the most important college and professional football games of the week (87% accurate last year). And each week he inter-KF views an outstanding sports celebrity—like Joe Louis, Glenn Davis or Fritz Crisler. "Here Comes Harmon" is a must for football fans this fall-every Thursday evening at 10:15 P.M. Don't miss it! (If you're a television set owner-Tom will be doing the play-by-play of all the Rams games on KFI-TV-Chanū nel 9, that is.)

THAT'S KEI-DIAL 640

Mayor Fletcher Bowron, who appears before KFI microphones each week, will now be heard on Tuesday evening at 10:15 P.M.

In this weekly public service feature, KFI in cooperation with the city government of Los An-Х geles gives freely of its air time to afford the Mayor an opportunity to report to the people

on all matters ž pertinent to local government. In a concise fifteenminute broadcast, the Mayor Ξ reviews for the people the matters before the City Council. Σ Be sure to tune KFI each Tues-Σ

MAYOR BOWRON^{day} evening at 10:15 P.M. for Mayor Bowron's report. And for the report on matters of interest before the Los Angeles County Board of Supervisors, the Hon. Raymond V. Darby 1-1 speaks each Saturday evening at 10:15 P.M.

BACK IN THE early thirties, dancing star Ruby Keeler was interviewed on a Warner Brothers sound stage. We don't know the fella on the left, but the one on the right is Wendell Niles!

DONALD NOVIS is one personality still so badly missed that we've had more requests to picture him once again. We don't know what he's doing nowadays, but here he is at the height of his popularity in 1934. Once Upon a Time These Were the Pictures That Were Garnering Radio Publicity. We Encore Them Once Again for Memory Treat

HERE ARE THE ORIGINAL PIED PIPERS. From left to right, George Tait, who left show business; Lou Hurst, Dick Whittinghill, KGFJ's "Hollywood House Party" emcee; Joe Stafford, Hal Hopper, still a Piper; John Huddleston, now a member of the Crew Chiefs; Chuck Lowry, also still a Piper, and Bud Hervey, another out of show biz.

AS A MEMBER OF "The Ranch Boys" trio, romantic singing star Ken Carson was known as "Shorty" Carson and billed as a real cowboy. The Carson vocals are heard these days on ABC's "Breakfast in Hollywood."

ONCE YOU IDENTIFY THIS GENTLEMAN with the character "Senator Fishface," you should recall a whole era of listening like "Blue Monday Jamboree," "Carefree Carnival" and "Mardi Gras." In reality the "Senator" was Elmore Vincent, who delighted listeners for a decade.

THIS IS HILDEGARDE before she was at her most "hildegardish." When this was taken she was a graduate of such shows as the Rudy Vallee and Ed Wynn hours and was including classical selections in her repertoire. MANY GROWN-UPS remember when they were young radio listeners whose favorite star was lreene Wicker, "The Singing Lady." Her stories and songs were delightful listening. (Stein photo.)

IN 1936, CUTE PRISCILLA LANE was one of Fred Waring's vocalists (though sister Rosemary always came out tops in the polls). Priscilla has run the gamut from radio to movies to domesticity.

AS "KIT" ON "AUNT MARY" and in many of her other radio portrayals, Jo Gilbert looks like this. You'd hardly expect her to be the type to attend costume parties as "Topsy" or to dress up in a Santa Claus costume and emcee an annual Christmas party—but she is! (CBS-Polin photo.)

THIS PRESENTS the other side of Gilbert. Title of the picture could be "I'm Looking for CeZil B. DeMille." Read our story to find out how the actress flubbed a chance in a DeMille movie by putting the wrong picture in the right envelope. (NBC-Holloway photo.)

S Stage-Struck Actress

A Sense of Humor and a Never-Flagging Interest in Anything and Everything in Show Business Are Dominating Factors In Actress Jo Gilbert's Radio Career

By Betty Hammer

HEN radio actress Jo Gilbert was in grade school, she made the amazing discovery that classmate Shirley Bell

was dismissed early every day to do her "Little Orphan Annie" broadcast over a Chicago radio station. Jo, who had decided to become an actress along about the time she decided to talk, found a direction for her ambitions---Chicago radio a la little Miss Bell.

Wisely enough, training at Chicago's famous Goodman School of the Theater and legitimate appearances prefaced her only radio jobs. Undimmed even by her first appearance in front of a mike when she intoned the deathless words, "Dear. you look so shart in your sart smoot and overcart" (she had rehearsed it perfectly as "Dear, you look so sharp in your smart suit and overcoat") in a transcribed commercial, Jo was soon the crown princess of Chicago soap opera.

Amateur Contests

However, preceding her first successes were many painful moments as Chicago's most hopeful, and she insists, greenest amateur. As a youngster, she heard that the Cen-tury of Progress was having a dramatic contest—winner to get Holly-wood contract, etc. In a great theater the amateurs were assembled and given improvisations to do under the direction of a master of ceremonies. Jo's went something like this: "There's someone in the house. You can hear his footsteps! He's coming closer . . . closer!" At these instruc-tions the budding tragedian recoiled in horror toward the back curtain. With a magnificent gesture of tor-mented desperation she grabbed at the curtain, indicating a frantic ef-fort to escape. "It would have been very effective," the actress now sighs, "except that behind the curtain were great silver pipes, hung on long silver chains extending from the flies. As I grabbed the curtain they started clanging and banging together. You couldn't hear the emcee above the noise. I ran back and forth trying to grab them and hold them down and at the same time flee, the

way I was supposed to. The audience, bless their black hearts, laughed their heads off. I went home and cried for awhile, and then decided to be brave like Kay Francis in 'One Way Passage'."

When Haven MacQuarrie's famous radio show, "Do You Want to Be an Actor?" hit Chicago, it got an emphatic "yes" from the stagestruck youngster. Chubby and sixteen, Jo pictured herself being the smart sophisticated heroine who hid her broken heart with a crisp epigram and a puff at an imported cigarette in a long, black holder. This was the character she essayed for the Haven MacQuarrie show. It went over well, too, and resulted in several weeks in vaudeville. Came the finals of the Chicago contest and our Miss Gilbert's awakening. The other finalist, she recalls, was a blonde curly-headed ingenue who did a scene with an imaginary sick baby. "They turned a blue spotlight on her and played sad music while she sobbed. 'Please, Lord, don't let my baby die!' The audience was overwhelmed with this great scene and she won, darn her," Jo laughed.

Singing Star?

Next to acting, the opera was the medium that made young Jo starryeyed. She became an indispensable "super" at all the star-studded performances of the considerable Chicago opera season. Occasionally while standing around lending atmosphere to various crowd scenes she would softly sing along with the star. Today she can list herself as having sung "Rigoletto" with Tibbett, "Die Walkure" with Flagstad and "Lucia di Lammermoor" with Pons, Lawrence Tibbett was her special hero. Being an intrepid super, she had often been used as the dead body in the bag in "Rigoletto." This fascinating role requires only that the super suffer being dragged out on the stage by "Rigoletto," who looks into the bag and supposedly discovers the dead body of his daughter. Tired of the bumping this part required, Jo relinquished it to another girl during the Tibbett per-*(Pletuse Turn to Page 32)*

September 26, 1948

IN 1941 MARY LOU was playing "Joan" on NBC's "One Man's Family," too. She was ten that year, and already an actress of no mean ability. (NBC photo.)

Meet Mary Lou---Again

Every Time a Story Is Written About Pretty Mary Lou Harrington, the Interviewer Meets a Different Person

ADIO directors who haven't as yet caught up with Mary Lou Harring. ton are overlooking the answer to several of their muttered directorial prayers.

The seventeen-year-old is already a veteran of *fifteen* years of radio, she's a natural actress, and she harbors a love for radio that excludes the possibility of her ever leaving radio flat by hopping off to the New York stage or taking a crack at the movies. In addition to which Miss Harrington is a very pretty young lady.

Ring In the New

The first publicity that went out on Mary Lou occurred practically at her birth. She was the "New Year's Baby" for 1931 in her home state, Michigan. That early taste of public appearance must have left its mark, for in no time tiny Mary Lou was back on the stage, with a week's engagement singing songs on "The Children's Theater of the Air." This entailed memorizing two songs each week, rugged training for a small girl just two and a half years old!

September 26, 1948

By Jane Pelgram

About the same time, the story line of Detroit's famous "Lone Ranger" radio show called for the voice of a child. Mary Lou landed this part, and again laboriously learned radio lines to pipe into a mike. Roles on the show continued for four years, so during that time the little girl quietly taught herself to read. Hope of getting out of long hours of memorizing prompted this feat.

When Mary Lou was seven years old, father, mother, sister Sheila and she moved to Hollywood. Equipped with radio experience, the ability to read from a script correctly, and the most ingratiating sort of frecklefaced appeal, Mary Lou had no trouble at all moving into both local radio and motion-picture work.

Interview stories with the child actress began appearing about eight years ago, when, as the result of an open audition, Mary Lou won the role of "Joan" on NBC's "One Man's Family." She was immediately the cast pet, and continues with the role today. Writer-producer Carlton E. 1948. AND MARY LOU is completely the young lady. The curls are replaced by a soft page-boy bob, the pinafore by a softly tailored blouse. But the big love for radio sticks.

Morse had his characters grow with the years, and "Joan's" development has coincided with little Miss Harrington's.

In the same eight years she's also piled up credits on "Screen Guild," "Mayor of the Town," "Favorite Story," "County Fair," the "Gildersleeve" and Jack Carson shows and on "Lux Radio Theater."

Mary Lou lives in the heart of Hollywood with her family and a host of pets. The "menagerie," as Mary Lou calls it, started out soberly with one aviary in the back yard of her home. At this point there are four such homes for the parakeets, love birds, cockateels and canaries that keep the area alive with singing and chatter. Their welfare is Mary Lou's responsibility, shared by "Teddy" and "Jeep," the two dogs, and a complacent cat, "Tilly," who regards her feathered fellow-pets with merely a weary eye.

Would Repeat Choice

Because Mary Lou's love of radio outweighs the pleasure she might have experienced from typical adolescent pursuits about pools, tennis courts or dance floors, it was easy (Please Turn to Page 32)

Use Scotch Triple-Action Cleanser

BRIG

idea to

Scour with

-the scouring powder that contains soap

Page Eight A SCOURS as

DON BRIGGS, veteran of thirty-five movie roles and an Army career, plays "Mark Chase," sheriff of "Canyon County," in the ABC series.

This Peace Officer Boasts No Star, No Handlebar Mustachios, Not Even A Pair of Six-Shooters on His Hips

HE familiar old "morning bugle call" of the covered wagon trains is now being heard on the radio for the

eighteenth year. It is the air trademark of the Pacific Coast Borax Company of Los Angeles. Each Friday night this unique radio signature introduces "The Sheriff Show" and the exciting adventures of "Sheriff Mark Chase," of "Canyon County," California. The prototype of "Canyon County" is Los Angeles County, largest sheriff's job in the world. "Sheriff Chase" is rapidly becoming one of the best-known peace officers in the country. He is a thoroughly modern young American type. No handlebar mustachios for "Canyon County's" sheriff. No star pinned on his vest. Not even a pair of six-shooters slung from his hips. The fact is, "Sheriff Chase" doesn't even carry a gun and employs th e very latest scientific technique in his crime solution.

No Violence

"The Sheriff Show" is unique in its field for the fact that it contains no blood and thunder and does not exploit crime as an adventure. Instead it approaches crime from a psychological angle. Therefore, it is a show to which thinking people can in no way take exception. Dr. Milton Lieberthal, who writes the weekly adventures of "The Sheriff," knows his psychology. He is a practicing physician in Bridgeport, Connecticut. He's a veteran, graduate of Dartmouth Col-

"SHERIFF DON BRIGGS" does a little real-life investigating as he endeavors to find leading lady Helen Claire's script pencil in her overcrowded purse. Helen is a well-known Broadway star and is also heard as the voice of a famous fashion newsreel. lege and New York University College of Medicine and the father of three boys, aged two, four and six.

The Sheriff is a law-school graduate, keen-minded, vigorous, athletic. He has a private fortune left him by an uncle and he uses the money for rehabilitation of criminals and juvenile delinquents and for other constructive social purposes. With the help of his two associates — "Professor Barnabas Thackery," a retired psychiatrist, and his beautiful daughter, "Jan," "Sheriff Chase" approaches the problem of apprehending law-breakers with a knowledge and insight of human psychology. As such, he presents something a little different in mystery stories.

(Please Turn to Page 32)

For Love o' Mike (General Comment)

Your Time? My Time?

"Now let's get this straight.... If they broadcast the show from New York and we are ordinarily three hours behind New York, but now we are staying on Daylight Time and New York isn't, does that make the show heard here an hour earlier? Or an hour later?"

"Let's see. Bob Hope has moved to a new time. By Daylight Saving Time he is on at 6 o'clock, but if we are on Daylight Time and the East drops Daylight Time and goes back to Standard Time, would Hope be heard here an hour earlier? Or would he be heard in New York at eight o'clock instead of nine, because we gain an hour of the three-hour differential between East and West?"

No mental gymnastics, these. Just reproductions of current conversations as the Time Problem again rolls round. The East is going back to Standard Time at 2 a.m. Sunday, September 26, California remains on Daylight schedule.

What this does to the radio schedule is nobody's business. Every time our ego shows here on the West Coast, we can deflate it rapidly by reminding ourselves that, compared with the rest of the U. S. A., the Western Time Zone claims but a small proportion of listeners, and let's face it, the majority must be served. Hence, look for a mighty kicking around of our radio schedules this and maybe next week.

In general, so say NBC and CBS, programs will be heard here an hour later than usual. "In general," they say. Nobody will stick out his weck far enough to get caught in a real committal. ABC and MBS say they will transcribe some shows, but their outlook, too, is "in general." Folks, it just means that even the networks aren't sure how things will shake down. It means that we're trying to revise our logs right up until press time and that we'll strive desperately to give you the last word on what's going where. But if you bump into grief, don't hesitate to call Radio Life's Editorial Department, HIllside 9275, and we'll do our mightiest to locate any shows that appear to be lost, strayed or stolen.

3

And pardon us this added word, but we can't help it. We're just wondering, now that the days are so short, if Daylight Saving Time is really worth the trouble. And if it isn't, why radio sits still for taking the beating' it does. After all, listeners are creatures of habit and they don't like it when their habits are upset. We know here at R. L., for we are listeners and we are very cross right now because we know our routine is going to be shot to pieces.

Rumors Are Flying

Henry Morgan may go sustaining on ABC if no sponsor shows up. . . . Arnold Stang will go along with Henry—he'll also be heard with Milton Berle. . . . Robert Q. Lewis is being mentioned for a Sunday night spot on CBS. . . Al Capp is preparing his "L'il Abner" cartoon strip for the air under the title "Dogpatch, U. S. A." ABC is interested in "Author Meets Critics" for its radio-television schemes. . . Benny Goodman said to be organizing his first full-sized band in two years. . . Phil Baker has a new quiz show in the works. . . . Fanny Brice may land a Tuesday night spot. . . That movie co-starring Jack Benny and Danny Kaye is still being rumored. . . Frank Woodruff, original director of Lux Radio Theater, has the inside track for the production reins on the proposed Cecil B. DeMille show on Mutual. Show isn't scheduled until the early part of '49. . . . Sweeney and March may have a regular sponsored spot on the air

NEXT WEEK

The Jack Bennys are back from Europe. Here's a look at their overseas pictures and itinerary.

There's a radie show cooking in Paris. Raymond R. Morgan, packager of some of our top a u d i e n c e - participationers, gives us an account of his audition show in post-war Paris.

The fall line-up time is here. Radio Life pictures and charts the return of your favorites. You'll treasure our handy listing of shows, times and stations.

There's a forum celebrating a decade. "People's Platform" says that times have changed and they can prove it.

There's a concert mistress featured. She's Margot Hegedus of many famed radio orchestras, who talks about her job and her background.

And — there are Flashbacks! (this time courtesy of Louella Parsons), another "Mikeman," Art Balinger; loads of pictures of your favorites and a week's good reading to augment your week's good listening—Next Week. come January. . . It's reported that the Marquis of Blandford gifted Princess Margaret Rose on her birthday with Louis Armstrong and Dizzy Gillespie records. . . Una Merkel, heart interest on "The Great Gildersleeve," is conferring with MGM movie execs on a return to the screen. . . Local hit revue, "Lend an Ear," will have its musical score introduced on the Fred Waring show—date yet to be set. . . . Ralph Edwards has a new idea auditioning, "This Is Your Life," case histories of real-life happenings. . . . Dick Powell would like Mrs. Dick Powell to play opposite him in "Mrs. Mike," movie adaptation of the best seller by the Red Skelton writer, Ben Freedman, and his wife. . . . The success of the Henry Morgan flicker, "This Is New York," supposedly sparking renewed interest in radio personalities. . . Bob Hope got an additional budget from his sponsor for traveling and now has to stick close by for picture commitments. He'll take the show to New York for four weeks after the first of the year, however. . . Radio rights to Will Rogers' life story have been secured and an audition record will be cut. . . . Jimmy Durante may do his first Broadway show in eight years. . . Burns and Allen are changing format. . . Benay Venuta may supply the 14 4

Burns and Allen are changing format. . . Benay Venuta may supply the voice of the Warner Brothers fashion newsreel. . . "The Whiting Story," starring Margaret and Barbara and featuring their musical and dramatic talents, is an interesting new possibility. . . Mark Breneman is cutting an interesting audition record of a show titled "Here in Hollywood." Locale is Ciro's, no less.

Looks Like

Clayton Collyer, "Superman" to you, has been elected president of the American Federation of Radio Artists. . . Deems Taylor will be heard in the intermission spot of the CBS Symphony next year. And we'll be right there listening! . . . "What Makes You Tick?" won a sponsor and moved to ABC. . . Anita Gordon will be out of the returning Bergen line. up. "Mortimer Snerd" gets the buildup this season. . . Derry Falligant, sweet singer who won the last "Hollywood S how c a se" competition, has been set up for auditions at Selznick's, Paramount, Mocambo and Ciro's. . . Paulena Carter, Josef and Miranda and the Talking People will be on deck for the new Meredith Willson show on October 3. . . Bob Hope is the proud possessor of one of the official Olympic flags, presented to him for his furtherance of international (Continued on Next Page)

Page Nine

RADIQ and TELEVISION LIFE

By VIRGINIA WEST

As everyone knows by now, that outstanding Pacific Coast news program, "The Richfield Reporter," has moved to the full coast network of the American Broadcasting Company. For nearly 18 years one of the coast's most popular newscasts, on the ABC chain "The Richfield Reporter" reaches an even greater audience than ever before. Here's John Wald, who has been the "voice" of "The Richfield Reporter" since 1937.... So

for complete news coverage at the con-venient listening hour of 10 p.m., every Sunday thru Friday, set your dial on KECA's wavelength...790.

SEPTEMBER 26, 1948

The Richfield Reporter...KECA at 10 p.m. Back on the air again this Bingsday night (Wednesday night, the 29th, to you) is the country's top vocalist, Bing Crosby. ... Back at his regular nine o'clock hour, ... Back at his regular nine oclock nour, the weekly soirees will again include music by John Scott Trotter's orchestra, the "Rhythmaires," and an outstanding array of guest stars... And back on the air again, September 29, will be "The Original Amateur Hour," aired over the coast-to-coast network of ABC, and viewed or a nine-station DuMont television neton a nine-station DuMont television net-work (in the east), under sponsorship of the makers of Old Golds. Signing the dual

the makers of Old Golds. Signing the dual radio and television contract for the pro-gram makes Old Gold the only cigarette manufacturer with the same full-hour program on both media. "The Original Amateur Hour," originated by the late Major Edward Bowes, will be heard on KECA from 7:30 to 8:30 p.m. . . . And at 8:30, starting Wednesday night will be The Groucho Marx Show! Joining ABC's famous "Bingsday Night" lineup will be that ace comedy quizmaster, whose show staged such a success during its first season on the air last win-ter.... So, better draw a ring around Wednesday night, and be sure to dial 790.

... The Richfield Reporter... KECA at 10 p.m....

...The Richfield Reporter...KECA ct 10 p.m... THURSDAY NIGHT HIGHLIGHTS: This season Thursday nights will also be outstanding entertainment nights on ABC-KECA. ...You'll hear "Mr. Pres-ident," "Abbott and Costello," "Candid Microphone," and Dick Powell's new "Deadline" drama, plus other important features. Edward Arnold and the famous "Mr. President" dramas are now heard on KECA at 6:30 p.m., and 7:30 is the new Thursday night time for those riotous comedians, Abbott and Cos-tello. ... By the way, starting Oct. 14, that zany pair will have a brand new singing star ... the sultry-voiced Marilyn Williams. New to American radio, audi-ences, Miss Williams was reared in Eng-land from early childhood, although she jealously held on to her U. S. citizenship. ... You now hear the popular "Candid Microphone" show at 8, and Dick Powell's fast-moving dramatization of a newsman's fast-moving dramatization of a newsman's adventures, "Deadline," at 8:30. Bob Ryf and Larry Marcus write "Deadline," with Bill Conrad, who played "City Editor Wal-ter Burns" in the former story, "Front Page," appearing in various roles as called for by the weekly scripts.

Bing Crosby Caster and special events man, Hank Weaver. . . Starting the 25th, Hank will present a quarter-hour "Football Scoreboard," on KECA at 5:45, giving final Scores of important arid battles across the country and the 12th scores of important grid battles across the country, and at 10:15 p.m., Satur-days, he'll present a roundup of sports news of the week. On Friday nights, as boxing fans know, Hank is heard immediately following the fisticuff ses-sions from New York, in a thumbnail edition of sports news on the local scene. ... We like the job that amiable character, Jack McElroy, is doing as headman of ABC's "Breakfast in Hollywood," these days....You hear Jack any Monday thru Friday morning on KECA at 9:30.... Tom Moore takes the ABC funfest, "Ladies, Be Seated." to Rock Island, Ill., Sept. 29 thru Oct. 1. Page Ten

Radio in Review

(Continued from Preceding Page)

goodwill and sportsmanship. "Great Gildersleeve" marked its 300th program as of September 22... Jack Paar auditioning for "Everybody Wins.". Eve Arden gets the lead Wins."... Eve Arden gets the lead opposite Danny Kaye in his new film, "Happy Days."... Bing Crosby will launch a daytime disc-jockey show later in the season... Tommy Cook, "Junior" on "Life of Riley," will be seen as "Ponca," an Indian boy, in the new movie, "Daughter of Ra-mona."... "Blondie" definitely switches to the old Dennis Day time on NBC. The CBS Sunday line-up will be almost completely new... Jack Douglas, who once starred in his Jack Douglas, who once starred in his own comedy show, will be top writer for Jack Carson on CBS.... "Heart's Desire" will remain on Mutual as a sustaining feature despite the fact that its sponsor withdrew on September 17.... Using five instead of four finalists on "Queen for a Day" gives more lucky women a better crack at the crown. . . Charles Stone, KMPC mikeman, is chief announcer of the big Pomona Fair for nineteen days. . . "Life Begins at Eighty," Jack Barry's popular summer motocorrect Barry's popular summer replacement for "Juvenile Jury," will continue on Mutual throughout the fall months. . . . Meat is getting so expensive, claims Groucho Marx, that he's eating money. Bill Stewart and Mrs. Al Jarvis will take over Al's KLAC show for four weeks while Al makes his movie debut in "Make Believe Ball-room," colossal movie musical starroom," colossal movie musical star-ring everybody... Gale Gordon and a notable cast of radio actors are planning a Bernard Shaw legit series this winter. "Doctor's Dilémma" and "Candida" are the first plays an-nounced—Gale should be terrific in both... Mel Torme will be a regular on Mutual's "Teentimer's Club" start-ing September 25... "Quiet Please" has switched to ABC from Mutual in case you've been wondering...

case you've been wondering. . . .

Tele Voting Closes

For a minute we thought we were The balloting in our home-grown con-test to select the "King" and "Queen" of local television has been so heavy that we're the blain of installing we're blain we'r that we're the blain of installing we're blain we'r ballon we'r ballo that we're thinking of installing vot-ing machines for the next time. We feel particularly honored that our Television Issue of September 12 fell into such sympathetic—and enthusi-astic—hands. Right now, we're still opening envelopes, stacking ballots and counting names in order to keep up with our swelling incoming mail. In order to let all those who've been stumping for their fair favorites get on the bandwagon, we've extended the closing of our make-believe polls to midnight September 30.

-Advertisement

SEPTEMBER 26, 1948

has beer. planning and announcing a new format on his return to the air each fall. Now heard on KFI, 7:00 p.m. (tentative) Tuesday, Bob is keeping his promise. Not that he isn't the same old Hope—on the initial show, he ran a little over. But gone are such familiar voices as "Vera Vague" and Jerry Colonna, two talents that will probably profit by the change. Supporting line-up on the first program amounted to an all-star group, Sandra Gould, Florence Halop, Irene Ryan and Hans Conried. Doris Day of the movies and baritone Bill Farrell are the new singing additions. The best-worn of past season "Hopeisms" seem to be gone for good. The measured b u r st of laughter after every Hope line was toned down, the you're-so-dumb, you're-so-skinny type of humor has thankfully disappeared along with the old Hope-Pepsodent material. Guess we're gonna start remembering how much we've laughed at Bob's movies and personal appearances—his radio show sounds as if it might begin to match the *real* Hope.

"Theater Guild on the Air." KECA, 7:30 p.m. Sunday, is back in all its familiar excellence. There have been no changes in the line-up of this fine show—and none is needed. Production reins are still in the hands of Homer Fickett and Carol Irwin (Radio Life Award winners for production in 1946). Host Roger Pryor, commercial announcer George Hicks and announcer Norman Brokenshire repeat in their usual posts. Harold Levy returns as musical director. Initial production was John Hersey's "Bell for Adano," starring Robert Montgomery as "Major Joppolo" and featuring Julie Hayden as the girl, two examples of apt casting.

"Cavalcade of America," KFI, 9:30 p.m. Monday, is another fine dramatic returnee. Opening show was "Gettysburg," starring Dick Powell and Joan Loring. Jack Zoller continues as producer, with Donald Bryan as musical director. Commercial announcements are institutional as usual, always easier for us to take than the other kind. At present the program is coming from New York.

"Favorite Story," KFI, 8:00 p.m. Tuesday, is another radio dramatic series up in the big leagues. This is due principally to the intelligence and taste of Jerry Lawrence and Robert Lee, its writers-directors. The initial program starred Ronald Colman (who seems to, keep a benevolent eye on this show) in H. G. Wells's hair-raising "Country of the Blind." In the role of "Nuñez," Colman took full advantage of the opportunity for dramatic monologue that this part affords. Music, composed and directed by Claude Sweeten, heightened the melodrama. While accolading the Colman portrayal, we'd like to take time out to mention that "Favorite Story" does not depend on star names for their own sake. Local radio players are usually heard in the leading roles, and such thespians as Herb Butterfield, Hans Conried, Lure n e Tuttle, Byron Kane, etc., may be expected in upcoming Lawrence and Lee dramas.

1

Playbacks (Critical Comment)

We Point With Pride

To the exquisite soprano voice of Genevieve Rowe, who has been joining James Melton of late as his leading lady on Columbia's "Harvest of Stars."...

To the inspired return of "Favorite Story" in a new, earlier Tuesday evening time, and to the "Bravo!" performance of Ronald Colman in the season's first play, H. G. Wells's "Country of the Blind." . . .

To Art Linkletter's breezy salvation of a "crucial moment" on "People Are Funny" September 14. A parachutist, dropping 2,000 feet through the air with a fresh egg held in his hand, lost his contact with the studio and jabbered consolingly to himself all the way down. Linkletter, ad-libbing his way into the conversation, turned in comedy dialogue that could incite envy from the best of gag-writers.

We View With Alarm ...

"The Talking Dog" sequences which are making an awful sideshow out of that kindly, but too gullible, radio favorite, "Dr. Christian."

The manner in which Lyman Bryson, who should be merely guiding the drift of commentation on "Invitation to Learning," feels called upon to express his opinion at every turn and clarify the statements of his guests for the benefit of the radio audience. Listeners to "Invitation" are not accustomed to being talked down to, even by a Lyman Bryson.

The mushrooming of local announcers and disc jockeys bent on arthurgodfrey-ing their personalities. Reminds us of the professional henrymorgan-ites of the past few seasonsand what ever happened to them?

Golden Hope Chest

Five afternoons each week, currently at 3:00 p.m., KHJ carries a jolly participation show, "Golden Hope Chest," an eastern emanation starring Eddie Dunn as emcee.

The game seems to follow a determination to have as many people as possible benefit as greatly as possible through the simple expedient of having a wedding date. Writer-inners to the program list the day, month and year of their nuptials. Visitors to the show are introduced, asked a few friendly questions about the big occasion in their lives, then the prizes start changing hands.

First of all, the visitor, too, is asked the day, month and year of his vows. A card from the file of at-homers is chosen with a similar date, and its registrant is sent a prize matching the show participant's. Then the participant is asked to answer a simple quiz question . . . e.g., "If you are given a chapeau, do you receive a horse, a hat, or a carriage?" For correctly answering "stumpers" like this, the participant (and another registrant with the same wedding 'day) receives another nice prize, and is also eligible to try opening the "Golden Hope Chest."

For this, a riddle is recited, a tune played, and the emcee mysteriously asks . . . "Can you tell us secret recipe X?" If the guest can, he comes in for some mighty desirable loot. Real jade jewelry, a set of accessory boxes, furniture, a mixer and attachments, venetian blinds throughout his home, tires, a watch, luggage, a year's supply of both frozen vegetables and meat, etc. Then, to all persons who wrote to the show listing as their wedding date the same day the guest names, there is sent a gold compact. In one of these is hidden a gold key that unlocks a duplicate "Golden Hope Chest." That operation is consummated via the mails.

Because of a series of carefully screened guests, and the gentle affability of the emcee, the half hour while the show is on the air doesn't become involved at all. Wedding days, like pupples and children, are naturals for audience interest. Anyhooo, it's amusing, easy listening, and just think . . if you are married, all you have to do is send a card to the show, listing the day, month and year of your marriage, and you may be lucky enough to receive (a) a prize, or (b) many prizes.

On Mike (About Studio)

Sez He!

Just before Bing Crosby started to tape-record his October 6 show in the studio the other night, orchestra leader John Scott Trotter deferred to the sultry day, and shed his coat and tie. Observing Trotter's actions, Bing pouted prettily and remarked with mock disappointment: "Now look at John Scott! And after I took the trouble to dress formal!"

P.S. Bing was wearing his customary slacks and loosely hanging shirt.

Come Again?

Reader Ned Mauston, of 1138 Screenland Drive in Burbank, sends us the following dialogue, which he painstakingly copied during ABC's broadcast of "Second Honeymoon."

Emcee: In what state is the Alamo? (Continued on Next Page)

After Your Favorite Radio Show

The GOURMET HOLLYWOOD'S

the Place to Go

Luncheons from 11:30 'til 2 Dinners from 5 'til 10 Cocktails 'til ?

Gourmet

6530 Sunset (Midway between Highland and Vine)

Page Eleven

RADIO and TELEVISION LIFE

(Continued from Preceding Page)

Contestant: I seen it in Buffalo. Emcee: Buffalo is not a state. It's an animal.

Contestant: Animals you want?

Emcee: No, madam. What state is the Alamo in? What is the largest state in the Union?

Contestant: New York.

Emcee: Can you read?

Contestant: I didn't go to school much. Come from the other side.

Emcee: Look. Here's a word written on this paper. What is the word? *Contestant: Tex-as.*

Emcee: Sure. Texas is the largest state. You win the Nylons!

And Who's on First?

One of those bits of accidental humor that afford us such joy came over a recent Johnny Grant interview broadcast from the Kings Restaurant. Johnny's subject was top agent Lou Levy, and their conversation went something like this:

Johnny: You've just gotten back from England, haven't you?

Lou: Yes, I was over there with the Andrews Sisters.

Johnny: What ship did you go over on, Lou?

Lou: The Queen Elizabeth.

Johnny: That's one of those great big ones—about how long would you say that boat is?

Lou: About four days. . . .

Oates Heidt Contestant

Singer Johnny Mungall may have won the big third-quarter finals of the Horace Heidt talent show event at Hollywood Bowl, but local favorite Bob Oates gave him a good fight. In case the name and voice of Oates seem unidentifiably familiar to you, we'd like to make note of the fact that he's a local radio favorite. For the past year Bob has appeared every Friday at 4:30 p.m. on station KIEV in Glendale. A resident of that city since he was three, Bob has been singing, yodeling and whistling ever since that age. He was the first western singer to appear in the Heidt line-up and emerged a two-time winner.

Stork Club

One of our favorite feminine emoters, Virginia Gregg, says that she'll be "off the air" after September 26, awaiting birth of her baby, expected early in October. We'll miss Virginia from such shows as ABC's "California Caravan" and "Deadline," but we're as excited and happy about the big event as she is ... and that's being very excited and happy.

Page Twelve

EVEN AFTER A FLU-CLIMAXED VACATION, it's not easy to come back to Radio Row. A few days away from the office engenders a cold perspective of the frantic, nerve tensing antics which are attached to this business. Drive a hundred miles up the highway and you see people who don't, yes, actually don't listen to the radio! They give the definite impression of being alive and

happy. It makes one pause to examine the Hollywood objectives and pace. It makes one still more critical of the kilocycles. One ponders the performers pushing and shoving to get a break . . . the men and women who stay up all night to finish pounding out a script or polish off an arrangement, swallow a seconal, sleep a bit, then rush off to the studio to work all day rehearsing and getting the show on the air . . , the stars (the top ones yet) anxiously scanning the latest ratings and worrying about options not being picked up . . . the time element which gives radio such an inexorable flavor.

IN A FRAME OF MIND LIKE THIS, one listens to "Let's Talk Hollywood," only to ask the question. Why is it on the air? Only reason we can evolve is Eddie Bracken and a pitifully few good guests. George Murphy strikes us as absolutely devoid of humor and grimly determined to press on to the next question even if it means stepping on someone's little joke or talking over the panel members' remarks. Sad to note, some of these remarks. Sad to note, some of these remarks might better be left unsaid, for in an effort to be cute and sharp, some of the experts become snide and embarrassing. So, as the show signs off, our already cold perspective drops another ten degrees.

Well, this state of mind can't go on, we told ourself, but little did we dream when we trooped into the Beverly Hills Club for Press Club that it would be a movie producer, Delmar Daves, who would thaw our vacationitis.

HIS PLEA WAS FOR WRITERS reviewing pictures to have tolerance for bad pictures. He elaborated on the sweat and tears that go into a film and the crushing effect of a bad review. He didn't ask the ladies of the press to ignore the deficiencies of an inferior picture, but he did point out that, along with the candid opinion ripping into the movie, should go recognition of something good. Every

Lewis to Shrine

Fulton Lewis, jr., Mutual's Round Hill reporter, travels to Los Angeles Monday, October 11, where he will deliver a major address at the Shrine Auditorium. The subject of his talk will be "Taps and Reveille," with tickets now obtainable at any Mutual Ticket Agency.

picture, Daves said, has something good in it . . . maybe the editing, the music, one little bit of acting, the photography. Why not say so? So few know the behind scenes problems of a picture . . . a producer is saddled with a script that reeks and yet he doesn't have time to improve it because the brass has ordered the film to start rolling right away because a big star is just sitting around with nothing to do but collect a fat paycheck. So they wrap up the picture and they know it isn't their best (but it's the best they could do under the circumstances) and they hold the preview. The reviews are mercilessly cruel. The producer is crucified. The next day, when he shows up at the studio, he looks like a man with plugs in his feet and someone has pulled the plugs and every bit of blood has drained out.

Later that same day, by the time we tuned to the "newly-formatted" Bob Hope show which had been so lavishly ballyhooed, our perspective was warmer. We didn't especially like the dialogue spot between Hope and Doris Day (it was, we thought, ordinary and slow) and we didn't care too much for the new chap who sang (personally, we thought Bob showed him up when he, himself, sang his sign-off, "Thanks for the Memory," and we wondered why Hope, with a good voice like that, didn't discover himself for male vocalist of his show). But, we did like the snap and timely gimmick used for Hope's opening gags and we did like Hy Averbach, who, incidentally, told us he's signed as a comic-announcer exclusively with Hope and will confine his other ether activities to non-comedy programs.

ALSO, WE HAD AN APPRECIATION for Hope in his effort to blast out of a rut. We can well imagine his apprehension over this first show. He's smarter than we are, so he knows what was wrong with the broadcast and we can count on him to fix it. We'll just mention what we liked in the hopes he won't change those parts. Maybe other tired comedians will be encouraged to pull a few switches. Who knows? Maybe air fare will eventually take on sufficient new luster that the folks a hundred miles up the highway will break down and listen to the radio! RADIO and TELEVISION LIFE

SEPTEMBER 26, 1948

PLEASE NOTE!!!!

The Situation Which Prevails, as we go to press with these Precasts, is literally Chaos. So far as possible, we have given you the last word on times in both this column and the logs. However, even at deadline the net-works are appallingly undecleded as to what will go where, with the switch-over September 26. Please check with us by telephone if you lose a favorite on the dial, and we will do our utmost to assist you in its proper location. Radic Life's phone number for this service is Hillside 9275.

TIME CHANGES

- "The Enchant-SUNDAY, SEPTEMBER 26-UNDAY, SEPTEMBER 26—"The Enchant-ed Lady," KAGH (Pasadena, AM and FM) 5:15 p.m. (15 min.) This delightful little program for children, which got its inauspicious start over church station KPPC, Sundays at 7:15 p.m., and which has been enthusiastically boosted by all its listeners since, moves to a new sta-tion for its first sponsor. This broadcast will originate from the stage at the Po mona Fair.
- THURS DAY, SEPTEMBER 30—"Press Con-ference," KECA, 8:00 p.m. (30 min.) These weekly visits to the downtown Los An-geles Press Club were previously made by KECA Wednesdays at 7:30 p.m.
- SATURDAY, OCTOBER 2—Vaughn Monroe show, KNX, 8:00 p.m. (30 min.) The sing-ing maestro and his program will offer the five most popular tunes selected weekly by Variety, during their new air-time. Shift is from Mondays at 7:30 p.m., KNX.
- SATURDAY, OCTOBER 2 "Hollywood Star Theater," KFI, 10:30 p.m. (30 min.) A move from Sundays on KFI at 8:00 p.m. A mo This first program in the new time spot will feature young Margaret O'Brien in-troducing her aunt, Marissa O'Brien, who has recently began a movie career of her

WHAT'S NEW Drama

UESDAY, SEPTEMBER 28—"The Little immigrant," KNX, 7:30 p.m. (30 min.) This new Cy Howard show, starring J. Carroll Naish as "Luigi Basco," has re-ceived exceptional press notice far in ad-vance of its premiere, and we urge all listeners to follow it closely, in view of Mr. Howard's previous new-show success with "My Friend Irma." TUESDAY.

with "My Friend Irma." FRIDAY, OCTOBER 1—"Great Scenes from Great Plays." KHJ, tentatively 6:00 p.m. (30 min.) Walter Hampden will host, and in addition will star in the first dramatiza-tion as the unfortunate lover, "Cyrano de Bergerac," a role which Mr. Hampden has created over 1.000 times in his long years on the stage. Notable stars and dramas will be heard throughout the season.

Comedy

WEDNESDAY, SEPTEMBER 29 — "Texaco Star Theater," KECA, 9:30 p.m. (30 min.) Milton Berle will star in this new half-hour of comedy and musical variety re-placing Gord'on MacRae and Evelyn Knight. In his "At Home with the Berles" skits will be Arnold "Junior" Stang, Pert "Tallulah" Kelton, John "Mr. Feather-field" Gibson and Al "Mr. Finster" Kelly.

Music

SATURDAY, SEPTEMBER 25 -- "Casine

Gardens Frolic," KOWL (Santa Monica) 5:15 p.m. (30 min.) Edward J. Gilmartin, general manager of the Tommy Dorsey Casino Gardens, will emcee this weekly series of recording music and live guestings.

- SUNDAY, SEPTEMBER 26 "Festival of Song." KNX, 12:00 noon (30 min.) Famil-iar American music by a sixteen-voice male chorus and Mishel Plastro's Symphonette. Songs cherished and long re-membered will be interpreted in new and simple arrangements carrying the full phonette. simple arrangements ca flavor of their melodies.
- MONDAY, SEPTEMBER 27—Harry Babbitt Sings, KNX, 8:00 a.m. (15 min.) Kay Kyser's famed male vocalist begins a single quarter-hour for Columbla, Monday through Friday.

Sports

MONDAY, SEPTEMBER 27-Tom Hanion "Sports Revue," KNX, 10:45 p.m. (15 min.) This new scan of the athletic pic-ture will be heard Monday through Fridav.

WHAT'S BACK

Variety

- Functy /EDNESDAY, SEPTEMBER 29 "The Original Amateur Hour." KECA, 7:30 p.m. (1 hr.) Ted Mack will be master of cere-monies, as the program pioneered by the late Major Bowes returns in its entirety and with most of its former staff. Mack first joined "The Original Amateur Hour" in 1938 as supervisor of auditions, and since that time has continued with the program. WEDNESDAY program.
- program. WEDNESDAY, SEPTEMBER 29 "Bing Crosby show," KECA, 9:00 p.m. (30 min.) "Der Bingle's" weekly radio soirees will again feature the tops in guests and script-ing, with John Scott Trotter's orchestra and the "Rhythmaires" in the background. Peggy Lee visits this first show.
- FRIDAY, OCTOBER 1—"Spotlight Revue." KNX, 8:00 p.m. (30 min.) Spike Jones, the City Slickers and "Park Avenue Hillbilly" Dorothy Shay come root-te-tooting back from vacation to start another season for Coca-Cola.

Mystery

- to predominate.
- to predominate. SUNDAY, SEPTEMBER 26 "Adventures of Philip Marlowe," KNX, 6:30 p.m. (30 min.) Raymond Chandler's detective-fic-tion character returns in a new set of radio adventures. Mel Dinelli will write and Norman Macdonnell produce the se-ries, but no star is yet set at press dead-line.

Comedy

- SUNDAY, SEPTEMBER 26 "Our, Miss Brooks," KNX, 7:30 p.m. (30 min.) After a three-week absence, Eve Arden returns as the high-school English teacher with a soft heart for romance, in this new pro-gram time, Jeff Chandler co-stars as science professor Mr. Boynton, THESDAY SEPTEMPER 20 mit Development
- Science professor Mr. Baynon. TUESDAY, SEPTEMBER 28—"A Date with Judy," KFI, 6:30 p.m. (30 min.) Bobby-soxer "Judy Foster," enacted by Louise Erickson, returns with her radio family (Continued on Next Page)

TIME STAGGERS ON!

What we're trying to tell you is that today-September 26-the rest of the country reverts to Standard Time, while California remains on Daylight Saving-indefinitely.

Our objective has been to maintain present broadcast schedules intact, but the time differential between the East and California, and between California and out-of-state Don Lee stations, has made certain adjustments inevitable.

We believe we have achieved a solution to the problem which will cause a minimum of difficulty for both listeners and advertisers.

Check the logs in this issue of Radio Life and your Los Angeles newspaper radio log listings for the new broadcast times of your favorite Mutual-Don Lee-KHJ programs.

Mutual-DON LEE NETWORK

SEPTEMBER 26, 1948

RADIO and TELEVISION LIFE

(Continued from Preceding Page)

- including John Brown, Myra Marsh and Dix Davis, and her mike beau, Dick "Oogie" Crenna. Sandra Gould plays "Mitzi."
- THURSDAY, SEPTEMBER 30—"The Ald-rich Family," KFI, 9:30 p.m. (30 min.) Ezra Stone starts his second decade as "Henry," with Jackie Keik again heard as Pal "Homer" and the rest of the "Family" returning intact.
- THURSDAY, SEPTEMBER 30 George Burns-Gracie Allen, KFI, 10:00 p.m. (30 min.) "Maxwell House Coffee Time" re-turns for another season, after being re-placed for the summer by Leonard Sill-man's interesting series, "New Faces of 1948."
- 1948." FRIDAY, OCTOBER 1-Eddie Cantor show, KFI, 7:60 p.m. (30 min.) Eddie returns to the air with Dinah Shore as featured vo-calist and with Bert "Russian" Gordon, Marry Von Zell, Billie Burke and Edgar "Cookie" Fairchild in his winter cast. SATURDAY, OCTOBER 2 Judy Canova show, KFI, 7:30 p.m. (30 min.) Judy and her household, including Ruby "Geran-lum" Dandridge, takes up residence again on NBC for a new fall season.

Music

- MONDAY, SEPTEMBER 27—"Chesterfield Supper Club," KFI, 9:00 p.m. (15 min.) Perry Como and conductor Mitchell Ayres will be heard each Monday, Wednesday and Friday. Paul Weston continues as conductor for Jo Stafford on Tuesdays. And Dave Barbour and Peggy Lee become new greeters for Thursdays. Sammy Kaye and ork subbed during the summer. THURSDAY. SEPTEMBEP 30-AI Joison
- and ork subbed outing the summer. THURSDAY, SEPTEMBER 30—AI Jolson on "Kraft Music Hall," KFI, 7:00 p.m. (30 min.) Nelson Eddy and prima donna Dorothy Kirsten leave the air after their season replacing for "Joley."

Participation

MONDAY, SEPTEMBER 27—"What Makes You Tick," KECA, 10:15 a.m. (15 min.) John K. M. McCaffrey's psychological quiz show, which began as a summer replace-ment on Mutual, returns as a five-a-weeker for ABC. Dr. Leon Arons and Dr. Signey Roslow, members of the American Psychological Association, will assist assist.

WEDNESDAY, SEPTEMBER 29—"You Bet Your Life," KECA, 8:30 p.m. (30 min.) Groucho Marx and his delightful quiz-show. replaced by John Reed King's "Go for the House" during the summer, re-turns for a new fall session. +

Commentary

- MONDAY, SEPTEMBER 27—Galen Drake, KECA, 1:30 p.m. (30 min.) Off the air for a short time, but now returned on a MonDAY, SEPTEMBER 27 "In a Nut Shell," KMPC, 8:45 a.m. (15 min. News, humor and philosophy, as expounded by Rance Valentine, returns to the air on a new station (previously KNX).

WHAT'S PLAYING

Drama

- MONDAY, SEPTEMBER 27 "Lux Radio Theatre," KNX, 7 p.m. (30 min.) Van Theatre," KNX, 7 p.m. (30 min.) Van Heflin and Susan Hayward repeat their screen roles in "Tap Roots."
- screen roles in "Tap Roots." TUESDAY, SEPTEMBER 28 "Favorite Story," KFI, 8:00 p.m. (30 min.) Hans Conried is star performer in "Youth." THURSDAY, SEPTEMBER 30—"Suspense," KNX, 7:00 p.m. (30 min.) Edward G. Rob-inson returns to do a repeat performance .of the Leslie Raddatz play, "The Man Who Wanted to Be Edward G. Robinson."
- THURSDAY, SEPTEMBER 30—"Hailmark Playhouse," KNX, 8:00 p.m. (30 min.) Dick Powell will be introduced by James Hitton as star of the evening's play, "My Man Godfrey." *

Music

MONDAY, SEPTEMBER 27---"Musical Maş-terpieces," KFAC, 4:00 p.m. (1 hr.) Mo-zart's "Die Liebesprobe." Tuesday, Bach Callet's "Toccata and Fugue in D Minor"; Wednesday, "A Paganini Recital"; Thurs, day, Incidental music from "Rosamunde." Friday and Saturday programs not yet set. Friday and Saturday programs not yet set. MONDAY, SEPTEMBER 27—"Musical Di-gest," KGFJ, 6:00 p.m. (2 hrs.) Brahm's "A German Requiem." Tuesday, Sibelius's "Tapiola"; Wednesday, Debüssy's "Im-ages"; Thursday, Beethoven's "Eleven Viennese Dances." Friday and Saturday programs not yet set.

Forum

- SATURDAY, SEPTEMBER 25—"Northwest-ern Reviewing Stand," KHJ, 2:30 p.m. (30 min.) "What Are We Doing About Inter-American Trade?" will be parleyed by En-rique Chirgwin of Chile; Col. Francesco Mendiata of Managua, Nicaragua; and North Americans Herbert F. Johnson and C. R. Richardson.
- C. N. Michardson, SUNDAY, SEPTEMBER 26---"Invitation to Learning," KNX, 10:00 a.m. (30 min.) "Gulliver's Travels," Jonathan Swift's de-lightful fiction journey to Lilliput, will be enviouwed reviewed.

Sports SATURDAY, SEPTEMBER 25 - Football,

FOR RENT

Charming 2-bdrm. home, picturesque. Nicely furnished. Marvelous location, heart of Hollywood. References. Adults. \$150. No fee. Box 144, Radio Life.

KFI, 11:45 a.m. (to concl.) The Notre Dame vs. Purdue conflict at South Bend, Indiana, will be covered by Bill Stern, who predicts the Boilermakers to be a serious threat to Michigan in the Big Nine conference this year.
S U N D A Y, SEPTEMBER 26 — Baseball, KMPC, 1:30 p.m. (to concl.) In the fi-nal game of the season, the Los Angeles play the Portland Beavers, Bob Kelley covering.

- play the covering.
- WEDNESDAY, SEPTEMBER 29—Football, KFWB, 8:30 p.m. (to concl.) The L.A. Dons head out onto the field for a fracas with the New York Yankees at the Coliseum.
- SATURDAY, OCTOBER 2—Football, KMPC, 2:00 p.m. (to concl.) The UCLA vs. Idaho grid meet will be covered by KMPC's staff for the radio bleachers.

WHO'S GUESTING

Music

- MONDAY, SEPTEMBER 27 "Sound Off," KECA, 8:00 p.m. (30 min.) Mark War-now's musical show for the army ends its two years and three months on the air. This farewell show will feature guest Margaret Whiting and all the "Sound Off" gang. Jeff Alexander's chorus, chantmas-ter Arno Tanney, Baritone Glenn Darwin and announcer George Fenneman in a musical goodbye. and announcer musical goodbye.
- MONDAY, SEPTEMBER 27 "The Tele-phone Hour," KFI, 10:00 p.m. (30 min.) Lily Pons will sing the "Doll Song" from Offenbach's "Tales of Hoffman," when she guests with the Bell orchestra and Donald Voorhees.

Commentary

MONDAY, SEPTEMBER 27—"The Woman's Voice," KMPC, 3:30 p.m. (15 min.) Laur-itz Melchior will be Jeanne Gray's visitor today.

WHAT'S SPECIAL

Drama

SUNDAY, SEPTEMBER 26—"It's a Habit," KECA, 9:30 p.m. (30 min.) A special dramatization of the average American family, with their life and habits through the last seventeen years, saluting that great radio "habit," the "Richfield Re-porter," which has shifted to ABC, and which follows the broadcast at 10:00 p.m. Dick Powell will emcee and name stars will participate.

+ Participation

MONDAY, SEPTEMBER 27—"Queen for a Day," KHJ, 11:30 a.m. (30 min.) Jack Bailey and his show will be a feature at-traction at the Fair Grounds, Lubbock, Texas, for three days, and will round out the week at the Abilene, Texas, Fair.)

Public Interest

ington.

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

Heard on the Cal Tinney program:

"A man in Tulsa asked his boss for a raise, because he was married the day before, but the boss refused, say-ing he was not responsible for acci-dents which happened while not on the job."

Ð

TELEVISION TIPS

By JANE PELGRAM

If your video set has started picking up a new set of flicks and noises without much shape to either, don't worry. It's only KNBH's early test pattern. Channel 4 hit the air for the first time last week, leaving a retinue of encouraged but not wholly satisfied engineers in its wake.

NBC's trademark, (NBC-KNBH and a large figure four, encircled) was picked up in high places as far south as San Diego, but the test pattern as a whole, it was reported, lacked stead-iness and clarity. That means over-time for the boys whose responsibility is is to ease that KNU's picture pat it is to see that KNBH's picture pattern comes out as perfectly as does its radio operation. After all, judg-ing on the first day's "test" is hardly fair. NBC has the know-how, now it's getting the practice.

In his address at Hollywood Ad Club, Sidney Strotz (NBC-TV head) revealed that Channel 4 would be in full operation about January 1, 1949. He added that it will take from three to five years for NBC and RCA to start getting back some of the \$10,000 daily spent on video, and the \$25,000,000 de-velopment investment, respectively. That bleak picture was negated some-what by a revelation that the shortage of tubes necessary for video transmission is just about solved, and that production losses will soon be reduced by half.

There will be a very special reason for joy when real competition arises. With several programs on the air, a station with taste enough to first procure, then show, foreign films, will be able to go right ahead and use 'em without worrying about a portion of the audience, whose idle hours are spent in equally idle prejudice, com-ing up with anti-foreign feeling and complaints. The American films are,

* * *

for the most part, just old enough to hit that nowhere era of movie-making five years ago, and their print quality leaves much to be desired. But, because of some complaint, these good films from abroad must be cut to the bone or withheld. With a to the bone or withheld. greater number of programs beamed simultaneously, a station can answer all the anti-foreign bunko with the justified answer ... "You don't have to watch the films . . ."

*

Local armchair sports fans will benefit from the pact between the American Broadcasting Company and the Los Angeles Herald-Express when, in early 1949, the KECA-TV video lens brings audiences such special events as the Hearst Diamond Baseball Se-ries, the Baseball School for Boys, the Model Yacht Regatta, the annual Silver Skates Derby, the annual Rose Bowl professional football game and local high-school football and track meets.

. . *

Some months ago, just before Tom Breneman's untimely death, he was approached by Gertrude Kugel, an ABC employee who serves as a volun-tary hostess at Sawtelle Hospital. Miss Kugel solicited Tom's help in getting money to purchase video sets to be presented to the boys in the hospital. Mr. Breneman obtained about \$1,500. When Jack McElroy recently took over the emceeship of "Breakfast in Hollywood," the first thing he did was to complete the service started on the air by Breneman, and lucky Sawtelle patients now have three fine Philco television sets on which they can watch some of the season's football classics. Jack plans on furnishing the same treat to other hospitals. .

Realization that enough program.

ming to keep audiences happy, and every operator's need to hold costs down over the initial operating years, is stimulating the multiple affiliation trend among television stations. Dif-ferences or rivalries will be forgotten when John Q. starts screaming for new fare, and both live and filmed programs will shuttle about with alacrity. Goodbye to the days when an XYZ employee visits the ZYX network only to get a large hand clapped over his mouth as he starts to mention the old home network.

. *

Comes word from the different video fronts that: Los Angeles movie-goers will get full-screen television with their film entertainment by October 1, when Paramount installs video in its top theaters. . . . CBS and NBC are likely to walk off with two of San Diego's available channels, leaving Video Broadcasting Company, headed by Masterson-Nelson-Reddy ("Bride and Groom" and "Breakfast in Hollywood' packagers) and Leon Papernow's Television Broadcasting Company to tus-sle over the remaining channel. . . . The new Times-Mirror Company is spending over a thousand dollars for prot blurbe on Don Lor's VTSL during spot blurbs on Don Lee's KTSL during the next two weeks, because its own telecaster, KTTV, will not be on the air before the new sheet hits the newsstand. . . . KLAC, Channel 13, newsstand. . . . KLAC, Channel 13, televises the UCLA Bruins vs. Idaho on Saturday, October 2, for the afternoon game.

Hearing old records by means of FM is a revelation. Collectors have always been plagued by surface noise. It's almost inescapable . . . unless you can put a filter on the pickup, thus toning down the scratches. Ordinarily that means the edge music is toned down, too, but with frequency modulation's fine highs and lows, nothing is lost.

TELEVISION PROGRAMS

KFI-TY --- CHANNEL 9 (Testing several afternoons and evenings throughout the week.)

KLAC-TY-CHANNEL 13 (No testing, Will telecast U.C.L.A. vs. Idaho game at 2:30 p.m. Saturday.)

-CHANNEL 5

KTLA—CHANNEL 5 SUNDAY (P.M.) 6:30—News and Music. 7:00—Adventure Serial. 7:20—Stooping at Home. 7:30—Magazine of the Weak

7:30—Magazine of the Week. 7:50—News Review, 8:30—Pantomime Quiz, 8:30—Short Subject, 8:45—Man's Best Friend, 9:00—Penture Film,

9:00—Fenture Film. MONDAY (P.M.) 4:00—News and Music. 6:30—Judy Splinters. 6:45—Cartoon Comedy. 7:00—Police Call. 7:15—Shopping at Home. 7:15—Telepix Newsreel. 7:30—Tune Titles. 7:30—Tune Titles. 7:50—Your own. 8:00—Tele-Forum.

8:30-Reserve. TUESDAY (P.M.) 4:00-News and Music. 6:30-Judy Splinters. 6:43-Living Lies. 7:00-Police Call. 7:05-Shopping at Home. 7:15-Telepix Newsreel. 7:30-Corris Guy. 7:45-Gallup Poll. 8:00-Who's That Girl? 8:30-Feature Film. 10:00-Meet Me in Hollywood WEDNESDAY (P.M.)

-Reserve

WEDNESDAY (P.M.) 4:00--News and Music. 6:30-Judy Spilnters. 6:35-Cartoon Comedy. 7:00-Folice Call. 7:05-Shopping at Home. 7:15-Telepix Newsreel. 7:30-Armchair Detective. 8:00-Equal Representation. 8:30-Wrestling from Olympic.

THURSDAY (P.M.) 4:00-News and Music. 6:30-Judy Splinters. 6:45-Short Subject. 7:00-Police Call. 7:05-Shopping at Home. 7:15-Telepix Newsreel.

7:30-Character in Caricature. Short Subject. Hollyw'd Opportunity. Who's Who. So This Is Hollywood. Caricature 7:45 9:30—So This 1s Hollywood. FRIDAY (P.M.) 4:00—News and Music, 6:30—Judy Splinters, 6:45—Cartoon Comedy, 7:00—Police Call, 7:10—Police Call, 7:15—Telepix Newsreel, 7:30—Yer Ole Buddy, 7:40—Tele-Newsreel, 8:00—Meet Unusual People, 8:15—Reserve, SATURDAY (P.M.)

8:15—Heserve. SATURDAY (P.M.) 4:00—News and Music. 6:35—Short Subject. 7:15—Telepix Newsreel. 7:30—Sandy Dreams. 8:00—Western Feature. 9:15—Spade Cooley.

KTSL-CHANNEL 2

MONDAY (P.M.) 7:30—Pattern and Music. 7:55—Program Hilites. 7:55—Your America. 8:00—Film Featurette.

8:20—Telenews. 8:30—Wrestling, Legion Stadium. 11:00—Final Edition. 11:05—Program Review.

TUESDAY (P.M.) TUESDAY (P.M.) 7:30—Pattern and Music. 7:50—Program Hilites. 7:55—Your America. 8:00—Film Featurette. 8:20—Telenews. 8:30—Beat Me to the Draw. 9:00—Film Short. 9:10—Ballet. 9:10-Ballet. 9:30-Film Short. 9:50-Final Edition.

WEDNESDAY (P.M.) 25—Program Hilites. WEDNESDAY (P.M.) 7:25-Program Hillites. 7:30-George the Gardener. 7:35-Film Short. 7:35-Your America. 8:20-Telenews. 8:20-Filenews. 8:30-Music Hall. 9:15-Film Short. 9:25-Film Short. 9:30-Program Review. THIRBDAY (P M)

THURSDAY (P.M.) 7:15—Pattern and Music. 7:25—Program Hilites. 7:30—Babette-Fashion Show

7:45—Film Short. 7:55—Your America. 8:00—Film Featurette. 8:20—Telenews. 8:30—H's a Living. 8:50—Film Short. 9:20—Film Short. 9:30—Final Edition. 9:33—Frogram Review.

FRIDAY (P.M.) 7:30—Pattern and Music. 7:50—Program Hilites. 7:33—Your America. 8:00—Film Featurette. 8:20—Telenews. 8:30—Boxing, Legion Stadium. 11:00—Final Edition.

SATURDAY (P.M.) 7:45—Pattern and Music. 8:00—Program Hilites. 8:05—Film Short. 8:15—Week in Review. 8:30—What's the Name of that Song? 9:00—Film Featurette.

Page Fifteen

RADIO' and TELEVISION LIFE

- 17

572

STOLAN AL

SUNDAY LOGS

KHJ, KFXM, KGB-House of Musters. ENX, ESDJ—CBS Symphony, EAGH—Sierra Madre Symphony. EFAC—Concert Favorites. EFCX—Good News. 3:35-ESQUIRE TODD presents HARLEM HOLIDAY 1 (Best in Colored Entertainment) KFYD SUNDAY 2 to 3 P. M. 05 KFVD-Harlem Hollday. KFVD-Harlem Hollday. KGEB-Long Beach Band. KGFJ-Anybody's Hit Parade. KGFJ-Anybody's Hit Parade. KGFJ-Anybody's Hit Parade. KGFJ-Anybody's Hit Parade. KUAC-Basehall. KOWL-Musical Bouquet. KWEM-Hoyos Hour. KNED-Sunday on Ranch. KWEM-Hoyos Hour. KILAC-Challenge to Youth. 2:15-KEC'A-American Almanac. KFWB-Strolling Tom. KOWL-Moment Musicale. 2:30-KFC'A. KFMB-Milton Cross Opera Album. *KFU-New. KHJ, KFXM. KGB, EVOE-True Detective Mysteries. KNX-Skyway to the Stars. KFWB-Junior Symphony. *KGER, KWIE-News. BGIL-Musical Farorites. KOWL-Yiddish Hour, Levin. KJA-Sauret Records. 2:40-KGER-Long Beach Band. KWE-Penous Music. 3-KFL-Famous Music. 3-KFL-Famous Music. KFVD-Harlem Holiday. KFWB-Music, 4:30-3-KECA, KFMB-Quiet, Please, KFI, KFSD-Author Meets the Critics, KHJ, KFAM, KGB, KVOE-The Shadow. KNX, KSDJ-Reserve. The Nindow. KAGH-Opera. KFAC-Stage Melodies. KFAC-Stage Melodies. KFAC-Stage Melodies. KFVD-Singin' Sam. KFVD-Singin' Sam. KFVD-Singin' Sam. KGFJ-Upheat Session. HAVE YOU RADIO TALENT? (Leterans and Civilians) Men and Women Frederick H. Speare, well-known producer professional training. Frequencies ou to audition for rocareer in radio and television as an Actor, Announcer, Emcee, Disc ockey, etc., with expert instruction. Students get actual aic experience on "CAREER THEATER." every Sun-day 3 to 3:30 P.M., Station KNLA-tillo kr.). Phone, write or stop in for frank discussion. FREE RE-CORDED Audit on. Approved for Vet-erans. Many successful graduates. Free placement. Frederick R. Speare, FREDEBICK H. SPEARE "The West's Outstanding Radio School" 6671 Sunset Blvd. Studio 1391 HO-2325 KXLA-Speare Career Theater 3:05-KGER-Lutheran Church. 3:15★KN, KADJ-News. STATE STATE STATE 3:30-KE('A. KFMB-Counterapy. KFI, KFND-RCA-Vietor Show KHJ, KFNM-RCA-Vietor Show KHJ, KFNM, KGB, KV0E-Quick as a Flash. KNX, KSDJ-Jack in All Trades. NAA, KSDJ-Jack in All Trades. KGFJ-Record Rhapsody. KGFJ-Record Rhapsody. KGFJ-Pentecostal Church. KFSD-Sammer Symphony.

EFVD-Hank, the Night KFWD-HANK, the Night Watchman, KFWB-Strolling Tom, KOWL-Mexican Moods, KWKW-Pentival Mexicano, KXLA-Sunday Serenade, -KWIK-Make Mine Melody. A-KECA, KFMB-California -KECA, KFMB--Catifornia Caravan, KFI-Catholic Hour. KHJ, KGB, KVOE--Roy Rog-era Show. ENX--Family Hour. KAGH--Opera. KFOX--Sunshine Mission. KFWB, KGER--Old-Fashloned Revival. KGL--Matinee Melodies. KEVD--Hank the Night Watchman. KLAC, KMPC--Baseball. KOWL--1st Baptist Church. KWK-- Curtain Call. KWK-- Lutheran Hour. KRBD--Tunes of the Day. KWKW-Voice of China. -KECA, KFMB--Greatest Story Caravan 4:13--KECA, KFMB-Greatest Story Ever Told, *KFI-News, KHJ, KGB, KVOE-Nick Car-KNX, KSDJ-Pause That Refreshes. BAA: BSD2-Faure Final Refreshes. ★KFVD, KWIK-News. KGFJ-Here's to Veterans. KFRDA-Wings of Healing. KRKDD-Light Concert. KWKW-Italian Norellies. → BFI-Melody Parade. KFVD-Dream Time. KGFJ-Sons o' Guns. KOWL-Assembly of God. KWIK-Toastmaster's Time. -KECA, KFMB-Personal Au-tograph. 4:45-KUWL--Assembly of God.
KWIK--Toastmaster's Time.
S-KECA, KFMB--Personal Autory, KAGH--Ave Maria Hour, KHJ, KGB, KVOE--Sherlock Holmes.
KN, KSDJ--Gene Autry, KAGH--Ave Maria Hour, KFGX--Revolving Stage.
KFOX--Evangelist Hogan.
KFVD--Contrasts on Wax.
KFWB--Voice of Calvary.
KGER. KGIL--News.
KGFJ--Public Messenger.
KLAC, KMPC--Baseball.
ROWL--Italian Melodies.
KRKD-Tunes of the Day.
KWIK--Modern Mood.
KWKW--Italian Good.
KWKW--Italian Good.
KWKW--Italian Good.
KWKW--Naving Serenade.
Sidb--KCER--Rible Treasury Hour.
Sidb--KCER--Rible Treasury Hour.
Sidb--KCEA-Reserve.
KFI, KFSD--Pat O'Brien.
KHJ--Reserve.
KFWB--Dir. John Mathews.
KGER--Church of the Air.
KFWB--Dright Music.
KAGH--Pre-Election Forum.
KFWB--Dir. John Mathews.
KGER--Church of the Air.
KFVD--Liford B. Johnson.
KKWK--News. Music.
KFVD--Hits and Misses.
KGFJ--Newb.
KFVD--Singing Crow.
KFVD-Singing Crow.
K *KWEW--Cpion Close.
*KECA, KFMB-Nop the Mu-sic.
*KFI, BFND--Rohert Shaw (chorale.
RHJ, KFXM, KGB, KVOE--Mediation Board.
KNX-Sunday at the Chase.
KAGH--Three-Quarter Time.
KAGE-Columbia Masterworks
*KFAC-Columbia Masterworks
*KFAC-Chamber Music.
KGH-Date With a Disc.
KIEV-Wally and Jimmy.
KOWL-Italian Program.
KFCD-Chamber Music.
KEKD-Show Time.
KWKW-Sunday Salon.
6:15-KICER-Harbor Forum.
6:15-KICER-Harbor Forum.
6:15-KIA('-Parade of Banda.
KMPC-Mayor Bowron.
KFWB-Voteran Speaks.
KJLA-Red Cross.
6:30-KFI, KFSD-R.F.D. America.
RHJ, KFXM, KGB. KVOE-Quiz of Two Cities.

KNX, KSDJ-Dr. Dans, KAGH-Music Album. KFUD-Talent for Sale. KFVD-Talent for Sale. KFVB-Gospel and Song. KGER-Lutherah League. KLA'-Music. KMPC-Mother's Album. KOWL-Mexican Youth. KPFC-Kingdom Within. KKKID-Kingdom Within. KKKID-Kingdom Within. KKKID-Kory Time. KNLA-Lutheran Gospel Hr. 6:45-KMFC-Kory Time. KWIK-What America Plays. 5:55 KNX, KSDJ-George Fisher. **7** KECA, KFMB-Walter Win-7*KECA, KFMB-Walter Winchell. KFI, KFSD--Manhattan Merry-Go-Round, *KHJ, KFXM, KGB, KVOE--Behind the Front Page. KNX, KSDJ-Winner Take All KFAC-Your Concert. KFOD-Eul Gospel Assembly. KFVD-Evening Serenade. KFWB-rnion Rescue Mission *KGER-News. KGFJ-Overture to Evening. KLAC-Hit Tunes. chelt KLAC-Hit Tunes, KMPC-Pet Exchange, KWIK-George Henderson, KWKW-Proudly We Hail, KXLA-National Volce. 7:05-KGER-John Brown, 7:15-KECA, KFMB-Louella Par-5-KECA, KFMR—Louella Parsona, KGII—Manager Speaks, KXLA—Life and Health, KMPC—Land of the Free.
KECA, KFMB—Theatre Guild, KFI, KFND—American Album, KHJ, KGB—limmy Fidler, KNN, KSDJ—Strike It Rich, KFNS—The King's Service, KFWB—Navy Band, KGIL—Helene Copel, KMPC—Proudy We Hail, KIPC—Day Is Done, KKLA—Church of Open Door, S=KFI-Melody Parade, KKUK—Church of Open Door, S=KFI-Melody Parade, KFWB—Catholic Answers, KFPC—Music, KWIK—Auto Racea, P=KECA, KFMB—Theatre Guild, FFC Server And Server Actor Science, KWIK—Auto Racea, Sons 7:43- KITK-Auto Racea.
 KWIK-Auto Racea.
 KECA, KFMB—Theatre Guild.
 KFI, KFSD—Take It or Leave It.
 KHJ, KGB, KFXM, KVOE— Twenty Questions.
 KNX-Alan Ladd.
 KFQN—Triangular Church.
 KFWB—Hollywood Preshy-terian Church.
 KGER, KGIL., KLAC—News.
 KGER, KGIL., KLAC—News.
 KGER, KGIL., KLAC—News.
 KGFJ-Blue of Evening.
 KMPC—Waltz Time.
 KPC—Sunday Evening Hour.
 KVIK—Veterans' Hospital.
 KIA—Open Door Church.
 StiO—KLAC—Studio Orthestra.
 S10—KLAC—Studio Orthestra.
 S10—KECA, KFYM—Jimmy Fidler.
 KFI, KFSD—Horace Heidt Show.
 KKMB, KYM, KVOE— 8:30 KEFA, KEMP-Jimmy Fidler, KFI, KFSD-Horare Heidt Show.
*KHJ, KGB, KFXM, KVOE-Walter Winchell.
KNN-Our Miss Brooks.
KGFJ-Starlit Moods.
KLAC-Irwin Allen.
KNYC-Footlight Favorites.
KFPC-Sacred Music.
*KWK-News.
8:45*KECA, KFMR-Newsweek Looks Abead.
KHJ, KFXM, KGB, KVOE-Reserve.
8:45*KECA, KFMR-Newsweek Looks Abead.
KHJ, KFXM, KGB, KVOE-Reserve.
KGIL-Voice of the Army.
KLAC-Drama.
KPTC-Word of Life.
KWK-News. Reserve.
KFAC-Sunday Evening Club.
KGIL-Voice of the Army.
KLAC-Drama.
KPTC-Word of Life.
KWK-Meens-Christian Hr.
KECA. KFMB-Drew Pearson.
KFI, RFSD-Hollywood Star Theater.
*KJAC-Sunday Evening Club.
KFAC-Sunday Evening Club.
KFAC-Sunday Evening Club.
KFAC-Sunday Evening Club.
KFWB-Music.
*KGER-News. Rethet Church.
KGFJ-Ave Maria Hour.
KGFJ-Ave Maria Hour.
KFWC-Music for You.
KWA-Old-Fashioned Retrival
\$10-KLAC-Opee Forum.
\$115*KECA. KEMR-Monday Morn-ing Headlines.
KHJ. KGB. KVOE-Rhythm in Rhyme.
KFWB-Western Serenade.
\$30-KECA-Hirks a Habit.
KFI, KFSD-Standard Hour.

KHJ, KGB—Reserve. kNX, KSDJ—Blondie. KFAC—Gateway to Music. KFWB—Pacific Lutheran Hr. KGER—Immie Wakely. KGEFI—Victory Church. KVOE—Minister's Honr. -KGER—Sons o' Guns. KVOE—Grace and Truth. KECA. KFYB—Richtfield 9:45-KVOE-Grace and Truth. 10 * EFCCA, KFMB-Richfleid Reporter. KFT, KFND-Standard Hour. * KFN, KSDJ-Sam Spade. KFNK KSDJ-Sam Spade. KFWB-Volves of Prophecy. KFOX, KMPC, KVOE-Old-Fashioned Reviral. KGER-Riverside Rancho. KGFJ-Concert Nocturne. KGIJ-Organ Reverice. * KLAC-Neven. KWIK-Back Home Hour. KNLA-Volce of Calvary. 10:05-KLAC-Sheriff's Office. KXLA--Volce of Calvary.
 10:15--KLAC--Sheriff's Office.
 10:15--KECA--Here's Hollywood.
 KHJ--Skinnay Ennis Orch.
 KLAC--Music.
 10:30--KECA--Ambassador Orch.
 KFJ, KFSD--Let's Talk
 Hollywood.
 KHJ.-KGB--Chicago Theatre.
 KFAC--Music for Listening.
 KFAC--Music for Listening.
 KFAC--Music for Listening.
 KFAC--Music for Listening.
 KGER--Party House.
 KGIL-Symphony.
 KXLA--Memory Lane.
 10:55% KLAC--News.
 4 - KECA. FFWB--Breneman 11-KECA, KFMB-Breneman -KFCA, KFMB-Breneman Orch. KFI-Americs United. KHJ, KGB-Chicago Theater. KKNX, KSDJ-News, Huntley. KFAC-Music for Listening. KFAC-Music for Listening. KFVD-Spade Cooley Time. KFVD-Spade Cooley Time. KFWB-Echoes of Eden. KGGL-Ocneert Nocturne. KGAL-Conses the Footlights. KMFC-Dance Parade. KWIK-George Jay. KWIK-George Jay. EWIK—Centre Jay. EWIK—Centre Jay. KXLA—Sammy Davis. 11:15—KECA, KFMB—Bridge to Dreamland. KN, KSDJ—Unirerisity Explorer. 11:30—KFI, KFSD—St. Francis Orch. KN—You Are There. KHJ—Music. KFWB—Music You Want. EXI.A—Arvon Dale Orch. 11:45±KHJ, KGB—News. KXLA—Randstand Review. 11:55±KFI, KMPC—News.

LEPIDOPTERIST

The Jack and Jill Radio Players, with whom NBC's ten-year-old Anne Whitfield appears annually when visiting her grandmother in Macon, Georgia, have formed an official Whitfield fan club. Their chief objective, at present, is collecting butterflies and moths to aid Anne's favorite hobby.

+

MUSICAL ARTIST

Mary Lee Robb, new "Mar-jorie" on NBC's "The Great Gildersleeve," studied five years to become a concert pianist, but has dropped her musical career to concentrate on radio.

Page Seventeen

KGFJ-Racing News. KGIL-Valley Shopper. KLAC-Racing News. KKOWL-News. KWIK-Top o' Morning. KWIK—Top o' Morning.
 9:45—KFI, KFSI)—Lora Lawton. KNN—Rosemary.
 KFVD—Remembered Rhythms.
 KFVB—Western Serenade.
 KGFJ—Disabled Veterans.
 KLG—Coffee with Crosby.
 KOWL—Album of Song.
 KEKD—News.
 KWW—Word of Truth.
 9:354KFAC—News.
 CA KEVBE_TCH Malone 11:15-9:55 * KFAC-News.
9:55 * KFAC-News.
10 - KECA, KFMB- Ted Malone. * KFI, KFON, KGER-News.
* KHJ, KFXM, EGB, KVOE-News, Glenn Hardy.
* KNX-Wendy Warren.
* KAGH-G, E, Hour,
* KFVD-Bible Institute.
K FVD-Bible Institute.
K FVD-Bible Institute.
K FVD-Bible Institute.
K FVD-Bible Institute.
K GEJ-Record Jackpot.
K GIL-Valley Frolic.
K LAC-Al Jarvis Ballroom.
* KMPC-News, Eddle Lyon.
K MUL-Romunce in Music.
K RKD-Morning Melodies.
K WK-Town Crier.
K WK - Racing News,
K LA-Sons of Pioneers.
10:05-KFI-Ladies' Day. -KFI-Ladies' Day, KGER-Musical Roundup, KGER-Musical Roundup. S-KFCA, KFMB-What Makes You Tick? KIIJ, KGB-Gospel Singer. KNX-Aant Jenny. KFOX-Assembly of God. KMPC-Music in the Air. KMKD-Dr. Richardson. KWKW-Audrey Shops. *XXLA-News. KWKW-Audrey Shops. ★KXLA-News. 10:25-KGFJ-Sports Flash. 10:30-KECA, KFMB-My True Story ★KIJ, K(iK, KVOE-Kate Smith Speake. KNX, KSDJ-Helen Trent. KFVD-Rescue Mission. KFWB-Maurice Hatt Show. ★KGUL-News; Curtain Call. ★KOWL-News; Curtain Call. ★KOWL-News; Curtain Call. KKKD-Crazy Rhythm. KWKW-Feature Story. KXLA-Billy Starr. 10:45-KFI-Port of Missing Hits. KHJ, KGB, KYOE-Kate Smith Sings. KFAC-Your County Reports. KOWL-Tune Shop. KFAC-Your Gal Sunday. KFAC-Your Gal Sunday. KFAC-Your County Reports. KOWL-Tune Shop. KRKD-Midnight Mission. KWKW-My Serenade. 10:55-KECA, KFMB-Betty Crocker. KGFJ-Sports Flash. **11**-KECA, KFMB-Betty Crocker. KECA, KFMB-Betty Crocker. KFT-Downtown and All Around, monderProgramHighlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Comedy-Variety 4:00—Arthur Godfrey, KNX. 6:30—Godfrey's Talent Scouts, 8:00—My Friend Irma, KNX. KNX. KNX. Quiz, Participation 8:00-McNelli Bkfst. Club, KECA 9:30-Grand Slam, KNX. 9:30-Bkfst. in Hollyw'd, KECA. 10:00-Barrel of Dough, KFWB. 10:15-What Makes You Tick? KECA. 11:30-Queen for a Day, KHJ. 2:30-Bride and Groom, KECA. 3:30-House Party, KNX. 7:30-Dr. J. Q., KFI. Mystery-Detective 9:30-Inner Sanctum, KNX, Classical, Semi-Classical Music 8:00-Fred Waring, KFI. 6:30-Voice of Firestone, KFI. 8:00-Contented Hour, KFI. 10:00-Telephone Hour, KFI. Comment-Narration 7:45-Fred Beck. KNX. 9:00-Art Baker, KFI. 10:00-Ted Malone, KECA. 10:30-Kate Smith, KHJ.

KHJ, KGB, KVOE—Ladles First. KNX—Big Sister. KAGH—Accent on Music. KFAC—Festival of Music. ★KFVD, KGER—News. KGFJ—Record Jackpot. KGIL—Housewives' Exchange. KLAC—Al Jarvis Ballroom. KMPC—Stars of Song. KOWL—Today's Infant. KRKD—Songs of Yesteryear. KWKW—Song Parade. KXLA—Easy Listening. 5-KECA. KFMB—Listening Post KHJ, KGB, KVOE-Ladles KWKW-Races and Sports.
 *KNLA-Pasadena News.
 11:20-KWKW-Stairway to Music.
 11:25-KGFJ-Sports Flash.
 11:30-KEYA-Casa Cugat.
 KFI-What Do You Say?
 KIJ, KFNM, KGB, KVOE-Queen for a Day.
 KNN-Young Dr. Malone.
 KFAC-Keyboard Artistry.
 *KFUD-Memory Meiodies.
 KNLA-Dinner Bell Roundup.
 11:35-KFOX-Request It.
 KLAC-AI JAFVIS BAIlroom.
BMPC-Women Are Wonder-ful.
KOWL-Mayor of Melody.
KRKD-Santa Fe Tralla.
KWKW-Vocalist Parade.
KXLA-Dinner Bell Roundup.
12:05-KAGH-Music.
KGER-Chuck Wagon.
12:15 KECA-Bankhage Talking.
KFI, KFSD-Road of Life.
KNX-Perry Mason.
KHJ-Sing, America, Sing.
KGIL-Real Estate.
KWKW-Luncheon Musicale.
KWKW-Races and Sports.
12:30-KCA. Barb.
12:30-KCA. FMB-Quizzicale.
KFI, KFSD-Today's Children
KHJ-Louise Massey. 11:30-What Do You Say? KFT. 1:60-Burritt Wheeler, KNX. 4:30-Passing Parade, KHJ. 10:15-Night Editor, KNX. Drama 7:00-Lux Theater, KNX. Public Interest-Information 5:45—If They Had Lived, KGFJ. 6:30—Child's World. KECA. 7:00—American Way, KFI. 3:00-Banerican Way, EFL. Sports
9:30-Racing News, KLAC,
9:30-Racing, KGFJ.
10:00-Race Lineup, KWKW.
1:00-Mace Lineup, KWKW.
1:00-Major League Ball, KMPC.
5:30-Sports Dial, KRKD.
5:45-Ban Balter, KLAC.
6:00-Fred Hessler, KGEB.
6:15-Bob Kelley, KMPC.
6:30-Joe Hernandez, EMPC.
6:00-Frishing Facts, KFOX.
Popular-W estern Music
8:00-Harry Babbitt. KNX. 8:00-Harry Babbitt, KNX. 4:45-Stuart Hamblen, KFWB 5:30-Club 15, KNX. 8:00-Sound 0ff, KECA 9:10-Super Club, KFI. 9:15-Jack Smith, KNX.

KNX, KSDJ—Nora Drake. KAGH—Musical Roundup. KFVD—Violet. *KFWB—News: Peter Potter. KGR, KVOE—Bob Poole. KGFJ—1230 Club. GER for WESTERN SQUEAKIN' DEACON MOORE 12:30-1:30 p.m. O Mon. thru Fri. 1390 on Your DIAL
 KGER-Squenkin' Deacon, KGIL-Bart and Darling, KMP('-Green Light Revue, *K0WL, KWIK-News, KWKW-Store Quotations, KXLA-Western Tunes, 12:35-KGCA-Music, KWKW-Farm News, 12:15-KGCA-Music, KFI-Light of the World, KHJ-Melody Matinee, KNX, KSDJ-Evelyn Winters, *KFAC, KMP('-News, KFON-Verdict Rendered, KWKW-Races and Sports, 12:55-KGFJ-Sports Flash.
 *KFCA, KNBC-Evelyn Winters, *KFW, KNP('-News, KFON-Verdict Rendered, KWKW-Races and Sports, 12:50-KWKW-Circle 1430 Banch, 12:55-KGFJ-Sports Flash.
 *KFCA, KNB-Measerve, -KFI-Life Can Be Beautiful, KHJ-Jynn Looks at Hollywood, *KNN, KSDJ-Knox Manning, KAGH-Civic Service, KFWB-Bill Anson, KGFB-12:30 Club, KGH-Cowboy Music, KMFC-Major League Ball, KUK-Rhythmic Age, KXLA-Combou Music, KWK-Rhythmic Age, KXLA-Community Broadcaster, 1:10-KLAC-370 Club, 1:15-KFI, KFSD-Ma Perkins. 1390 on Your DIAL KXLA-Community
 Broadcaster.
 Broadcaster.
 Broadcaster.
 Broadcaster.
 Broadcaster.
 Broadcaster.
 SKHAC-530 Club.
 KHJ-Nancy Dixon.
 KKNX-Background for Living.
 KFAC-Classroom Radio.
 KFVD-Piano Parade.
 KWKW-Racces aud Sports.
 KKNA-LeRoy Smith.
 Steff-Sports Flash.
 SO-KECA-Galen Drake.
 KFVD-Phorma Young.
 KHJ-Norma Young.
 KHJ-Norma Young.
 KKX-Burrit Wheeler.
 KGER-Wreitern Slesta.
 KGIL-Homemakers.
 KLAC-American Hour.
 KKNBOR of the Islands.
 EXLA-Vocal Varieties.
 KSLA-Vocal Symptony.
 KWKW-Bacces and Albert.
 Hapiness.
 KOWL-Mark Mathews. Songs
 KWKW-Bacces and Sports.
 KKLA-News.
 KGFJ-Sports Flash.
 So-KKKS-Show Time.
 So-KKKS-Show Time.
 Sorts Flash.
 KGFJ-Sports Flash. -KECA, KFMB-Surprise Package. KFI, KFSD-Backstage Wife. KHJ, KFSD-Backstage Wife. KNN-Steve Allen. KAGH-C, Sharpe Minor, KFAC-Matinee KFFOX-Round-the-Clock Rodeo KFFVD, KGER-News. KGFJ-What's Up. KGGI_Homenakers. KIAC-570 Club. KMPC-Three Alarm. KOWL-Matinee Melodies. KRKID-These Are Your Neighbors. -KECA, KFMB-Surprise KUWD-Mainter Antoides. KKUD-These Are Your Neighbors. KWKW-Macic Bandstand. KWKW-Races and Sports. KXLA-Concert Hour. 2:05-KFVD-Hall of Records. KGER-Western Sleeta. 2:15-KFVD-Hall of Records. KGER-Western Sleeta. 2:25*KECA. KFMB-News. KNX-Radie Hurris. KGFJ-Sports Flash. 2:30-KECA. KFMB-Bride and Groom. Groom Groom. KFJ, KFSD—Lorenzo Jones. KHJ, KGB—Red Benson Movie Show. KNX, KSDJ—Meet the Missus. KGER—Garden School. ★KOWL, KWIK—News.

RADIO and TELEVISION LIFE

KRKD-Tunes in Tempo. KWXW-Platter Parade. -KOEW-Contented Listening. -KGEE-Sons of Floneers. -KFI, KFSD-Young Widder Brown. -KFI-Organ Moods. KWKW-Races and Sports. -KWKW-Swing Session. KGFJ-Sports Flash. -KEA, KFMB-Ladles, Be Saated. 2:40-2:45-

4:50-

5

2:50-

AUFS-COPORTS FIRST.
 AUFS-COPORTS FIRST.
 AUFS-COPORTS FIRST.
 Seated.
 EFI, KFSD-When a Girl Marries.
 KHJ, KGB, KVOE-Golden Hope Cheet.
 KNX, KSDJ-Hint Hunt.
 *KAC-Musical Favorites.
 KFAC-Musical Favorites.
 KFVD-Hall of Records.
 KFVD-Hall of Records.
 KFVD-Hall of Accords.
 KGT-Sunset and Vine.
 KGIL-Social Whirl.
 *KIC-Chiffon Serenade.
 KOWL-Your Radio Outlook.
 KWIK-1400 Club.
 KWIK-1400 Club.

S-KPI, KF3D-Fortis rates Life. KF0X-Harvey Stanley Show. ★KGII-News. KOWL-Sports Matines. KWBW-Rates and Sports.

JUKE BOX MATINEE

> With Carl Bailey 3:15 to 5:30 p.m.

> KXLA

Monday thru Saturday

KXLA-Juke Box Matines. -KNX, KSDJ-dr. information KGFI-Sports Flash. -KECA-Norwood Smith Selects KFI, KFND-Just Plain Bill. RHJ-Moods in Music. KNX, KSDJ-House Party. KAGH-Freddy Martin Show. KGER-Carolina Cotton. KGIL-Storybook Man. KMPC-Jeanne Gray. KWKW-Andy Mansfield. -KOWL-Just Music. 3:25 3:30 KWEW-Andy Mansfield. 3:35--KOWL-Just Music. KRKD-Life's Extate. 3:45--KECA-Frances Scully. KFI, KFSD-Front-Page Far-ell. KFAC-Lyries in Chorus. KFVD-Bill Martin, Sports. 3:55-KNX-News. KFWB-Caroline Leopetti. 3:55 KNX-News. **KFWB-Caroline Leonetti. KGFJ-Sports Flash.** Merazine. ★KNA-News. KFWB-Caroline Leonetti. KGFJ-Sports Flash. -KECA-Model Magazine. KKFI-Double or Nothing. KKJ, KFXM, KGB, KVOE-Gabriel Heatter Mailbar. KNX, KSDJ-Arthur Godfrey. KAGH-Disc Jockey. KFAC-Musical Masterpieces. KFVD-Harlem Matinee. KGL-Johany Grant Show. ★KFOX. KLAC. KMPC-News. KOWI-Just Music. KKWL-Plano Faintings. KWKW-Andy Mansfield. KXLM-Hano Paintings. KWKW-Andy Mansfield. KXLM-Juke Box Matinee. -KECA-George Fenneman Show. KGER-Musical Ronndup. -KHJ, KFXM, KGB, KVOE-Frark Hemingway. KFWE-Bing Croby. KKACJ-Meroton Gould Orch. KERD-Movieland Quiz. 5-KGFJ-Sports Flash. O-KFI, KFND.-Annt Mary. ★KHJ, KGB, KVOE-Passing Parale. KFUX-UIG Age Pensions. 4:05 4:15 ★KHJ, KGB, KVOE—Passing Parade. KF0X—Old Age Pensions. KFVD—Proven Hits. KFWB—Daily Light. KFWB—Daily Light. KIKC—Rachag Roundap. KWIK—Old-Age Pension. KWKW—Magic Circle Theater 5—KECA—Happy Theater. KFI, FFSD—Nors Drake. KFH, KGB, KV0E—Rex Miller KFWB—Stuart Hamblen. KLAC—Music. KMWC—Jerry Lawrence. ★KRKD—News. 4:45-

KWIK—Musical Quis. KWKW—Races and Sports. -KWKW—Magic Time. -KGFJ—Sports Flash. -KECA, KFMB-Challenge of Yukon. EFI, KFSD-This Woman's ★KHJ, KGB, KVOE—Fulton ★KHJ, KGB, KVOE—Fulton Lewis. ★KNX, KSDJ—Knox Manning. KAGH—Adventure Party. KFAC—Sunset Sorenade. KFVD—Sundown Boundup. KFVB—Stuart Hamblen. KGFJ—Jive at 5. KGFJ—Johnny Grant Show. ★KLAC—Fred Henry Reports. ★KMC—News, Star Time. KOWL—Plantation House Party. Fred Henry Reports.
 *KMPC-News, Star Time.
 KOWL--Plantation House Party.
 KRU-Songs of the Saddle.
 *KWIK-News Review.
 *KWKW-Reminiscent Music.
 *KMEW-Reminiscent Music.
 *Sil3*KFI-News.
 *KHJ, KFXM, KGB, KVOE-Chandu, the Magician.
 KNX-Tom Hanlon.
 KLAC-Pegry Lee.
 KOWL-Parada of Stars.
 KWIKW-Today at the Baces.
 *Si30-KECA-Sky King.
 *KFI-Johnny Murray.
 KHJ, KFXM, KGB, KVOE-Captan Midnight.
 KNX, KSDJ-Club 15.
 KAGH-What's Your Idea?
 KFAC-Whoas Bill Club.
 *KFVD-Pass Time.
 KGER-Cactus Mack.
 KGFJ-Race Recap.
 KLAC-Music Room.
 KMPC-All-Time Hits.
 *XLA-Future Planists.
 *35-KOWL-Musical Detective.
 *45+KFI-Facture Wire. KURL-Storter Planists.
 5:35-KOWL-Musical Detective.
 5:45-KKPI-Feature Wire.
 KHJ, KFNM, KGB, KVOE-Adventures of Tom Mix.
 ★KNX, KSDD-Ed R, Murrow.
 KAGH-Bing Sings. -KFOD-Crobyana.
 KGER-Bruce Trent.
 KGFJ-If They Had Lived.
 KLAC-Sam Balter, Sports.
 KNRD-Race Results.
 KURW-Spotlight on Bands.
 KJLA-Music.
 5:55-KGFJ-Film News.
 C ★KECA. KFMB-Edvin C, Hill. S.S.—KGFJ-Film News.
S.S.—KGFJ-Film News.
KECA, EFMB-Edwin C. Hill.
KFJ, KFSD-The Reporter.
KHJ, KFXM, KGB, KYOE-The Falcon.
KSNJ-Charles Collingwood.
KAGH-Public Interest.
KRFC, KFOX, KFWB, KLAC,
KFVD-Haynes at the Beins.
KGER-Sports Time.
KGFL-Haynes at the Beins.
KGFL-Baynes at the Beins.
KGFL-Baynes at the Beins.
KGFL-Mauscal Digest.
KGIL-Johnny Grant Show.
KOWL-Hailas Program.
KRKD-Musical Varieties,
KWKW-Gasoline Alley.
KXLA-Teastmaster Club.
C:5-KECA-Anjmal World Court. ALLA-Teastmatter (10b. 6:05-KECA-Aalmat World Court, KEAC--Mupical Memories, 8:10+KECA-Home News, 6:15+KECA-Eimer Davis, News, +KN, K&DJ-Garred, News, +KAGH-News, KFWB-Fageant of Stars, KGER-Stamps Quartet. BOB KELLEY'S EASTSIDE PARADE OF SPORTS 6:15 to 6:30 P.M. Monday through Saturday KMPC KMPC-Bob Kelley, Sports. KRD-Hawaiian Memories. KWIK-Sports. KWKW-Sunset Screnade. 6:25 KNN-News. 6:30-KECA-Child's World. KFI, KFSD-Voice of Brettone BHJ. KFXM, KGB, KVOE-Reserve. KNX, KSDJ-Talent Scouts. KAGH-Bing Niugs. KFAC-Hour of Music. KFOX-Hai's Memory Roon \$FVD-Airlans Melodies.

KFWB—America Dances. KGER—Helene Smith. KMPC—Pomona Track. KOWL—Old Homeland. KRKD—Piano Parade. KXLA—Eddy Arnold Show. 6:35—KWIK—Accent on Strings. 6:45*KFVD—News. KKLO—A. F. of L. KXLA—Popular Variety. 6:35*KHJ, KFXM, KGB, KVOE— News. News. -KECA, KFMB-Lone Banger. T. R.C.A. KFMD-Love cabriel Heatter.
 KHJ, KGB, KV0E-Gabriel Heatter.
 KNX, KSDJ-LIX Radio Theater.
 KFAC-Hour of Music.
 KGER--News; Dr. Fagan.
 KGER-News; Dr. Fagan.
 KGER-Nows.
 KUK-Building Burbank.
 KWKW-Easy Listening.
 KNAC-Sadie Dusters.
 THA-Sadie Dusters.
 THA-Sadie Dusters.
 THA-Sadie Dusters.
 THA-Sadie Dusters.
 THA-Sadie Dusters.
 THA-Sadie Dusters.
 KGEL-Softball.
 KLAC-Music.
 KRKD-Three-Quarter Time.
 KNAA-Evening Serenade.
 THA-KSMM, KGB, KV0E-Cisco Kid.
 KFAC-Echoes and Encores.
 KKMK-Twillight Serenade.
 TKIAC-Behind Studie Gates.
 KWKW-Twillight Serenade.
 KLAC-Behind Studie Gates.
 KWKW-Cores Dolan.
 THAT, KFSD-Carnation Concert.
 KFWB-Music.
 KFWB-Music.
 KGER.-Clevening Concert.
 KFWB-Music.
 KGER.-Clevening Concert.
 KFWB-Music.
 KGER.-Clewarasian Memories.
 KGFJ-Coureasian Memories.
 KGFJ-Songs for You.
 KLAC-Pred Hases.
 KGER-Clew Davies.
 KGER-Clewaras. Hospital.
 Sto-KECA, KFMB-Stars in KLAC-Sheriff's Office. 9★KECA, KFMB-Arthur Gaeth. KFI, KFBD-Supper Club. ★KHJ, KFSM, KGB, KVOE-News, Gienn Hardy. KNX-Lowell Thomas. KFAC-Evening Concert. KFIX-Stories to Remember. ★KFWB-Clete Boberts. ★KGFJ-Hollywood House Party. KGFJ-Hollywood House Party.
 KGHJ-Paddon Lewis.
 KLAC-Hollywood Fan Club.
 KMFC-American Music.
 KWIK-Orval Anderson Show.
 KLAS-Squeakin' Deacon.
 S:5-KGER-Three Suns.
 S:15-KFCA, KFMB-String Ensemble.
 KFIJ, KFSD-World News.
 KKIJ, KGB, KVOE-Fleetwood Lawton.
 KN-Jack Smith.
 KFWB-G. S. Glenn.

Room.

KGEE-Here's to Vets. 9:30-KECA-Curt Massey Show. KFI-Cavalcade of Americs. KHJ, KGB, 'KVOE-Inside of Sports. KHJ, KGB, KVOE—Inside of Sports. KNX, KSDJ—Inner Sanctum. KFWB—Unity Daily Word. KGER—Music In the Night. KLAC—Here's to Vets. KMPC—Dr. James Fileld. 9:45—KHJ, KFXM, KGB, KVOE— Henry J. Taylor. *KFWB—Music and News. KLAC—Guest Star. 10*KECA—Richfield Reporter. KFI, KFSD—Tilephone Hour. ★KFA, KFSD.—Telephone Hour,
 ★KHJ, KFSM., KGB, KVOE— Fulton Lewis Jr.
 ★KNX, KSDJ.—News, Huntley,
 <u>KFAC</u>—Lucky Lager Dance,
 KFOX.—Occan Park Fights.

MONDAY LOGS

EASTSIDE

SHOW

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

KFWB-Eastside Show, KGEE-Riverside Banche. KGFJ-Concert Nocturne. KGIL-Symphony. KLAC-Don Otis. KMPC-Bridge Clnb. KWIK-Orval Anderson Show. KXLA-Radio Guild. KXLA-Radio Guild. 10:15★KECA-Case Cugat. KHJ-Highlights in Musie. KNN, KNDJ-Night Editor: 10:30-EECA-The Hawthorne Thing. KFI, KFSD-The Big Story. KHJ-Reserve. KNN-Beulah. KGER-At the Ranchhouse. KMPC-Parade of Hits. ★KXLA-Dan Lundberg. 10:435KNX-Sports Review. 10:53★KLAC-News. 4 ★ #ECA-Nurse of Tanasawa 10:55 KLAC - News. 10:55 KLAC - News. 11 KECA-News. KHJ, EGB-Dell Trie. KKN. - Nelson Pringle. KFAC-Lucky Lager Dance. KFON-Music of Masters. KFVD-Spade Cooley Time. KGFJ-Concert Nocturne. KGFJ-Concert Nocturne.

KXLA-Dance Time. 11:15-KECA-El Bancho Oreh. KFI-Here's to Veterans. KNX-Merry-Go-Bound. 11:30-KFI-U. S. Navy Becrulting. 11:45-KECA-Slapsy Maxie Orch. KFI-FOT YON. *KHJ, KGB, KVOE-News. KNX-In My Oninton. 11:55*KECA, KFI, KMPC-News.

SHOP TALK

AFRA executive Skip Ellis stopped actor Jeff Chandler stopped actor Jeff Chandler in the corridor at Columbia Square recently, with "Are you X-ing it today, Jeff?" "Nope, I'm D-ing it," was Jeff's reply. You don't have to know the language in ra-dio, but it helps. "X-ing" means working "The Man means working "The Man Called X." "D-ing" stands for "Steve Dana, M.D."

×

Artistic Touch

Having won three awards for his achievements in art, young Henry Blair ("Rick" on the Ozzie-Harriet show) has been rewarded by a free course of lessons this fall.

Page Nineteen

TUESDAY, SEPTEMBER 28 -Gospel Singer. *

 IULESDAY, SI
 Indicates News Broadcast
 *Indicates News Broadcast
 Breakfast Club.
 BFI, KFSD-Fred Waring.
 KNX-Harry Babbitt.
 *KHJ, KGB-Cecil Brown.
 KFAC-Country Church.
 KGJA-Musical Corral.
 KFYO., KRED-Haren of Rest
 KFYO., KRED-Haren of Rest
 KFYD-Wakeup Rarch.
 *KEM-Michael Roy Show.
 KWK-Rafael Mendez.
 *KER-Michael Roy Show.
 KWK-Market Report. Sports
 KGGJ-Public Messenger.
 KLAC-Haynes at the Reins.
 KWL-Childr's Diary.
 *KHAC, KFWB, GOUALIONS.
 *KFAC, Words of Life.
 KFYD-Lawy Lawrence.
 KWKW-Stock Quotations.
 KAC-Mam Haynes.
 KFUD-Lawy Lawrence.
 KWKW-Stock Quotations.
 KALA-Organ Melodles.
 Statk-KI-Sam Hayes.
 KFUD-Vocal Varieties.
 KFWD-Cordity. Varieties.
 KFWD-Cordity Varieties.
 KFWD-Organ Melodles.
 KERD-Solubit Varieties.
 KMPC-In a Nutshell.
 KOWL-Organ Melodles.
 KMRC-Solubit Varieties.
 KWKW-Stock Quotations.
 KEL-Aot Raker's Notebook. KECA, KFMB-Welcome KWKW-Word of Iruin. 9:855*KFAC-News. 10 -KECA, KFMB-Ted Malone. *KFI-News. *KHJ, KFXM. KGB, KVOE-News, Glenn Hardy. KAGH-G. E. Hour. KFGC-Screnade. KFWB-Barrel of Dough. KGFJ-Récord Jackpot. KFVD-Rer. Louis T. Talbot. KGH-Valley Froile. KIAC-Al Jarvis Ballroom. *KMC-News, Eddie Lyon. KOWL-Romance in Music. KRKD-Morning Melodies. KWK-Town Crier. KWK-Racing News. KWK-Racing News. KWK-Racing News. KWK-Takisa Noundup. 10:05-KFI-Ladies' Day. KGER-Musical Roundup. 10:15-KECA, KFMB-What Makes You Tick? Page Twenty

Page Twenty

a second the first second as

S. S. S. della

1 141

BHJ, KGB—Gospel Singer ENN—Aunt Jenny. KFON—Assembly of God. KMPC—Music in the Air. KMRKD—Dr. Richardson. KWKW—Tune-Up Time. ★KNLA—News. Race ews 5.01 FIRST ON RACE RESULTS Karting at 10:25 a.m., 10:55 a.m., and every 30 min. thereafter Mon. thru Sat. Dial 1230 1730 ON YOUR DIAL Dial 1230 10:25-KGFJ-Sports Flash. 10:30-KGCA, KFMB-My True Story *KHJ, KGB-Kate Smith Speaks. KNX, KSDJ-Helen Trent. KFVD-Rescue Mission. KFVD-Rescue Mission. KFVD-Rescue Mission. KGIL-News: Cortain Call. *KGIL-News: Cortain Call. *KGIL-News: Cortain Call. KKKD-Crazy Rhythm. KWK-Feature Story. KXLA-Billy Starr. 10:45-KFL-Cort of Missing Hits. KXLA-Billy Starr. -KTI-Fort of Missing Hits. KHJ, Kf:R-Kate Smith Sings. KNX, KSDJ-Our Gal Sunday. KFAC-Village Festival. KFSD-Believe It or Not. KOWL-Tune Shop. KRKD-Midnight Mission. KWKW-My Scremade. -KECA, KFMB-Betty Crocker Magazine of the Air. KGFJ-Sports Flash. UFCA EFMB-Betty Crocker 10:45-10:53 KURD-South Linshi
KETA-Downtown and All Around.
KHJ-KGB, KVOE-Ladies Pirst.
KAGH-Accent on Music.
KFAC-Pestival of Music.
KFAC-Pestival of Music.
KFOX-Breakfast Club.
KFOX-Breakfast Club.
KGFJ-Record Jackpot.
KGFJ-Record Jackpot.
KGFJ-Housewires' Exchange.
KUWC-Stars of Song.
KOWL-Today's Infant.
KRKD-Songs of Yesteryear.
KWIK-Tom, Dick & Harry.
KWIK-Om, Dick & Harry.
KWIK-Tome. Club.
KELA-Variets.
KKLA-Variets.
KWX-Ma Perkins. KECA, KFMB-Betty Crocker. 11 11:15 Comedy-Variety 4:00—Arthur Godfrey, KNX. 6:30—Date With Judy, KFI. 7:00—Bob Hope, KFI. 9:30—Mel Torme, KFI. Quiz, Participation Uutz, Participation 8:00-McNeill Bittst. Club, KECA 9:30-Barrel Slam, KNX. 9:30-Bittst. in Hollyw'd, KECA 10:10-Barrel of Dough, KFWB. 10:15-What Makes You Tick? KECA. 11:30-Queen for a 'Day; KHJ. 2:30-Bride and Groom, KECA. 3:30-House Parts, KNX. 7:00-Sing It Again, KNX.

Drama 8:00-Favorite Story, EFL

Classical, Semi-Classical Music

8:00-Fred Waring, KFI.

Comment-Narration 0:00-Ted Malone, KECA, 9:00-Art Baker, KFI, 10:30-Kate Smith, KHJ, 7:45-Fred Beck, KNX, 11:30-What Do You Say? KFI, 1:00-Burritt Wheeler, KNX,

1.1.1.1.

KFVD--Violet. KGEB-Musical Roundup. KMPC-Your Tharmacist. KOWL--Rhythm at Randem. KWKW--Racea and Sports. *KNLA--Pasadena News. 11:20--KWKW-Stairway to Music. 11:25--KGFL-Sports Flash. 11:30--KECA--(asa Cugat. KFL--What Do You Say? KHJ, KGB, KFXM, KVOE--Queen for a Day. KNX, KSIDJ--Nora Drake. KFAC--Keyboard Artistry. KFVD--Memory Melodies. KMPC--Tops in Paps. *KOWL. KRED. KWIK-News. KXI.A--Dinner Bell Ronndop. 11:35--KF0X--Request 1: 11:45--KF0X--Request 1: 11:45--KF0X--Request 1: 11:45--KF0X--Request 1: 11:35-KF0X--Request 1: 11:35-KF0X-Request 1: 11:35-KF0X-Re KGFJ-Sports Flash. **12** KECA-News, Sam Hayes. KFI-Farm Reporter. *KFI, KAGH. KGIL-News. KNN-Second Mrs. Burton. KFAC-Luncheon Concert. KFVD-Editor of the Air. KIFWB-Peter Potter. *KGER-News: Chuck Wagon. KGEJ-Intermission. KLAC-Al Jarvis Ballroom. KMPC-Women Are Wonder-ful. KWIC-Mayor of Melody, KOWI-Mayor of Melody, KRKD-Santa Fe Trails, KWK-Bing (roshy Sings, KWKW-Vocalist Parade, KXLA-Dinner Bell Roundap, KALA-Dinner Bei Rounun 12:05-KATH-Music. 12:135KEPCA-Baukhage Talking. KFI-Road of Life. KHJ-Sing. America, Sing. KNN-Perry Mason. KGII.-Real Estate Show. KWK-Lugcheon Musicale. KWKW-Races and Sports. KWRW-Lurcheon Musicale.
KWRW-Races and Sports.
12:25-EGFJ-Sports Flash.
12:30-KFJ'A, KFMB-Quizzleale.
KFJ, KFMD-Today's Children KHJ-Louise Massey.
KN, KSDJ-Nora Drake.
KAGH-Musical Roundup.
KFVD-Violet.
KFVD-Violet.
KFWB-News: Peter Potter.
KGFJ-1233 Club.
KGH2-Mieskin Deacon.
KGFJ-1233 Club.
KGH2-Mieskin Deacon.
KGFJ-1236 Club.
KMI'C-Green Light Revue.
KWKW-Stock Qnotations.
KNLA-Western Tunes.
12:35-KHWI-Mayor of Melody.
KWKW-Farm News.
12:45-KFI-Light of the World.
KHJ-Melody Matinee. **tuesday**ProgramHighlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 4:30—Passing Parade, KHJ. 10:15—Night Editor, KNX. Mystery-Detective 8:30-Mr. and Mrs. North, KNX. 8:00-Monte Cristo, KHJ. 9:30-Mystery Theater, KNX. Public Interest-Information' 9:00-Town Meeting, KECA. 11:45-Frontiers of Science, KNX Sports Shorts 9:30-Racing, KGFJ. 9:30-Racing, KGFJ. 10:00-Race Lineup, KWKW. 1:00-Major League Rall, KMPC. 5:30-Race Recap. KGFJ. 5:30-Sports Dial, KRKD. 5:45-Race Results, KRKD. 5:45-Race Results, KRKD. 6:00-Fred Hessler, KGER. 6:13-Boh Kelley, KMPC. 6:30-Joe Hernandez, EMPC. 7:15-Fishing Pals, KFOX. 9:30-Inside of Sports, KHJ. 10:43-Tom Hanlon, KNX. Datular W. exam Manage

Popular-Western Music

8:00-Harry Babbitt, KNX. 4:45-Stuart Hamblen, KFWB. 5:30-Club 15, KNX. 9:00-Supper Club, KFI. 9:15-Jack Smith, KNX.

KNX, KSDJ-Evelyn Winters. *KFA(', KMPC-News. KWKW-Races and Sports. KXLA-Western Records. 12:50-KWKW-Circle 1430 Ranch. 12:55-KGFJ-Sports Flash. KXI.A-Western Records.
 12:55-KGFJ-Sports Flash.
 12:55-KGFJ-Sports Flash.
 12:55-KGFJ-Sports Flash.
 12:55-KGFJ-Sports Flash.
 14:55-KGFJ-Sports Flash.
 15:55-KGFJ-Sports Fla 1:354 KFAC—News. KGJ—Sports Flash.
2 - KFCA, KFMB—Snrprise Package. RFI, KFSD—Backstage WHe. RHJ, KFSD—Backstage WHe. RHJ, KFSD—Backstage WHe. RHJ, KFSD—Backstage WHe. RAGH-C. Sharpe Minor. ENX-Steve Allen. RAGH-C. Sharpe Minor. EFAC—Matinee. KFNS—Radeo. *KFVD—News: Hall of Records KFVB—Bill Anson. KGER—Long Reach Band. KWEW—Matire Melodies. KWU—Matinee Melodies. KWU—Matinee Melodies. KWU—Matine Melodies. KWU—Matine Melodies. KWU—Matine Melodies. KWU—Matine Bardstand. KWI—Magic Bandstand. KWEW—News. KND—Radie Harris. KGFJ-Goorts Flash. 2:30-KECA, KFMB—Bride and Groom. KNN, KSDJ-Meet the Missus. KGEN—Gaden School. *KOWL. KWIK—News. KKD—Tunes in Tempo. KWB—Marine Band. 2:34-KOWL—Contented Listening. 2:34-KOWL. KWIK—News. KKD—Contented Rand. 2:44-KGER-Long Beach Band. 2:45-KF, KFND-Winder Brown. KKFJ—Sports Flash. 3-KECA, KFMB—Ladies, Be Seated. KFI, KFSD—When a Girl Marries. KHJ, KGB, KVOF—Golden Hope Chest. KNX, KSDJ-Hint Hunt. *KAGH—Swys. -KECA, KFMB-Surprise Marries. RHJ, KGB, KVOE-Golden Hope Chest. KNX, KSDJ-Hint Hnnt. *KAGH-News. KFOX, KGER, KXLA-News. KFOX, KGER, KXLA-News. KFVD-Hall of Records. KFVD-Ball Anson. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KGFJ-News, Sports. KMFC-Chiffon Serenade. KOWL-Radio Outlook. KRKD-Tops in Pops. KWIK-14390 Club. KWKW-Swing Sessiof. 3:05-KGEB-Alkali Airs. 3:15-KLAC-Don Otis Show. 3:15-KFI. KFSD-Fortis Faces Life. Life. +KGIL-News.

8:35-

WEDNESDAY, SEPTEMBER 29

 *Indicates News Broadcast.
 *KEQA, KFMB-Don McNeill's Breakfast Club.
 KFJ, KFSD--Cecil Brown.
 KNN-Harry Isnhift.
 KAGH-Musical Clock.
 KFAC-Country Church.
 KFON., KRKD-Bible Institute
 KFAC-Country Church.
 KFON., KRKD-Bible Institute
 KFAC-Country Church.
 KFON., KRKD-Bible Institute
 KFWB-L. A. Breakfast Club.
 KWKW-Maria Mendez.
 Stotation Keysense.
 KGH-Musical Corrat.
 KFWB-L. A. Breakfast Club.
 KWKW-Rafael Mendez.
 Stotation Keysense.
 KGEI-Public Messenger.
 KLAC-Haynes at the Reins.
 KMC-Markets; Sports.
 Stow KFI-Inniel the News.
 *KHJ-Editor's Diary.
 KNA-Music for Yon.
 *KFAC-KOWL, KRKD-News.
 KGFJ-Derry Lawrenze.
 KXLA-Haren of Beat.
 KMPC-Dierry Lawrenze.
 KXLA-Haren of Rest.
 KMPC-Dierry Lawrenze.
 KXLA-Haren of Rest.
 KWW-Sock Quotations.
 St65 KFI-Innie Band.
 KGER-Blie Treasury Bour.
 KGER-Collist.
 KWW-Gordon Baker Lloyd.
 KKHJ, KGB-KVOE Crift Haker's Notebook.
 KWKW-Gordon Baker Lloyd.
 KHJ, KFXM, KGB, KVOE (Crift Haker's Notebook.
 KWKW-Social Scenards.
 KWC-Handin.
 KFYD-News.
 KGER-Hainshila Melodies.
 KWKW-Social Scenards.
 KWKW-Social Scenards.
 KWKW-Social Scenards.
 KWKW-Social Scenards.
 KWKW-Social Scenards.</li Bisbark FAC -- News.
 TO -- KECA, KFNB-- Ted Malone.
 * KFI-AC-News.
 * KKI-, KFNM, KGH, KVOE- News, Glenn Hardy.
 KNX-- Wendy Warren.
 KAGH--(-, E. Hour.
 KFAC--Sreenade.
 KFVD--Rev. Louis T. Talbot.
 KFYD--Rev. Louis T. Talbot.
 KFYD--Rev. Louis T. Talbot.
 KGFJ--Record Jackpot.
 KGH--Valley Frojic.
 KLAC--Al Jarvis Ballroom.
 * KMPC-News, Eddle Lyon.
 KOWL--Romance in Music.
 KWRC-Town Crier.
 KWRW-Town Crier.
 KWRW-Town Crier.
 KWRW-Town Crier.
 KWRW-Town Crier.
 KWRW-Town Crier.
 KWRW-Town Crier.
 KOFLA-Sons of Ploneers.
 10:35-KFCA, KFMB-What Makes You Tick?
 Page Twenty-two

Page Twenty-two

KNX—Aunt Jenny. KNX—Aunt Jenny. KMPC—Music in the Air. KRKD—Dr. Richardson. KWKW--Audrey Shope *KXLA-News. 10:25-KGFJ-Sports Flash. 10:30-KECA, KFMB-My True Story ★KHJ, KGB-Kate Smith rKHJ, KGB-Kate Smith Speaks, KNX, KSDJ-Helen Trent, KFVD-Rescue Mission, KFWB-Maurice Hart Show, KGWL-News, Curtain Call, rKOWL-News, KRKD-Crazy Rhythm, KWKK-Feature Story, KWKW-Feature Story, KNLA-Popular Variety, EEL-Dort of Missing Hits. KNLA-Popular Varlety.
 10:45-KFL-Port of Missing Hits.
 KIJ, KGB-Kate Smith Sings KNX, KSDJ-Our Gal Sunday.
 KFAC-Village Festival.
 KFSD-belleve It or Not.
 ROWL-Tone Shop.
 RKRD-Midnight Mission.
 KWKW-My Screnade.
 KLA-Songs of Our Time.
 10:55-KECA, KFMB-Betty Crocker
 Magazine of the Alr.
 KGFJ-Sports Flash.
 11-KECA, KFMB-Betty Crocker.
 KFI-Downtown and All KFI-Down.. Aroand. KIIJ, KGB, KVOE-Ladies First. KNX-Big Sister. KACH-Accent on Music. KFAC-Festival of Musie. KFVD, KGER-News. KFWB-Peter Potter. KGFJ-Record Jackpot. KGIJ-Record Jackpot. KIJAC-Al Jarvis Ballroom. KMPC-Stars of Song. KOWL-Today's Infant. KKD-Songs of Vesteryear. KWIK-Toom, Dick & Harry. KWIK-Toom, Dick & Harry. KWIK-Toom, Dick & Harry. KNIA-Easy Listening. II:15-KECA. KFMB-Listening Post KI-Cluck Collins. KNYC-Violet. KGER-Musical Roundup. KMYC-Neighborhood Voice. KOWL-Rhythm at Random. KWKW-Racrs and Sports. ‡ XLA-Panadena News. II:20-KWKW-Stalrway to Music. II:25-KGFJ-Sports Flash. II:30-KFCA-Casa Cugat. KFI-What Do You Say? KHJ, KFXM, KGB, KVOE-Queen for a Day. KNX-Young Dr. Malone. wednesdayProgramHighlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Comedy-Variety Comeay-raticly 4:00-Aribur Godfrey, KNX, 7:00-Tex and Jux, RFI, 7:39-Amateur Hour, KECA, 9:00-Bing Croaby, KECA, 9:30-Texaco Theater, KECA, 4:00-Quiz, Participation Quiz, Participation 8:00-McNeill Bkfst, Club, KECA 9:30-Bkfst, in Hollyw'd, KECA, 10:00-Barrel of Dough, KFWB, 10:15-What Makes You Tick? KECA, 11:30-Queen for a Day, KHJ, 2:30-Meet the Missus, KNX, 2:30-Bride and Groom, KECA, 3:30-House Party, KNX, 8:00-Name That Song, KHJ, 8:30-Groucho Marx, KECA, Drama 6:30-Dr. (Inristian, KNX. 7:30-Hollywood Theater, KFI. 8:00-Proudly We Hail, KFI. Classical, Semi-Classical Music 8:00—Fred Waring, KFI. 7:30—Harvest of Stars; KNX. Comment-Narration 7:45—Fred Beck, KNX, 9:00—Art Baker, KFI, 10:00—Ted Malone, KECA, 10:30—Kate Smith, KHJ, 11:30—What-Do You Say? KFI, 1:00—Burritt Wheeler, KNX,

12:45--KFI--Light of the World. KHJ--Melody Matinee. KNX, KSDJ--Evelyn Winters. *KFAC, KMPC--News. KWEW--Races and Sports. KXLA--Western Records. 12:50--KWEW--Circle 1430 Ranch. 12:55-KGFJ-Sports Flash. KFAC-Keyboard Artistry. *KFON, KOWL, KRKD-News. KFVD-Memory Melodies. KMPC-Tops in Pops. DINNER BELL ROUNDUP KGFJ-Sports Flash.
 KGFJ-Sports Flash.
 KEYI-Life Can Be Beautiful.
 KHJ-Lynn Looks at Hollywood.
 KNX, KSDJ-Knox Manning.
 KAGH-Civic Service.
 KFAC-Plano Parade.
 KFVD, KLAC, KRKD-News.
 KFWB-Bill Anson.
 KGFJ-1230 Chab.
 KGIL-Western Roundun. Cliffie Stone Eddle Kirk Herman the Hermit Julie Hayden Merie Travis Tennessee Ernie Top Western Talent 1 KXLA 11:30-12:30 Mon. Thru Fri. KXLA—Dinner Bell Roundup. 11:35—KFOX—Request It. 11:45—KECA—Between Us Girls. KFI—Joyce Jordan. KNX—Gniding Light. KOWL—Salute to Americas. KRKD—Melody Time. KWBW—Races and Sports. 11:55 KFAC—News. KGFJ—Sports Flash. 4 4 KFCA—Som Heace. KGFJ-1230 Club. KGFJ-1230 Club. KGFJ-1230 Club. KMPC-Major League Ball. KOWL-Show Tunes. KWIK-Khythmic Age. KKIA.-County Business. -KFI, KFSD-Ma Perkins. KHJ-Nancy Dixon. KTAX-Background for Living. KFAC-Classroom Radio. KFAC-Classroom Radio. KIAC-STO Club. KIAC-STO Club. KIKD-Slesta Time. EWKW-Races and Sports. KXLA-Farm Program. KGFJ-Sports Flash. 1:15-KWKW-Races and Sports. 11:35 * KFAC-News. KGFJ-Sports Flash. 12 * KECA-Sam Hayes, News. KFI-Farm Reporter. * KHJ, EAGH, KGER-News. KNN-Second Mrs. Burton. KFVD-Editor of the Air. KFVD-Editor of the Air. KFVD-Peter Potter. KGFJ-Intermission. * KGIL-Valley News. KLAC-AI Jarvis Ballroom. KMPC-Women Are Wonderful KOWL-Mayor of Melody. KRKD-Santa Fe Tralls. KWKW-Moyor of Melody. KRKD-Santa Fe Tralls. KWKW-Moord Melody. KRKD-Santa Fe Tralls. KWKW-Moord Melody. RRKD-Santa Fe Tralls. KWKW-Moord Melody. 13:05-KAGH-Music. KGER-Chuck Wagon. 13:15* KECA-Baukhage Talking. KHJ, KFSD-Road of Life. KHJ, KFSD-Road of Life. KHJ, KFSD-Road of Life. KHJ, KFSD-Road Sports. 12:35-KGFJ-Sports Flash. 12:35-KGYA. KFMB-Quitzleale. KT, KFSD-Today's Children. KHJ-Louise Masser. KNX, KSDJ-Nora Drake. KNM: KSDJ-Nora Drake. KNM: KFWB-News: Feter Potter. KGPR-1230 Club. RGPI-1230 Club. RGHL-Reat & Darling. KMWC-Green Light Revne. *KWKW-Stock Quotations. KXLA-Wick-I. Matter Parade. KWKW-Farm News.

 KX1.A-Farm Program. KGFJ-Sports Flash.

 1:30-KECA-Gilen Drake.

 KFJ, KFSD-Pepper Young.

 KHJ-Norma Young.

 KNX-Burritt Wheeler.

 RAGH-Slesta Serenade.

 KFOX-American Hour.

 KFOX-Slesta Serenade.

 KFOX-Mail of Records.

 KGER-Western Slests.

 KGIC-Homemakers.

 *KNWW-Song of the Islands.

 KXLA-Vocal Varieties.

 KSTA-Vocal Varieties.

 KFRX-Shuth of the Border.

 KFT, KFSD-Right to Happiness.

 KUK-A-Listener Digest.

 1:35-KKFAC-News.

 KKFAC-News.

 KGFJ-Short Flash.

 2-KECA, KFMB-Surprise Package.

 KFJ.A-Listeners Digest.

 1:35-KKFAC-News.

 KGFJ-Sports Flash.

 2-KECA, KFMB-Surprise Package.

 KFI, KFSD-Backstage Wife.

 1:55 # RFAC-News. KGFJ-Sports Flash.
2-KECA, KFMB-Surprise Package. RFI, KFSD-Backstage Wife. KHJ, KFXM, KGB, KVOE-Heart's Desire. KAGH-C. Sharpe Minor. KFAC-Matinee. KFAC-Matinee. KFAC-Matinee. KFAC-Matinee. KFAC-Matinee. KFAC-Matinee. KGER-Long Beach Band. KGFJ-What's Up. KGFJ-What's Up. KGFJ-Nomeraliser. KLAC-570 Club. KMTC-Three Alarm. KOWL-Matinee Melodies. KRKD-World for Kids. KWKW-Races and Sports. SLA-Concert Hour. 2:30-KWKW-Reves. 2:30-KWKW-News. XLA-Concert Hour. KKSD-Tunes in Tempo. 2:30-KWKW-News. 3:30-KFCA, KFMB-Stella Datlas. KGFJ-Sports Flash. 2:30-KWKW-News. KNS. KSDJ-Meet the Missus. KGER-Garden School. *KOWI. KWIK-News. 2:35-KOWI.-Contented Listening. KWKW-Chatter Parade. 2:35-KWKW-Swing Beach Band. 2:40-KGER-Long Beach Band. 2:40-KGER-Long Beach Band. 2:40-KGER-Long Beach Band. 2:45-KFI. KFSD-Widder Brown. KRKD-Organ Moods. KWKW-Swing Session. KGFJ-Snorts Flash. 3-KECA, KFMB-Dudies Bo KKWKW-Swing Session. KGFJ-Snorts Flash. 3-KECA, KFMB-Ladles Be Seated. WE SUSD-Whan a Glel 4:30-Passing Parade. KHJ. 10:15-Night Editor, KNX. Mystery-Detective ! 8:30-The Whistler, ENX. 9:30-Mr. D. A., EFI. Public Interest-Information 5:45-lf They Had Lived, KGFJ Sports 9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:00-Racing, KGFJ. 1:00-Major League Ball, KMPC. 5:30-Race Recap. KGFJ. 5:30-Sports Dial, KRKD. 5:43-Race Results, KRKD. 5:43-Race Results, KRKD. 5:45-Bob Kelley, KMPC. 6:30-Joe Hernandez, KMPC. 9:30-Inside of Sports, KHJ. 10:45-Tom Hanlon, KNX. AUF J-SHOPTE FIRM.
 -KECA, KFMB-Ladles Bo Reated.
 RFI, KFSD-When a Girl Marries.
 RHJ, KGB, KVOE-Golden Hope Cheet.
 KNX. KSDJ-Hlint Hunt.
 *KNGH, KFOX, KGER, KLAC, KNLA-Ners.
 KFYD-Hall of Records.
 KFYD-Hall of Records.
 KFYD-Hall of Records.
 KFYD-Hall of Records.
 KGFJ-Sunset and Vize.
 KGHL-Social Whirl.
 KMWC-Chilfon Serenade.
 KUWIK-Radio Outlook.
 KRKD-Tops in Pops.
 KWIK-1490 Club.
 KWKW-Swing Session.
 3:15-KUER-Alkall Alex.
 3:15-KFT, KFSD-Portia Faces Life KAGH-This Day.
 KFON-Vivian Lloyd Show. -KECA, KFMB--Ladies Be 3-Popular-Western Music 8:00-Harry Rabbitt, KNN. 4:45-Stuart Hamblen, KFWB. 5:30-Club 15, KNN. 9:00-Super Club, KFI. 9:15-Jack Smith, KNN.

Same Scourse

WEDNESDAY LOGS

KPPC-Speaking of Books. KWIK-Orval Anderson Show. KXLA-Squeakin' Deacon. 9:15 #KFI, KFSD-World News. *KHJ, KGB, KVOE-Fleetwood Lawton. KNN-Jack Smith. KPPC-Something Sentimental 9:30-KECA-Milton Berie Star Theater. KFI, KFSD—The Great Gildersleeve. KHJ, KGB, KVOE—Inside of KHJ, KGB, KVOE—Inside of Sports.
 KNN, KSDJ—Cloak Room.
 KGER—Music in the Night.
 KPPC—Jazz.
 45—KHJ, KGB—Land of the Free.
 KPPC—Just for Fan.
 10*KECA-Richfield Beporter.
 *KHJ, KFXM, KGB, KVOE-Fulton Lewis.
 *KNX. KSDJ—News, Huntley.
 KFAC-Lucky Lager Dance. EASTSIDE SHOW 10 TO 12 P.M. Every Night Except Sunday KFWB KFWB—Football. KGER—Riverside Bancho. KGFJ—Concert Nocturne. KGF)—Concert Aucturat. KGIL—Symphony. KLAC—Don Otis. KMPC—News. KWIK—Orval Anderson Show. KWIK—Orval Anderson Show. KXLA—Olympic Fights. WFCA—Casa Curgat. KXLA-Olympic Fights.
 10:15-KECA-Casa Cugat. KHJ-Highlights in Music. KNX, KSDJ-Night Editor. KNX, KSDJ-Night Editor. KFI, KFND-Mr. District Attorney. KHJ-Heserve. KNX, KSDJ-Beulah. KGER-At the Banchhouse.
 10:45-KNX-Sports Review. KMPC-Dance Parade.
 10:55±KLAC-News. KMPC-Dance Parade. 10:55 ★ KLAC-News. 11 ★ KECA-News. of Tomorrow. ★ KFI-News. KHJ, KGB-Joe Sudy Orch. ★ KNX-Nelson Prinzie. KFYO-Spade Cooley Time. KGER-At the Ranchhouse. KGFJ-Concert Nocturne. RGPJ-Concert Nocturne. RGPJ-Concert Nocturne. KGH-KGIT. Salutes. KULA-Sammy Davis. 11:15-KECA-Cinegrill Room. KFI-I Want It. KHJ, KGB-At Wallace Orch. KNX-Merry-Go-Round. 11:30-KECA-Ambassador Orch. KNX-Merry-Go-Round. KTI-Forty-Flus Assn. KXLA-Arron Dale Orch. 11:35-KECA-Breneman Orch. 11:35-KECA-Breneman Orch. 11:35-KECA-KFI, KMPC-News.

CONTESTS & OFFERS

"METROPOLITAN OPERA AU-DITIONS OF THE AIR," ABC-KECA-Applicants selected in the preliminary auditions (which will be held three times each week) will then audition on the alr, and from winners will be chosen new members of the Op-era for next season. Requests for applications should be addressed to Miss Helen McDermott, sccre-tary, at 230 Park Avenue, New York 17, New York. Several changes in requirements have been made this season. Among them is the stipulation that, in order to qualify for a preliminary audition, artists must be pre-pared to offer at least five op-eratic arias for consideration. Contestants appearing on the broadcasts this year will receive \$100 for each appearance, for in-cidental expense. Page Twenty-three

Page Twenty-three

THURSDAY, SEPTEMBER 30 Indicates News Broadcast.
 Breakfast Club.
 KFL KFNB—Don McNeill's Breakfast Club.
 KFL KFSD—Fred Waring.
 KBL, KGB—Cecil Brown.
 KNN—Harry Babbitt.
 BAGH—Musical Clock.
 KFAC—Country Church.
 KKD—Harve of Rest
 KGEH—Dusical Corral.
 KLAC, KMPC, KOWL, KNLA KGIL—Musical Corral. ★KLAC, KMPC, KOWL, KXLA —News. EWHK—Michael Roy Show. EWHK—Michael Roy Show. SWKW—Rafael Mendez. 8:15★KHJ, KNN—News. KFWB—Club Women's Quiz. KGFJ—Public Measenger. KLAC—Haynes at the Reins. KMPC—Markets. KOWL—Memories in Music. 8:20—EXLA—Music. 8:20—EXLA—Music. 8:20—EXLA—Music. 8:30★ETI—Inside the News. ★KHJ—Editor's Diars. KN—Music for Yon. ★KHJ—Editor's Diars. KN—Music for Yon. ★KHJ—Editor's Diars. KFYD—Easy Listening. KFYD—Easy Listening. KGFA—Vesterday's Hits. KGFJ—Yesterday's Hits. KMPC—Highly Family. 8:45★KFI—Sam Hayes. ENJA, EGB—Breakfast Time. KFYD—Vocal Varieties. KFYD—Vocal Varieties. KFYD—Vocal Varieties. KHJ, KGB-Breakfast Time. KFAC--Unity. KFVD--Vocal Varieties. KFVB-Science of Mind. KGER-Bihle Trensury. KGIL-Coffee Parade. KMP(C-In a Nutshell. KOWL--Waltz Time. KWKW-Gordon Baker Lloyd. BUW L-Waltz Time.
 KWEW-Gordon Baker Lloyd.
 KECA, KFMB-Welcome Travelers.
 KEI-Art Baker's Notebook.
 KKJ, KFXM, KGB, KVOE-Cecil Brown.
 KNN-Stand-In.
 KAGH-Top of the Morning.
 KFAC-Morning Concert.
 KFON-Rev. Irie.
 KFVD-Waltz Time.
 RFVD-Waltz Time.
 RFVB-Strolling Tom.
 KGFI-J-Your County at Work.
 KGIL-Swappin' Corner.
 KLAC-ST0 (lub.
 KMPC-Band Box.
 KOWL-Helen Markham.
 KRKD-Sagebrush Serenade.
 KWKW-Voice of China. 9 TENNESSEE ERNIE IN RADIO'S HOTTEST WESTERN SHOW **KXLA** 9 - 10 A. M. - Mon.-Fri. KXLA-Bar Nothing Banch.
9:05-KGER-Lattheran Hour. KWIK-Sump Side.
9:15-KHJ, KFXM, KGB, KY0E-Victor H. Lindlahr.
★KAGH, KFYD-News. KGFJ-Community Chest. KGFJ-Airoloriahs. KGFJ-Airoloriahs. KGFJ-Machas in Music. KTVN, KSDJ-Grand Slam. KAGH-Shirley Kendall. KFVD-Show Tunes. KFWD-Marsha Walton. KGFJ-Racing News. KGFJ-Nacing News. KGGJ-Valley Shopper. KLAC-Racing News. KGWL-News. KUK-Top o' Morning. 9:45-KFI. KFSD-Lora Lawton. KGN-Racing News. KGN-Racing Lawton. KGFJ-Lora Lawton. KGN-Racing News. KGN-Racing News. KGFJ-Nacing News. KGN-Neusemark. KGN-Racing News. KGN-Neusemark. KGN-Racing News. KGN-Neusemark. KGN-Racing Lawton. KGN-Racing Lawton. KGN-Racing News. KGN-Racing News. KGN-Racing News. KGN-Neusemark. KGN-Racing News. KGN-Neusemark. KGN-Racing News. KGN-Racing News. KGN-Neusemark. KGN-Racing News. KGN-Neusemark. KWIK-Top o' Morning. 9:45-KFI. KFSI)-Lora Lawion. KNX-Rosemary. KFVD-Remembered Rhythms. KFVD-Remembered Rhythms. KFVD-Newstern Serenade. KGFJ-Disabled Veterana. KLAC-Coffee with Crosby. KOWL-Album of Song. KBWD-News. of Truth. 9:55±KFAC-News. - KECA. KFMB-Ted Malons. 10-KECA, KFMB-Ted Malone. Page Twenty-lour

THE STREET

3.

Comment-Narration 7:45-Fred Beck, KNX. 9:00-Art Baker, KFI. 10:30-Kate Smith, KHJ. 10:00-Ted Malone, KECA.

-KECA, KFMB—Betty Crocker Magazine, KGFJ—Sports Flash. -KECA, KFMB-Betty Crocker KWKW-Song Parade.
KNEW-Song Parade.
KNEWA-Song Parade.
KNEWA-Variety.
11:15-KE(7A, KFMB-Dorothy Kilgallen.
KNN-MA Perkins.
KFVD-Violet.
KGER-Musical Roundup.
KWCW-Races and Sports.
KKUL-Rhythm at Random.
KWKW-Races and Sports.
KKIA-Pasadena News.
11:20-KECA-Casa Cugat.
KFI-What Do You Say?
KHJ, KFXM, KGB, KVOE-Queen for a Day.
KNX-Voung Dr. Malone.
KFYD-Memory Melodies.
KMPC-Tops in Pops.
KYLA-Dinner Beil Roundup.
11:40-KOWL-Salute to Americas.
11:45-KECA-Petween Us Girls.
KFL-Joyce Jordan.
KNX-Guiding Light.
KRED-Melody Time.
KWKW-Races and Sports.
11:35-KECA-Sam Hayes, News.
KEI-Farm Reporter.

The second second

Sports 9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:00-Race Lineup, KWKW 1:00-Major League Ball, KMYU 5:30-Race Recao, KGFJ. 5:30-Sports Dial, KRKD. 5:45-Sam Balter, KIAC. 5:45-Race Results, KRKD. 6:00-Fred Hessler, KGER. 6:15-Bob Keller, KMPC. 7:15-Fishing Pals, KFOX. 9:30-Inside Sports. EHJ. 10:45-Tom Hanlon, KNX.

8:00-Harry Babbitt, KNX, 5:30-Club 15, KNX, 4:45-Stuart Hamblen, EFWB, 8:30-Revere Revue, KHJ, 9:00-Supper Club, KFI, 9:15-Jack Smith, KNX,

KGIL-Valley News. KLAC-Al Jarvis Ballroom. KMPC-Women Are Won-*KGIL-KLAC-AI SETIE STATUTE KMPC -- Women Are Won-derful. EOWL--Mayor of Melody. ERED-Santa Fe Trails. KWIK-Bing Crosby Sings. KWIK-Docalist Parade. KNLA-Dinner Bell Roundup. 12:05-- KAGH--Music. KGER-Chuck Wagon. 12:154 KFCA-Baukhage Taiking. KFI, KFND--Road of Life. KIJ-Sing. America. Sing. KNN-Perry Mason. KFON--News. KGIL--Real Extate Page. KWIK-Luncheon Musicale. KWKW-Races and Sports. 12:25-KGFJ-Sports Flash. RWKW-Racce and Sports.
12:25-KGFJ-Sports Flash.
12:30-KE('A-Quirzicale.
KFI, KFSD-Today's Children KHJ-Louise Massey.
KN, KSDJ-Nord Drake.
KFVD-Violet.
★KFWB-Neuxs: Peter Potter.
KGER-Squeakin' Deacon.
KGFJ-1230 Club.
KGIL-Western Musie.
KMIV(-Green Light Revue.
★KWKW-Stock Quotations.
KXLA-Western Tunes.
12:35-KWKW-Farm News.
KWKW-Farm News.
KWKW-Farth News.
KWKW-Farth News.
KWKW-Farth News.
KWKW-Farth News.
KWKW-Farth News.
KWKW-Farth News. KWIK—Platter Parade. 12:45—KFI—Light of the World, KHJ—Melody Malinee. KNX, KSDJ—Erelyn Winters, KKLA—Western Music. 12:50—KWKW—Circle 1430 Ranch. 12:55—KWKW—Circle 1430 Ranch. 12:55—KGFJ—Sports Flash. **1**—KECA—Reserve. **2**—KECA—Reserve. 12:50-EWKW-Circle 1430 Ranch.
12:55-KGFJ-Sports Flash.
1-KGFJ-Sports Flash.
1-KGCA-Reserve.
RFI-Life Can Be Beautiful. KHJ-Lynn Looks at Hollywood.
*KNX. KSDJ-Knox Manning. KAGH-Civle Service.
KFAGH-Civle Service.
KFAC-Plano Parade.
KFVD, KRKD-News.
KFWB-BIU Anson.
KGER-Squeakin' Deacos.
KGFJ-1230 Club.
KGHL-Musical Roundup.
*KLAC-News, Sports.
KWK-Show Tunes.
KWIK-Music Relax.
KNLA-Community Broadcaster.
1:13-KFI, KFSD-Ma Perkins.
KFAC-Orano Radio.
KFAC-Cinssroom Radio.
KFAC-Cinssroom Radio.
KFAC-Cinssroom Radio.
KFAC-Sectal of Rhythm.
KFVD-Plano Parade.
KLAC-Sectal of Rhythm.
KFVD-Plano Parade.
KLAC-Sectal Darks.
KGFJ-Sports Flash.
1:30-KFI, KFSD-Pepper Young.
KHJ-Norma Young.
KAGH-Sheita Serias Serias.
KGCA-American Hour.
KFAC-American Hour.
<li BFI, KFSD-Kight to Happiness.
 KOWL-South of the Border.
 KVOE-United Nations.
 ★KXLA-News.
 1:55-KWKW-Show Time.
 1:55-KKAC-News.
 KGFJ-Sports Flash. -KECA, KEMB-Surprise - KF(A, KFMB--Surprise Package. KFI, KFSD-Backstage Wife. KHJ, KFNM, KGB, KVOE-Heart's Desire. KNX--Steve Allen. KAGH--C. Sharpe Minor. KFA(--Matinee. KFAX--Round-the-Clock Rodeo. KF0N→Round-the-Clock Rodeo. *KFVD→News: Hall of Records KFWB→Bill Anson. KGFJ-What's Up. KGFJ-Choral Group. KLAC-570 Club. KWE-Mative Melodies. KRKD-Colorado River Assn. KWE-Matic Bandstand. KWEW-Races and Sports. KNU-Rodert Hour. 2:15-KFL KFSD-Stella Dailas. KRKD-Tunes in Tempo. 2:20 ± KWEW-News. KNN-Radie Harris. KGFJ-Sports Flash. 2:30-KFI, KFSD-Lorenzo Jones.

KHJ. KGB, KVOE-Red Benson Movie Show. 4:45-KECA-Happy Theater. KFI, KFSD-Nora Drake. *KHJ, KGB, KVOE-Rex Miller KHJ, KGB, KV02—Red Benson Novie Show. KGER-Garden School. ★ROWL, KWIK-News. KGER-Garden School. ★ROWL, KWIK-News. SWKW-Pasatena Playhouse. 2:35-KOWL-Contented Listening. 2:40-KGER-Long Heach Band. 2:45-KFI, KFSP-Toung Widder ★ KHJ, KGB, KVOE—Rex Mill KFWB—Stuart Hamblen. KLAC—Music. KMPC—Lerry Lawrence. ★ KRED—News. KWIK—Musical Quiz. KWKW—Racces and Sports. LWKW—Racces and Sports. 4:50—KWKW—Magic Time. 4:55—KGFJ—Sports Flash. 2:45-KFI, KFNF-100mg Winder , Rrowa, KRKD-Organ Moods, KWKW-Racce and Sports, 2:50-KGFJ-Sports Flash, 2:55-KGFJ-Sports Flash.
3-KFCA: KFMB-Ladles, Be seated.
KFI, KFMD-When a Girl Marres.
KHJ, EGB, KVOE-Golden Hope Chest.
KNJ, EGB, KVOE-Golden Hope Chest.
KFAC-Munical Favorites.
KFON, KGER, KNLA-NEWS.
KFWD-Uall of Becords.
KFWD-Ball of Becords.
KFWD-Ball of Antiperstand Statement of the second se -KECA, KEMB-Ladies, Be 3 ER for WESTERN MUSIC U **Carolina** Cotton 3:30-4:00 P.M. 1390 on Your DIAL RGEE-Carolina Cotton. RGIL-Storybook Man. KMPC-Jeanne Gray. KMEW-Andy Mansfield. 3:35-KUWL-Just Music. 3:45-KUWL-Just Music. 3:45-KUWL-Just Music. 3:45-KUWL-Just Music. 3:45-KUWL-Just Music. 3:45-KUWL-Inst Music. 3:45-KUWL-Inst Music. 3:45-KUWL-Inst Music. 3:45-KUWL-Inst Music. 3:45-KUWL-Caroline Leonetti. BPC-Swing 'n' Sing. KRK0-Tea Time Tunes. 3:55-KN-News. KFWB-Caroline Leonetti. RGE4-Sports Flash. 4-KECA-Mudel Magazine. KF, KFSD-Double or No.hing. KHJ, KGB-Gabriel Heatter. KN, KSDJ-Arthur Godfres. KFMB-Yoa Win H. KYD-Harlem Mathere. BGH-Johany Grant Show. *KHME-Yoa Win H. KYD-Harlem Mathere. BGH-Just Music. BHPC-News. Pool. BGH-Sunset and Mine. BHPC-News. Sport. BHPC-News. Bust. Answidel. BHPC-Just Music. BHPC-Just Music. BHPC-Just Music. BHPC-News. Bust. Answidel. BHPC-Just Music. BHPC-Just M Mon. thru Fri. 4:05-KEC A-George Fenneman Show. KGER-Musical Roundup. 4:15 KHJ, KFVM. KGB. KVOE-Erank Femingway. KLAC-Belle Martel. KMPC-Twilight Tales. KOWI-Fiddle Strings. KRED-Movieland Quiz. KRKD-Movieland Quiz. 4:20-KGFJ-Sports Flash. 4:30-KGFJ, KFSD-Aunt Mary. *KHJ, KGB, KVOF-Passing Parade. KFDN-Old Age Pensions. KFWB-Daily Light. KLAC-Racing Roundup. KMFC-AI Goodman. *KOWL-News. KRWD-Symphons in Swing. KWIK-Old-Age Pension. KWKW-Opera Association.

5-KECA-Green Hornet. KFI, KFSD-This Woman's BET, RFND-This Woman's Secret.
 *KHJ, KGR, KVOE-Fulton I.ewis.
 *KN, KSDJ-News, Knox Manning.
 *KN, KSDJ-News, Knox Manning.
 *KAGH-Candy Lou.
 KFAC-Sunset Nerenade.
 KFAC-Sunset Nerenade.
 KFAC-Sunset Nerenade.
 KFAC-Sunset Nerenade.
 *KGER, KWIK-News.
 *KGER, KWIK-News.
 *KGER, KWIK-News.
 *KGER, KWIK-News.
 *KGIL-House Parts.
 *KMPC-News, Star Time.
 *KMPC-Star Parts.
 *KGH-Children's Program.
 *KGEN-Ford Lewis.
 *StA-Tom Hanlon.
 *KJX-Tom Hanlon.
 *KAGH-Children's Program.
 *KOWL-Bing Croshy.
 *WKW-Doday at the Races.
 *St30-KCUh 15.
 *KAGH-Sports Notebook.
 *KFO.-Shoas Time.
 *GEJ-Race Recap.
 *MMTC-All-Time Hits.
 *KRED-Sports Dial.
 *KJA-Fauer Planists.
 *St32-KUE-Musical Detective.
 *KMK-Leviste Grow, KMK-Medis Distective.
 *KMK-Hollywood Gossip.
 *KHZ-Hollywood Gossip.
 *KSAGH-Sports Dist.
 *KMIK-Hollywood Gossip.
 *KSAGH-Sports Dist.
 *KMIK-Hollywood Gossip.
 *KSAGH-Sports Dist.
 *KMIK-Hollywood Gossip.
 *KMIK-Hollywood Gossip.
 *KMIK-Hollywood Sports.
 *KMIK-Hollywood Sports.
 *KMIK-Hollywood Sports.
 *KMIK-Hollywood Sports.
 *KHZ-Shol-Tem.
 *KON-Sam Raiter, Sports.
 *KMK-Radio Travelogue.
 *KMK-Radio Travelogue.
 *KMK-Araber Keuits. ecret ★KHJ, KGB, KV0E—Fulton Lewis. 6*BECA, KFMB-Edwin C. HIII. *KFI, KFND-The Reporter. KHJ, KGB, KVOE-Family Theater. Thèater. ★KNN, KSDJ—Charles Collingwood. KAGH—Public Interest. ★KFAC, KFON, KFWB, KLAC, KMPC—News. HAYNES AT THE REINS FOR BIG TOWN MOTORS 020 KG 6:00 p.m. 1114 020A Mon. thru Fri. heck KF 10 RFVD-Haynes at the Reins, RGER-Sports Time, RGEI-Musikal Digest, RGWL-Mitalian Program, RGWL-Mitalian Program, RGWL-Varieties in Music, KWKW-Sunset Merenade, KUK-Waret the Band, KWKW-Sunset Merenade, KULA-Radio Travelogue,
8:05-KECA-Musikal Memories.
8:10+KECA-Himer News, RECA-Himer News, Bill+KECA-Homer News, RECA-Elmer Davis, News, KGH-News, RGER-Stamps Quartet, KIAC-Al Jarvis Ballroom, KFWB-Pageant of Stars, KGER-Stamps Quartet, KLAC-Al Jarvis Ballroom, KKMC-Al Jarvis Ballroom, KKMC-Al Jarvis Ballroom, KKMC-Roh Reiner, Sports.
6:30-KECA-Mr. President, KHJ-Better Half, KNX, KSDJ-Mr. Keen.

BOB KELLEY'S (EASTSIDE PARADE OF SPORTS 6:15 to 6:30 P.M. Monday through Saturday KMPC KAGH-Bing Sings. KFGK-Bing Sings. KFON-Hal's Memory Room. KFVD-Airlane Melodies. KFWB-America Dances. KGER-Helene Smith. KMPU-Pomona Track. KOWL-Old Homeland. KRKD-Plano Tarade. KNLA-Eddy Arnold Show. 6:354KFJ, KFSD-Elmer Peterson. KRKD-Accent on Rhythm. KNLA-Variety in Music. 6:554KHJ, KFNM. KGB. KVOE-RED—Accent on Rhythm, RNLA—Variety in Music.
8:53★ KHJ, KFNM, KGB, KVOE— News.
7—RECA, KFMB—Music Preferred.
RFL, KFSD—Kraft Music Hall KRHJ, KFXM, KGB, KVOE— Gahriel Heatter.
RFN, KSDJ—Supense.
RFO.—Music of Vesterday.
RFO.—Music of Vesterday.
RFO.—Musical Digrest.
* KGL, KRKD—News.
KGL, Valley News.
KGL, Valley News.
KLAC—Picture Album.
KMWC—Enschulder Parket.
YKM—Musical Digrest.
* KGL, KRKD—News.
KGL, C-Picture Album.
KMWC—Enschulder Parket.
KMWC—Enschulder Parket.
KFON—Fishing Pals.
KGL—Valley Parks.
KLAC—Picturel News.
KGLAC—Fishing Pals.
KGLAC—Fishing Pals.
KGLAC—Fishing Pals.
KGLAC—Fishing Pals.
KGLAC—Fishing Pals.
KGLAC—Fishing Pals.
KGLAC—KFMB—Abbott and costello.
KFJ, KFSD—Variety Store.
Dorothy Lamour.
KHJ, KFNM, KGB, KVOE— Red Ryder.
KNN, KNDJ—Crime Photographer.
KFWB—Sports Final.
KGHZ—Concert Hall.
KMWC—Carehy of Notre Dame.
XIA—Evens, Roundup Time.
KWK—Tsuling Kerenade.
XIA—Evens, Roundup Time.
KWK—Tsuling Kerenade.
KIA—Evens, Roundup Time.
KWK—Tailmie Dolan.
XIA—KCA, KFMB—Fresa
KGCA, KFMB—Fresa
KGCA, KFMB—Fresa
KHJ, KGB, KVOF—Bill Henry KM142—Leany of Notre Dame-KM142—Leany of Notre Dame-Conference.
REKCA, KFMB—Press Conference.
REF, KFND—Bob Hawk Show.
RFJ, KFND—Bob Hawk Show.
RFJ, KFND—Bob Hawk Show.
RFJ, KFND—Bob Hawk Show.
RFJ, KFND—Bob Hawk Show.
RFMC—Evening Concert.
RFWB—Music.
KGER, RLAC. KNLA—News.
RGIL—Courtown Boys.
KMIK—Veterana" Houpital.
R10—RLAC—Bing Crossby.
KFWB—Remember.
RGER—Ray Block.
R10—RLAC—Bing Crossby.
KFWB—Remember.
RGER—Ray Block.
R10—RLAC—Bing Crossby.
KFWB—Remember.
RGER—Clam Boys.
KHUA—Variets.
8:30—RECA, KFMB—Dick Powell.
KFU—Parade of Hits.
KN-Community Chest.
KFON—Judge Gardner.
KGER—Clem Davies.
KGEL—Clem Davies.
KGEL—Clem Davies.
KGEL—Child Concert.
RGEJ—Avenil Berman, News.
KGEL—Child Concert.
RGEJ—H'wood House Party.
KWK—HebrewChristian Hr.
8:35—KHJ, KGEN, KVOE—Billy Rose
SHJ, KFNM, KGR, KVOE—News.
KECA—Candid Microphone.
KFAC—Evening Concert.
KFAC—Evening Concert.
KFAC—Evening Concert.
KFAC—Evening Concert.
KGER—Cleie Roberts.
KGER—Cleie Roberts.
KGER—Cleie Roberts.
KGER—Cleie Roberts.
KGER—H'wood House Party. -KECA. KEMB-Press

RADIO and TELEVISION LIFE

KGIL-Paddon Lewis. KLAC-Music. Rull-radios Lewis. KLAC-Music. KMPC-Romance and Rhythm KWIK-Weekond Pleasure. SLA-Squeakin' Descon. 9:05-KGER-Vets' Administration. 9:15*KFI, KFSD-World News. *KHJ, KGB, KVOE-Fleetwood 9:15*KFI, KFND-world News. *KFI, KGN, KVOE-Fleetwood ENX-Jack Smith. EFWB-United Nations. KGER-Volce of the Army. 9:30-KECA-Music by Maupin. KFI, KFND-Aldrich Family. KHJ, KGB, KVOE-Inside of Sports. ENX, KSDJ-F.B.I. in Peace and War. KFWB-Unity Daily Word. KGER-Music in the Night. 9:16*KHJ-News. *KFWB-Music and News. 10*KECA-Bichfield Reporter. KFI, KFND-Burns and Allen. *KHJ, KFNM, KGB, KVOE-Fulton Lewis. *KN, KSDJ-Chet Huntley. News. EXC-1 under Lasser Dance. KFAC-Lucky Lager Dance. EASTSIDE SHOW 10 TO 12 P.M. Every Night Except Sunday KFWB KFWB-Eastside Show. KGMR-Riverside Rancho. KGFJ-Concert Nocturne. KGIL-Symphony. KLAC-Don Otis. *KMPC-News. BWIK-Orval Anderson Show. RXLA-Don Harvey. 10:15* KECA-Casa Cugat. KHJ-Highlights in Music. KNY. ESDJ-Night Editor. KMPC-Rancho Grande. 10:30-KECA, KFMB-Hawthorne Thing. KFI, KFSD-Noah Webster Says. EXY. Boulet Think. KFI. KFSD—Noah Webster Says. KNN—Seulah. KGER—At the Banchhouse. *KXLA—Dan Lundberg. 10:455-KNN—Sports Review. 10:55 KRLAC—News. **11:1:KECA**—News. BHJ, KGR—Joe Sudy Orch. *KNX—Nelson Pringle. KFAC—Lucky Lager Dance. KFAC—Loucky Lager Dance. KFAC—Loucky Lager Dance. KFGE—At the Ranchhouse. KGFJ—Concert Nocturne. KJLA—Arvon Dale Orch. KHJ, KGB, KVOE—News. KNX—M Annerican Abrond. 11:554KECA. KFI, KMPC—News. CTULL DUNCCHINC

THURSDAY LOGS

STILL PUNCHING Comic Henry Morgan made another of his famed bon mots recently when, said he to reporters, "Having failed in radio and the movies, I feel perfectly qualified speak my mind regarding entertainment in the United States."

11

Page Twenty-five

FRIDAY, OCTOBER 1 #Indicates News Broadcasts Indicates News Broadcasts BECA, KFMB-Don McNeill's Breakfast Club. KFI, KFND-Fred Waring. *KHJ, KGB-Cecil Brown. KND-Harry Bahbitt. KAGH-Musical Clock. KFAC-Country Church. KFAC-Country Church. KFAC-Country Church. KFAD-Wakeup Ranch. KFWB-George Milne. *KGER-News, Mizpah. KGER-News, Mizpah. KGIL-Musical Corral. *KIAC. KMPC, KOWL, KXLA -News. -News. KWIK-Michael Roy Show. KWKW-Rafael Mendez. KWRW-Rafael Mendez. 8:15 ± KIJ, KNN-News. KFWB-Crosby Entertains. KGFJ-Public Measenger. KLAC-Haynes at the Reins. KMYC-Markets. KOWL-Memories in Music. 8:20-KNLA-Music. 8:25-KMPC-Sports Roundup. 8:30 ± KTI-Inside the News. ± KHJ-Editor's Diary. KNN-Music for You. ± KFAC. KFWB, KGIL, KOWL, KKKD, KWIK-News. KFYD-Easy Listenleg. KGFJ-Yesterday's Hits. KWKW-Stock Quotations. KNLA-Haven of Rest. 8:45±KFI-Saun Hayes. R XLA—Haven of Rest. 8:45±KFI—Sam Hayes. KHJ, KGB—Breakfast Time. KFAC—Unity. KFVD—Vocal Varleties. KFVB—Science & Mind. KGER—Bible Treasury. KGIL—Coffee Parade. KMFY—In a Nutshell. KOWI—Gordon Baker Lloyd. —KECA EFVIB—Welcome KWKW-Gordon Baker Lløyd.
 SCA, KFMB-Welcome Travelers, KFI-Art Baker's Notebook.
 *KFI-Art Baker's Notebook.
 *KFI-Art Baker's Notebook.
 *KFI-Art Baker's Notebook.
 *KFI-KM, KGB, KVOE-('ceil Brown.
 KNN-Stand-In.
 KAGH-Top of the Morning.
 KFAC-Morning Concert.
 KFVD-Waltz Time.
 KFVD-Waltz Time.
 KFVD-Waltz Time.
 KFVD-Waltz Time.
 KFWB-Strolling Tom.
 KGFJ-Your L. A. Polles.
 KGIM-Swappin' Corner.
 KLAC-570 Club.
 KMWC-Tielen Markham.
 KRWD-Sagebruah Serenade.
 KWKW-Yolce of China.
 KUA-Bar Nothing Kanch.
 9:05-KGER-Lutthergan Hour.
 SUA-Bar Nothing Kanch.
 9:05-KGER-Lutthergan Hour.
 KWIK-Sunny Side.
 9:13-EHJ, KFYND-News.
 KFWB-Music.
 KGFJ-Social Security.
 KGII-Ballads for You.
 KOWI-Hawalian Melodies.
 KWKW-Light and Airy.
 9:20 * KG(Y)-Airotorials.
 9:30-KECA, KFMB-Breakfast in Hollywood.
 KFI. KFSD-Jack Berch.
 KHJ-Morning Melodies.
 KWKW-Light and Airy.
 9:30-KECA, KFMB-Breakfast in Hollywood.
 KFYB-Norning Melodies.
 KWK-Top o' Morning.
 9:45-KFI, KFSD-Jack Berch.
 KHYB-Nerss.
 KGHJ-Shintey Kendall.
 KFON-Shintey Schopper.
 KLAC-Racing News.
 KWKW-Luight Shopper.
 KLAC-Swance Time.
 KGEH-John Brown.
 KGER-John Brown.
 KGER-John Brown.
 KGER-John Brown.
 KGER-Joh Page Twenty-six

AL JARVIS Make-Believe Ballroom KLAC 10:00 a.m. - 1:00 p.m. 6:05 - 7:00 p.m. Monday thru Saturday Monday thru Saturday 10:15-KECA, KFMB-What Makes You Tick? KHJ, KGB-Gospel Singer. KNX-Aunt Jenny. KFOX-Assembly of God. KMPC-Music in the Air. RKD-Dr. Richardson. KWKW-Tune-up Time. *KXLA-News. 10:30-KECJ. Sports Flash. 10:30-KECJ. Sports Flash. 10:30-KECA, KFMB-My True Story *KHJ, KGB, KV0F-Kate Smith Speaks. KNX, KNDJ-Helen Trent. KFWD-Maurice Hart Show. *KGU-News: Curtain Call. *KGU-News. KRU-News. KUKM-Feature Story. KALA-Fopular Variety. 10:45-KFI-Port of Missing Hits. BXLA-Popular Variety. -KFI-Port of Missing Hits. KHJ, KGB, KVOE-Kate Smith Sings. KNX, KSDJ-Our Gal Sunday. KFSD-Believe It or Not. KOWL-Tune Shon. KWEW-My Serenade. KNEM-Midnight Mission. KWEW-My Serenade. KNLA-Songs of Our Times. -KECA, KFMB-Betty Crocker Magazine of the Alr. KGFJ-Sports Flash. -KECA, KFMB-Betty Crocker KFI-Downtown and All Around. 10:45-10:55-11- KET—Downtown and All Around.
 KHJ, KGB, KVOE—Ladies First.
 KNX—Big Sister.
 KAGH—Accent on Music.
 KFAC—Festival of Music.
 KFOX—Breakfast Club.
 KFOX—Breakfast Club.
 KGEL—Festival of Music.
 KGBL—Houserives' Exchange.
 KLAC—Al Jarris Ballroom.
 KMPC—Stars of Song.
 KOWL—Today's Infant.
 KRKD—Songs of Yesterday.
 KWIK—Traffic Quiz.
 KXLAC—Easy Listening. fridagProgramHighlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Comedy-Variety 4:00—Arthur Godfrey, KNX. 7:00—Eddle Cantor, KFI. 7:30—Red Skelton, KFI. 8:00—Spotlight Revue, KNX. 8:00—Life of Riley, KFI. 9:30—Sweeney and March, KNX.

Quiz, Participation

8:00-McNelli Bitat Club, KECA 9:30-Grand Slam, KNX, 9:30-Birstei, in Hollyw'd, KECA 10:00-Barrel of Douch, KEWB, 10:15-What Makes You Tick? KECA.

KECA. 11:30-Queen for a Day. KHJ. 2:30-Meet the Missus, KNX. 2:30-Bide and Groom, KECA. 3:30-House Party, KNX. 8:00-Everybody Wins, KNX. 8:30-Leave It to the Girls, KHJ.

Classical, Semi-Classical Music 8:00-Fred Waring, KFI. Comment-Narration

Comment-ivariation 7:45-Fred Beck, KNX. 10:30-Kate Smith, KHJ. 9:00-Att Baker, KFI. 10:00-Ted Malone, KECA. 11:30-What Do You Say? KFI. 1:00-Burritt Wheeler, KNX. 4:30-Passing Parade, KHJ. 10:15-Night Editor, KNX.

11:15-KECA, KFMB-Listening Post KFI-Chuck Collins, KNX-Ma Perkins, KFVD-Violet, KGER-Musical Roundup, KMPC-Neighborhood Volce, KOWL-Rhythm at Random, *KXLA-Pasadena News, KWKW-Races and Sports, 11:20-KWKW-Stairway to Musie, 11:25-KGFJ-Sports Flash, 11:30-KWKW-Stairway to Musie, 11:30-KWCA-Casa Cngat, KFI-What Do You Say? KFI-What Do You Say? KFI-What Do You Say? KFAC-Keyboard Artistry, *KFAC-Keyboard Artistry, *KFAC-Keyboard Artistry, *KFAC-Keyboard Maine, KFAC-Keyboard Maine, KFAC-K 5.16 -News. KFVD-Memory Melodies. KMPC-Tops in Pops. KXLA-Dinner Bell Roundnp. KXLA-Dinner Bell Rounday 11:35-KWIK-Tom, Dick & Harry. 11:45-KECA-Between Us Girls. KFI-Joyce Jordan. KNX-Guiding Light. KRKD-Melody Time. KWKW-Races and Sports. 11:55 KFAC-News. KGFJ-Sports Flash. KGFJ-Sports Flash. 12 *KECA-News, Sam Hayes. KFI-Farm Reporter. *KHJ, KGER, KGIL-News. KNX-Second Mrs. Burton. KFAC-Luncheon Concept. KFAC-Luncheon Concept. KFAC-Luncheon Concept. KFAC-Luncheon Concept. KFAC-Luncheon Concept. KFWD-Feter Potter. KGFJ-Intermission. KLAC-Ai Jarvis Ballroom. KMPC-Women Are Wonder-ful. ful. KOWL—Mayor of Melody, KRKD—Santa Fe Trails, KWIK—Ring Crosby Sings. KWKW—Vocalist Parade. KWKW-Ny evosits Parade.
 KWKW-Ny evosits Parade.
 KXLA-Dinner Bell Boundup.
 12:05-KKGER-Chuck Wagon.
 12:15-KKECA-Baukhage Talking.
 KFT, KFSD-Road of Life.
 KHJ-Sing, America, Sing.
 KGIL-Real Estate Show.
 KWKW-Races and Sports.
 12:30-KECA, KFMB-Quizzicale.
 KFT. KFSD-Today's Children KHJ-Louise Massey.
 KFT. KFSD-Today's Children KHJ-Louise Massey.
 KFT. KFSD-Today's Children KHJ-Louise Massey.
 KFWB-News; Peter Potter.
 KGER-Squeakin' Deacon.
 KGFL-Western Music.
 KMWC-Green Light Revue.
 KWKW-Stock Quotations.
 KXI.A -Western Tunes.
 12:35-KWK-GL.Platter Parade.
 KWKW-Farm News.
 12:45-KFI-Jight of the World.
 KHJ-Weidy Matinee.
 KMYC-Irrent. -Dinner Bell Roundup. KXLA. Mystery-Detective 9:00—The Fat Man, KECA. 9:30—This is Your FBI, KECA. Public Interest-Information

5:45-If They Had Lived, KGFJ. 8:00-Meet the Press, KHJ. 11:45-Report from U.N., KNX.

Sports

Popular-Western Music

F OPULAT-PF ESTER IN TRADE 8:00—Harry Babbitt, KNX. 5:30—Club 15, KNX. 4:45—Staart Hamblen, KFWB. 8:30—Spolight Revue, KNX. 9:00—Supper Cluh, KFI. 9:15—Jack Smith, KNX.

■ ALAC- Western Treestern Action of the second sec KWKW-Races and Sports,
 KXLA-Joe Littlefield.
 1:25-KGFJ-Sports Flash,
 1:30-KECA-Galen Drake,
 KFI, KFBD-Pepper Young,
 KHJ-Norma Young,
 KN-Burritt Wheeler,
 KAGH-Siesta Serenade,
 KFAC-American Hour,
 KFVD-Hall of Records,
 KGIL-Homemakers,
 KGUL, HRKD, KWIK-News,
 KWKW-Song of the Islands,
 1:35-KRND-Symphony of Song,
 KWIK-Magic Bandstand,
 1:45-KECA-Ethel and Albert.
 KFI, KFSD-Kight to
 Happiness,
 KOWL-South of the Border,
 *KJA-News,
 1:30-KWKW-Show Time,
 1:30-KWKW-Show Time,
 1:30-KWKW-Show Time,
 1:30-KWKM-Show Time,
 1:30-KWKM-Show Time,
 1:30-KWKM-Show Time,
 1:30-KWKM-Show Time, WRALL-TOWS.
WRALL-TOWS.
130-KWEW_Show Time.
1354KFAC-News.
KGJ-Sports Flash. **2**-KECA, KFMB-Surprise Package.
KFI, KFSD-Backstage Wife.
KHJ, KFSD-Backstage Wife.
KGER-Long Beach Band.
KGER-Long Beach Band.
KGEL-Homemakers.
KLAC-570 Club.
KMPC-Three Alarm.
KOWL-Matince Melodies.
KRKD-Musical Bouquet.
KWIK-Marice Bandstand.
KWKW-Races and Sports.
EXLA-Concert Hour.
2:254KWKW-News.
2:254KWKW-News.
2:254KWKW-News.
XGFJ-Sports Flash.
2:30-KECA, KFMB-Bride and Groom.
KFI, KFSD-Meelle Bandstand.
KWK-Plaster Thempo.
KERD-Tunes In Tempo.
KGER-Garden School.
KOWL-WIK-News.
KGER-Concert Bandstand.
KGER-Concert the Missus KGER-Garden School.
KOWL KWK-News.
State Concert Bandstand.
KGER-Concert Bandstand.
KGER-Concert Hore.
State Concert Hore.
KHJ, KGB RKVOE-Red Band.
KGER-Concert Hore.
KKIL, KWIK-News.
KGER-Concert Bandstand.
KGER-Concert Hore.
KKI, KFSD-With Bandstand.
State Concert Hore.
KKIL, KWIK-News.
KKED-Tunes In Tempo.
KKW-Plaster Parade.
State KWKW-Swing Session.
State KWKW-Swing Session.
State CA, KFMB-Ladles, Be Seated.
KKFJ, KFSD-When a Girl Marries.
KGB, KYOE-Golden Sports 9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:00-Race Lineup, KWKW. 1:00-Major League Bail, KMPC. 5:30-Race Recap. KGFJ. 5:30-Sports Dial, KRKD. 5:45-Race Results, KRKD. 5:45-Race Results, KRKD. 5:45-Race Results, KRKD. 6:00-Fred Hessler, KGER. 6:15-Bob Kelley, KMPC. 6:30-Joe Hernandez, KMPC. 7:15-Fishing Pais KFVX. 8:30-Sports Newsreel, KFI. 9:30-Inside of Sports, KHJ. 10:45-Tom Hanlon, KNX. Datalog W. Marce M. Seated.
Seated.
KF1, KFSD-When a Girl Marries.
KHJ, KGB, KVOE-Golden Hope Chest.
KNX, KSDJ-Hint Hunt.
KFAC-Musical Favorites.
KFOX. KGFR, KXLA-News.
KFWD-Hall of Records.
KFWB-Bill Anson.
KGFJ-Sunset and Vine.
EGIL-Social Whirl.
*KLAC-News. Sports.
KMPC-Chilfon Serensde.
KOWI-Radio Outlook.
KRKD-Tops in Pops.
KWK-190 Club.
KWKM-Swing Session.
3:05-KF4. KFSD-Portis Faces Life.
*KGIL-News.
KOWL-Sports Matinee.
KWKW-Races and Sports.
KXLA-Juke Box Matinee. Seated. KFI, KFSD-When a Girl

KWKW—Races and Sports. KXLA--Western Records. 12:50--KWKW-Circle 1430 Ranch. 12:55--RGFJ-Sports Flash.

1:15

RADIO and TELEVISION LIFE

5:55

6:30-

3:25-KGFJ-Sports Flash. KN, KSDJ-Mr. Information. 3:30-KECA-Norwood Smith Selects KFI, KFSD-Just Plain Bill. KHJ-Mcodb in Music. KNX, KSDJ-House Party. KAGH-Fredy Martin Show. KGH-Storybook Man. KGH KFWB-Caroline Leoness.
KGFJ-Sports Flash.
CKECA-Model Magazine.
KFI, KFSD-Double or Nothinz.
KHJ, KGB-Gabriel Heatter.
KNX, KSID-Arthur Godfrey.
KAGH-Disc Jockey.
KFAC-Musical Masterpleces.
KFVD-Harleu Matinee.
KFVD-Harleu Matinee.
KGFJ-Sunset and Vine.
KGFJ-Sunset and Vine.
KGFJ-Sunset and Vine.
KKRD-Piano Paintings.
KWIK-Music at 4.
KWKW-Andy Mansfield.
KNLA-Juke Box Matinee.
4:05-KECA-Ceorge Fenneman Show.
CED Masinel Raundnp. Show, **EGE**,--Musical Roundap. 4:13★KHJ, KFXM, KGB--Frank Hemlugway, KFWB--Bing Crosby. KI.AC--Dinning Sisters. KMPC--Morton Gould Orch, KRKD--Movieland Quiz. KMPC--Morton Gould Orch. KRKD-Movieland Quis. 4:25-KGFJ-Sports Flash. 4:30-KFI, KCND-Aunt Mary. *KHJ, KCB, KVOE-Passing 'Yarada. KFVD--Proven Hits. KFVB-Daily Light. KLAC--Racing Roundup. KNIY'-AI Goodman. *KOWL-News. KKKD-Symphony in Swing. KWKW-Sons o' Guns. 4:45-KECA-Hapy Theater. KFT, KFND-Nora Drake. KWKW-Sons o' Guns. 4:45-KECA-Hapy Theater. KT, KFND-Nora Drake. KWKW-Sons o' Guns. 4:45-KECA-Hapy Theater. KT, KFND-Nora Drake. KWKW-Sons o' Guns. 4:45-KECA-Hambien. KWKW-Race and Sports. KWKW-Musical Quiz. KWKW-Magle Time. 4:55-KGFJ-Sports Flash. 5-KECA-Chailenge of Yukon. -KECA-Challenge of Yukon. KFI, KFSD-This Woman's 5 Secres. *KHJ, KGB, KVOE—Fulton Lewin. Lewin. KNX. ESDJ-Knox Mannint. KAGH-Adventure Party. KFAC-Sunset Seronade. KFVD-Sundown Rounduo. KFWB-Stuart Hamblen. *KGER. KWIK-News. KGFJ-Jive at Five. KGII-Johnny Grant Show. *KLAC-Fred Henry Reports. KOWL-Plantation House Party. KUW1---Traination House Party. ★KMPC--News, Star. Time. KRKD-Songs of the Saddle. KWKW--Reminiscent Music. KXLA--Juke Box Matinee. KWIK-FUTURE FURITAISES.
 KWIK-Race Roundup.
 \$:30-KECA-Sky King.
 KFT-Johnny Murray.
 KHJ, KFXM. KGB, KVOE-Captain Midnight.
 KNM, KSDJ-Club 15.
 KACH-Sports Notebook.
 KFOX, KOWL, KWIK-News.
 KFTO-Pass Time.
 KGER-Cactus Mack.
 KGEJ-Race Recap.
 KLAC-Music.
 KTRD-All-Time Hits.
 KXLA-Future Plantats.
 S:36-KWI-Musical Detective.
 KWIK-Holtywood Gossip.
 \$:45±KFI-Feature Wire. ه

KHJ, KFXM, KGB, KVOE-Adventures of Tom Mix. *KNX, KSDJ-Ed R. Murrow. KAGH-What's Your Idea? KFON-Your Fishcasiter. KFYD-Crosbyana. KGFJ-HI They Had Lived. KIAC-Sam Baiter, Sports. KMPC-Top Tunes. KMPC-Top Tunes. KMRD-Race Results. KWIK-Jerry Marlowe. KWKW-Spotlight on Bands. KWIK-Jerry Marlowe. KWKW-Spotlight on Bands. KWIK-Joot Meyberg. G*KECA, KFMB-Fdwin C. Hill. *KFI, KFSD-The Reporter. KI, KKSM, KGB, KVOE-R. BOB KELLEY'S EASTSIDE PARADE OF SPORTS 6:15 to 6:30 P.M. Monday through Saturday KMPC KMPC—Bob Kelley, Sports. KRKD—Hawailan Memories. KXLA—Women's Clubs. -KECA, KFMB.—Reserve. KFI—Casa Curat. Ben Alexander PRESENTS Sam Hayes in 'Touchdown Tips' KHJ-6:30 p.m. Fri. KHJ-Sam Hayes Touchdown Tips. KNX-mr. ace and JANE. KAGH-Bing Sings. KFGC-Hour of Music. KFOX-Hai's Music Room. KFVD-Airlane McFodles. KFWB-America Dances. KGER-Helene Smith. KMPC-Pomona Track. KOWL-Old Homeland. KRKD-Hiano Parade. KLA-Eddy Arnold Show. 6:45 KKTJ. KFND-Filmer Pieterson. KHJ-Remember Whea. KRKD-A. F. of L. KRKD-A. F. of L. KRKO-A. F. of L. KRKO-A. F. of L. KRKO-A. F. of L. KRKO-A. KFMB.-Beserve. KHJ-Sam Hayes Touchdown News. News. News. NET, KFND-Eddle Cantor. KFI, KFND-Eddle Cantor. KNX, KSNJ-Reserve. KNX, KSNJ-Reserve. KFAC-Hour of Music. KFWD-America Dances. KGFJ-Musical Digest. KGFJ-Musical Digest. KGFJ-Musical Digest. KGFJ-Valley News. KLAC-Picture Album. KMPC-Firestone Favorites. KWKW-Mid-Eastern Hour. KXLA-Saddle Dusters. 5-KGER-Faran. KXLA-Saddle Dusters. 7:05-KGER-Fagan. 7:15*KHJ, KGH-Mutual Newsreel. KFUX-Fishing Pals. KGU-Valley Parks. KRAC-Music. KRKD-Three-Quarter Time. KXLA-Evening Serenade. 7:3-KFCA, KFMB-Tite Sheriff. KFI, KFSD--Red Skelton Show. Show. KHJ, KFXM, KGB, KVOE-Cisco Kid. KNX-Reserve.

.

EASTSIDE SHOW 10 TO 12 P.M. Every Night Except Sunday KFWB KRKD—Cowhoy Hit Parade. KWIK—Orval Anderson Show KXLA—Riverside Rancho. Show. 10:15*KECA-Casa Cugat. KHJ-Highlights in Music. KNX, KSDJ-Night Editor. KFSD-Pro and Con. KMPC-Rancho Grande. 10:30-KECA, KFMB-Hawthorne Thing. KHJ—Ray Hackett Orch. KNX, KSDJ—Beulah. KFOX—Music. KGER—At the Ranchhouse. 10:30 MON., TUES., THURS., FRI., SAT. Dan Lundberg and A NEW NEWS-IDEA IT'S NEWSABLE **KXLA** ★KXLA—Dan Lundberg. 10:45—KNX—Sports Review, 10:55★KLAC—News. 10:55 KLAC-News. 11 *KECA-News. of Tomorrow. KHJ, KGB-Joe Sudy Orch. *KNX-Nelson Pringle. KFAC-Lucky Lager Dance. SPADE COOLEY TIME With George Wilhelm NOW 11 P.M. DAILY heck NEVD KFVD—Spade Cooley Time. KFWB—Easiside Show. KGER—At the Ranchhouse. KGFJ—Concert Nocturne. KGIL—America Is Playing. KLAC—Don^o Otis. KMPC—Dance Parade. KMKD—Cowboy Hit Parade. KWIK—George Jay. KXLA—Pasadena Civio. WFOA Observit Music KXLA-Passdena Civio. 11:15-KFCA-Cinegrill Music. KFI-Biltmore Orch. KHJ-Bill Clifford Orch. KNX-Merry Go-Round 11:30-KECA-Anubassador Ørch. KFI-St. Francis Orch. KXLA-Arvon Dale Orch. 11:45-KECA-Areneman Orch. ★KHJ-News. KNX-Report from U.N. KXLA-Bandstand Review. 11:55★KECA, KF1, KMPC-News.

FRIDAY LOGS

EMOTER

Sara Berner, famed as "Gladys Zybisco" on the NBC Jack Benny show, no longer believes there's type casting in Hollywood. Called for a role in the Damon Runyon series the other Runyon series the other night, Sara naturally ex-pected to draw her specialty, a Brooklynese type. Instead she wound up doing the lone high-powered dramatic role in the script, while the re-meinder of the cast yapped mainder of the cast yapped away in typical Runyon dia-

Page Twenty-seven

#Indicates News Broadcast. Snaolal KWKW-KaJael Mendez. \$:65-KGER-Mizpali, \$:15-KHJ-Policing 1., A, KNX-Reserve. KFWB-Salvation Army, KLAC-Haynes at the Reins, KMPC-Market Reports, Showts Sports. KOWL-Memories in Music. KOWL-Memories in Music. →-KHJ-Dr. Hiss Clinic. KNX-Red Barber Clubhouse. KAGH-Hebrew-Christian Hr. ★KFAC, KFWB, KGHL, KOWL, KKKD-News.; KFVD-Easy Listening. KGER-Hammond. KGER-Hammond. KGER-Heaty's Hits. KLAC-Music. KMPC-Leaby of Notre Dame. KWKW-Stock Quotations. KXLA-Melody Time. 8:30 KWEW-Stock Quotations.
 KWKW-Stock Quotations.
 KLA-Melody Time,
 KLA-Melody Time,
 KKCA-Mirandy.
 KFIT-Sam Hayres, News.
 KAGH-Musical Clock.
 KFAC-Unity.
 KFFUD-Console and Keyboard
 KFWB-Music.
 KGER-Gospel Story Hour.
 KGEL-Clinity.
 KGEL-Coffee Parade.
 KLAC-Business Taik.
 KMPC-Fingertip Successes.
 KOWL-Volce of Army.
 KKWD-Spotlight Varietles.
 KWEV-Sorred Heart.
 KXLA-Popular Favorites.
 KKCA, KFMB-Abbott and Costello Kid Show.
 KFI-Meet the Meeks.
 KHJ. KVOE-Harry Mitchell.
 KNX-News.
 KGFJ-Public Messenger.
 KGFJ-Public Messenger.
 KGFJ-Public Messenger.
 KGFJ-Public Messenger.
 KGFJ-Public Messenger.
 KMPC-Music of the Stars.
 KUMC-Sagebrush Strenade.
 KKMPC-Music of China.
 KXLA-Popular Favorites.
 KOWL-Starbity Melour. 8:45- EWEW -- Voice of China.
 EWEW -- Voice of China.
 EXLA -- Popular Favorites.
 9:05-- ENX--Lei's Pretend.
 KGER -- Lutheran Hour.
 ELAC -- Eidde Club.
 EWIK -- Sunay Side.
 9:15 * EAGH, EFVD-News.
 KGFJ--Community Chest.
 KGFJ--Community Chest.
 EGJ-- Community Chest.
 EGJ-- Community Chest.
 EGJ-- Community Chest.
 EGJ-- KGFJ-- Airotorials.
 9:30 * EGCA, EFMB-- Tomorrow's
 9:30 * EGCA, EFMB-- Tomorrow's
 Headlines.
 KFJ, EFSD--Smillo' Ed McConnell.
 KHJ, KFNM. KGB, EVOE--Teen-Timers Club.
 KN, KSDJ-Junior Miss.
 KAGH--Musical Roundup.
 KFVD-Show Tunes.
 KGFJ--Racing News.
 KGHJ--Wailey Shopper.
 ELAC--Macing News.
 KOWL--German Hour.
 ECCA--Racing News.
 KGFJ--Americau Heritage.
 KI-C-Music.
 * KRED--News.
 KWEW--Word of Truth.
 9:55 * EFAC--News.
 T-KECA., KFMB--Reserve.
 EFI-Jump-Jump of Holiday 10-KECA, KFMB-Reserve. KF1-Jump-Jump of Holiday ★KHJ, KFXM, KGB, KVOE-News. KNX, KSDJ-Theatre of Today. KAGH-Stars of Tomorrow. KFAC-Serenade. KFOX-News. KFVD-Music. KFWB-Ann Carter. Page Twenty-eight

12:35-KOWL-Mayor of Melody. KWIK-G.I. Platter Parade. KWKW-Farm News.
KWKW—Farm News. 12:45—KFI—Football Game.
12:45—KFI—Football Game. *EFAC—News. KFVD—Shopping Hilites. EWEW—Races and Sports. KNLA—Top Western Tunes.
KXLA-Top Western Tunes. 12:50-KWKW-Circle 1430 Ranch. 12:55-KGFJ-Sports Flash.
KHJ, KFXM, KGB, KVOE— Magic Rhythm.
KNN—lt's Fun to Be Young, KAGH—Brent Burrell, KFAC—Piuno Parade,
KFON—Platter Pantry. *KFVD, KLAC, KRKD—News. KFWR—RULAnson
KGFU-Eddie Stapley, KGFU-1230 Club, KGFU-1230 Club, KGFU-Chaines Roundup, KMPC-Eddie Stapley Show, KMWL-Record Club,
KOWI-Record Club.
KOWI-Record Club. KWIK-Just Relax. KXLA-Community Broadcaster.
1:10-KLAC-Studio Frolic. 1:15-KFAC-American Hour.
THE RUSS WHITEMAN
1020 KC. Saturday's Best
1:15 p.m. Saturday
Check KEVD
KFVD-Songs by Russ
Whitemaa. KRKD—Siesta Time, KWIK—Frankie Carle, KWKW—Waxworks,
KWEW-Waxworks. 1:25-KGFJ-Sports Flash. 1:30-KGFJ-Sports Flash. KHJ, KGB, EVOE-Sports Parade
EHJ, KGB, KVOE-Sports Parade,
KHJ, KGB, KV0E—Sports Parade, KFON—Siesta Serenade, KFVD—Dream Time, KGER—Western Siesta, KGEU
KGIL—Homemakers. *KRRD, KWIK—News, KWKW—Song of Islands.
KFVD-Dream Time. KGER-Western Siesta. KGER-Western Siesta. KGER-Western Siesta. KKRKD, KWIK-News. KKW-Song of Islands. KXLA-Research Adventures. 1:35-KRKD-Symphouy of Song. 1:45-KFUN-Voice of the Army. KLAC-Storybook Hour. +KLA-News.
*KLAC-Storybook Hour. *KXLA-News, 1:50-KWKW-Show Time.
I:55 KFAC—News. KGFJ—Sports Flash.
2-KECA, KFMB-Football, KFI-Football, KHJ, KGB, KVOE-Charles
KNX—Football, KAGH—C. Sharpe Minor, KFAC—Matinee. KFOX—Music, KFOX—Music,
KFSD—Land of the Free. KFVD—Novelty, KFWB—Bill Anson.
KFSD-Land of the Free. KFVD-Novelty. KFWB-Bill Anson. KGER-Long Beach Band. KGII.—Saturday Serenade. KGFJ-What's Up. ★KLAC-News. KMPC-U.C.L.A. vs. Idaho. K0WL.—Top Tunes at Two. KRKD-Ira Swett, Organ. KWIK-1490 Club. KWKW-Races and Sports.
*KLACNews. KMPC-U.C.L.A. vs. Idaho. KOWLTop Tunes at Two.
KWKW-Races and Sports
KWKW-HARCES and Sports. KWKW-Races and Sports. KNLAC-Cavalcade of Music. 2:85-KHAC-STO Club. 2:15-KHJ, EGB, KVOE-Horse
2:15—KHJ, KGB, KVOE—Horse '. Race. KRKD—Tunes in Tempo.
2:20 KWKW-News. 2:25-KGFJ-Sports Flash, 2:36-KECA-Fascingting Rhythm
KHJ, KFNM, KGB, KVOE- Reviewing Stand.
★RGER, KOW1., KWIK-News. KWKW-Decision Now.
KRATE, KRKB—Tunes in Tempo. 2:30 & KKKB—Tunes in Tempo. 2:30 & KKKB—Tunes in Tempo. 2:30 & KKCA—Fascinating Rhythm, KHJ, KFXM, KGB, KVOE— Reviewing Stand. KFVD—Optimist Boys' Forum & KGER, KUW1., KWIK—News. KWKW—Doptimist Boys' Forum & KGER, KUW1., KWIK—News. KWKU—Uselsion Now. 2:35—KOW1.—Waitz Time. KWKI—1190 Club. 2:40—KGER—Long Beach Band. 2:45—KFVD—Tempo Time. KOW1.—Earl Bruce. ' 2:30—KWKW—Swing Session. 2:35—KWKW—Swing Session.
2:45—KFVD—Tempo Time. KOWL—Earl Bruce. 2:50—KWKW—Swing Session.
KECA - Junior - Junetion
RHJ, RGB, RVOE—There's Always a Woman,
KNX—Football. KAGH—Pete Young. KFAC—Musical Favorites.
KFOX—Modern Concert Hall. KFVD—Salvation Army. KFWB—Bill Anson.
*KGER, KXLA-News. KGFJ-Sunset and Vine. KGII-Saturday Seranada
KNN-Football. KAGH-Pete Young. KFAC-Musical Favorites. KFAC-Musical Favorites. KFVD-Salvation Army. KFWB-Bill Anson. *KGER, KXLA-News. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KMPC-Football. KOVL-Radio Outlook.
www.v vusivva,

1

RADIO and TELEVISION LIFE

.

Street States

KRKD—Parade of Hits, KWIK—1490 Club, KWKW—Swing Session, KGER—Sagebrush & Saddles, -KGER 3:05-3-10-KLAC-Tennis 3:15-KFVD-Airlace Melody. KOWL-Sports Matinee. KWKW-Races and Sports. KXLA-Juke Boy Matinee. -KGFJ-Sports Flash. 3:25-→ KECA→Sunner Serenade. * KEJ, KGB→Harmony Hall. KNA→Make Way for Youth. ★KFAC, KOW1→News. KFYD→To Your Health. ★KRKD, KWIK→News. KWKW→Calling All Vets. 3:30--KOWL—Organ Melodies, KWIK—1490 Club, 3:35--KWKW-Saturday Matinee. 3:50-3:55★KFVD—News. KFWB—Caroline Leonetti. KGFJ—Sports Flash. KGFJ—Sports Flash.
KGFJ—Sports Flash.
→KECA—E. Felice Quartet,
KFI—Man on the Farm.
KHJ, KGFXM, KGB, KVOE— Sports Review.
KNX—Tomorrow Calling.
KAGH—Joe Thompson Show.
KFAC—Musical Masterpicey.
KFVD—Harlen Matinee.
KFVD—Harlen Matinee.
KGFJ—Sumset and Vine.
KGFJ—Sumset and Vine.
KGFJ—Sumset and Vine.
KMPC—Football.
KOWC—Jost Music.
KKKD—Teen-Age Workshop.
KWKW—Saturday Matinee.
KWKW—Saturday Matinee.
KWKW—Saturday Matinee.
KWKW—Saturday Matinee.
KWKW—Saturday Matinee.
KMAC—Trading Post. 4 4:05-KGER-Tradiag Post. 4:10-KLAC-Tennis Matches. → KECA → Madhouse Musicale, ★KHJ, %GB, KVOE→Frank Henningway, KFOX→Salvation Army, KFWF→Helen Louise, KOW1→Fiddle Strings and Ballacfiddle Strings and 4:15-BUWL — runne Strings und Ballads. KRKD—Movieland Quiz. KWKW—Races and Sports. 4:25—KGFJ—Sports Flash. -KECA-Harry Wismer, Sports KF1, KFSD-NRC Symphony. KHJ, KGB, KVOE-Pauline 4:30 KHJ, KGB, KVOE—Paume Alpert, KNX—Reserve, KFON—Old Age Pensious, KFVD—Proven Hits, KFWE—Blind Artists' Guid, KLAC—Racing Roundap, KGWL—News, KRE—Symphony io Swing, KWIK—Old-Age Pensions, 4:35—KOWL—Musical Showcase. 4:23-KOWL-Musical Showcase. 4:45 KECA, KFMB-Dorothy Foldheim, KHJ, KGB, KVOE--Proof that Christian Science Heals. KFWB-Stnart Hamblen. KLAC--Music Room. KKKLD-News. KWB--Musical Quiz. KWB--Musical Quiz. 4:50-KWEW--Music. BART --Sports Flash.
 -KEFJ --Sports Flash.
 -KECA--Speaking of Sougs.
 KFI, KFSD--NBC Symphony.
 KHJ, KGB, KVOE--Take a Number.
 KKNX--Sunet Serenade.
 KFAC--Sonet Serenade.
 KFAC--Sunet Serenade.
 KFME--Ave Maria Hour.
 KFWB--Sunshine Mission.
 KFWB--Sunst Hambien.
 KFWB--Sunst Hambien.
 KFWB--Sunst Hambien.
 KFWB--Suret Hambien.
 KFWB--Suret Hambien.
 KFWB--Suret Hambien.
 KGEH, KLAC, KMPC--News.
 KGH--Saturday Serenade,
 KGWIE--House Party.
 KWKW-Reminiseent Music.
 KNLA--Juke Box Matinee,
 S-KLAC--Tennis Matches. 4:55-KGFJ-Sports Flash. 5 -KLAC-Tennis Matches. KNX-Tom Hanlon. KMPP-Bob Kelley. KOWL-Bing Crosby. KWKW-Today at Races. 5:15-KWKW→100ay at Rafes. 5:30★KECA, KFON, KGIL, KOWL, KWIK, KWKW→News, KFI, KFSD→Curtaiu Time. KHJ, KGB, KVOE—True or False. KNX-L. A, Story.

£.,

KAGH—Sports. KFAC—Playtown Train. KFMB—Communism. KFVD—Serenade. KGER—Cactus Mack. KGFJ—Race Recap. KMP(—Raucho Grande. KKD)—Sports Dial. KKLA—Future Planists. -KOWL-Musical Detective. KWIK-Saddie-Up Time. 5:35 KWIK—Saddle-Up Time.
5:45—KECA, KFMB—Football Scoreboard, Hank Weaver. KNN—The Todds.
KAGH—Gilda Sings.
KFON—Music.
KFON—Haynes at the Reins.
KGFJ—Tops in Pops.
KGHJ—Tops in Pops.
KGHJ—Sam Builter. Sports.
KRKI)—Race Results.
KWKW—Radio Travelogue.
KNLA—Variety. 6-KECA→Music of Manhattan. ★KF3, KF8D→The Reporter. ★KH3, KGB→News. ★KN3, KSD3→Clarles Collingwood. KAGH→Inupossible Hour. ★KFAC, KFON, KFWB, KMPC -News, KFVD-Haynes at the Reins. KGPJ-Musical Digest, KGIL-Saturday Serenade. *KI.A(-News, Al Jarvis, KOWL-Italian Program, KRED-varieties in Music. KWKM-Sunct Serenade. KWKM-Sunct Serenade. KNLA-Variety. EFA(-Unit). 6:05-KFAC-Builet Theatre. 6:05—KFAC—Bullet Theatre.
6:13★KF1, KWiKa—News.
KHJ, KGB—Mel Allen, Sports.
★ KNN, KSNJ—Bob Garred.
KFVN—Vesper Bells.
KFWB—Pageant of Stars.
KGER—Music.
KMPC—Bob Kelley, Sports.
KRLD—Hawilian Memories.
KNLA—Pigskin Parade. KARA-Tigosto rarade, KECA-American Showcase, KFI-Sports Rounduy, KHJ, KGB-Voices of Strings, KNN, KSDJ-My Favorite Husband, KFMB-American Showcase, MEMORY ROOM HAL NICHOLS & "BARTY" KFOX 6:30 p.m. Daily • 1280 KFOX-Hal's Memory Room, KFOX-Hal's Memory Room, KGER-Lokin Valley Church KMPC-Pomoua Track, KRWI-Piano Parade, KWK-Evening Serenade, KNIA-Sweet Charlot, 6:35-KOWL-Evening Serenade, 0:05+KFI KFSD-Elmer Petesson, Church. 8:35-RUWL-Evening Services 6:45-KFI, KFSD-Elmer Peterson, *KFVD-News, KFWB-Music, KFKD-Accent on Bhythm. -KECA-Buildog Drummond, 7:05-KGER-Rev. Al Harlan. 7:05-KHJ-Mel Allen, Sports. K611-Meldern Concert Hall. KMPC-Episcopal Diocese. KRKD-Three-Quarter Time. KRKD—Three-Quarter Time,
 7:30—KECA, KFNB—Whitz Quiz,
 KFL, KFNB—Whitz Quiz,
 KFL, KFNM, KGB, KVOE— All-Star Western,
 KN—It Pays to Be Ignorant,
 KFAC—Waltzes of the World,
 KFON—Evening Metodies,
 KFWB—Dr. Hiss Clinic Forum KGR=Grace Dotson,
 KLAC—Sports Almanac,

6:30

KMPC--Candlelight and Silver KRKD--Twilight Serenade, KWIK--Veta' Hospital. KWKW--Italian Varleties. KXLA--Bible Institute. KGII--Sons of Guns. KLA(--Loyola vs. College of Pacific. 7:45 KECA, KFMB-Lone Ranger. KFI, KFSD-Dennis Day. KHJ, KGB-Fishing and 8 KHJ, KCHE-Fishing and HJ, KCHE-Fishing and KNN-Vaughu Monroe Show, KFAC-Evening Concert. KFON-Proudly We Hail, KFWB-Community Bour, KGER-Wings of Bealing, KGFJ-Caucasian Memories, KGII-Western Music, KLAC-Football. KMPC-A Boy, a Girl and a Song, Song. KWIK-Reading and Dreaming. KXLA—Repertory Theater. -KGFJ-Songs for You. KMPC-Romberg Melodies. KXLA-Barbershop Quartet. 8:15-8:30-KECA, KFMB-Amazing Mr. Maloue. KFI, KFSD-Grand Ole Opry. KHJ, K6B, KV0E-Hawaii KHJ, KGB, KVOE—Hawaii Calls, KNX, KSDJ—Sing It Again, KFON—Music, KFWB—Social Security, KGFJ—H wood House Party, KNLA—97th St. Corral. KFOX—Barbershoppers, KFWB—Guest Star. 8:45-9-KECA, KFMB-Gangbusters. KFI, KFSD-Vic Damone Show: *KHJ, KFXM, K6B, KVOE – News. KNN, KSDJ-Sing It Again, KFAC-Evening Concert. *KFWB-Clete Roberts. *K6FM-News, Party House. K6FJ-H'wood House Party. KGIJ-Dance Time. KLAC-Football. KMPC-Parade of Hits. KWIK-Your Request. KXLA-Harmoay Park. - K91 K6B. KVOF-Dink Show 9:15—KHJ, KGB, KVOE—Dink Templeton. KFWB—Spade Cooley Time. KFWB—Spade Cooley Time. -KECA, KFMB—What's My Name? KFI, KFND—Truth or Conse-quences. KHJ, KGB, KVOE—Reserve. KNX—Jeff Regan. KFON—Rumba Time. KFON—Rumba Time. KFWB—Laymen's Hour. KGH.—Sports Review. KALA—Redondo Barn Dance. KKECA—News. 9:30-KXLA-fiedondo Barn Dance 10*KECA-News. KET, KFSD-Hit Parade. KEJ, KFSD-Hit Parade. KEJ, KFSD-Hit Parade. KET, KFSD-Hit Parade. KFT, KFSD-Hit Parade. KFT, KSDJ-Chet Huntley. KFOX-Carrel Speedway. KFOX-Carrel Speedway. KFOX-Carrel Speedway. KGFL-Surestide Rancho. KGFJ-Concert Nocturne. KGH-Symphony. KLAC-Football. KMPC-Carrade of Hits. KWIE-Vour Request. EASTSIDE SHOW 10 TO 12 P. M. very Night Except Sunday KFWB KXLA-Riverside Rancho, KECA-Hank Weaver, Sports. KHJ, KGB, KVOE-Monica 10:15-KHJ, KGB, KVOF--Monlea Whalen.
KNN--Music.
10:30--KECA, KFMB--Hawthorne Thing.
KFI, KFSD--Music Hour from Hollywood.
KHJ, KGB--Skinnay Euniw Orch.
KNN-National Militars Rall Orch. KNN--National Military Rall. KGER--Desert Dreams. KLAC--Don Otis. SMPC--Summer Serenade. #KXLA--Dan Luadberg. 19:55 KLAC--News. 11-KECA-Cinegrill Music. KFI-Solitate and

KFI-Solitair Time. KHJ, KGB, KVOE-Joe Sudy

Orch. ★KNX—Neison Pringle.

SATURDAY LOGS

KFAC-Lucky Lager Dance. KFMB-Cheatin' on Sandman. KFVD.-Dance Band. KFVD.-Spade Cooley Time. KFVB-Eastwide Show. KGER-At the Ranchhouse. KGFI-Concert Nocturne. KGIL-Anerica Is Playing. KIAC-Don Otis. KMPC-Dance Parade. KWIK-Johony Grant. KXI.A-Sammy Davis. KEC 1-Samer Vacio Orch -KECA-Slapsy Maxie Orch. KFI-Morton Downey. KHJ, KGB-Bill Clifford Orch. KNX-Merry-Go-Round. 11:15-11:30-KECA-Ambassador Orch, KFI, KFSD-Barry Owens KFOX-Disc Jockey. KXLA-Pasadena Civic, 11:45★KHJ, KGB, KVDE—News. KNX--Music. KNLA-Bandstand Review. **KXLA** Presents ALEX Pickupacupplebucks COOPER

12:00 - 5:00 A.M. MONDAY THRU SATURDAY

CONTESTS & OFFERS

CUNILITY & UTILITY BILL HENRY, KHJ, Monday through Friday—A "Presidential Election Map." to aid listeners in following his November 2 com-mentator Henry. The sheet con-tains facts about the Electoral College, pictures of former pres-ldents, maps of critical world affairs and a tally chart for elec-tion night. Address: Bill Henry, care of Mutual Broadcasting Sys-tem, 1313 North Vine, Hollywood 28. 28.

SUBLIME TO THE SILLY

+

Fanny "Baby Snooks" Brice figures she's finished some sort of a cycle in her hobby of interior decorating. To date, she's restyled the homes of several friends, a barber shop, a business office, a doctor's suite and a beauty parlor. And just re-cently she undertook a new project . . . furnishing a fan-cy dog kennel in Southern California's San Fernando Valley.

\star

SNITCHED

Joan Davis was an eager visitor at the Laguna Beach Playhouse, to watch her daughter, Beverly Wills of CBS's "Junior Miss," per-form in the play of the same name. After seeing Beverly turn in a performance rich in Davis gestures and in-flections, Joan commented, "I'll sue that kid!"

Page Twenty-nine

ALPHABETICAL PROGRAM FINDER

 Abbott and Costello
 KECA, 7:30 p.m. Th

 Abbott-Costello Kid Show
 KECA, 9 a.m. Sa

 Agronsky, Martin
 KECA, 6:30 a.m. M-F

 Air Force Show
 KIA, 12:30 p.m. Na

 Airdrich Family
 KFI, 9:30 p.m. Th

 Air-otorials
 KGFJ, 9:15 a.m. M-Sa

 Airo-torials
 KFI, 7:30 p.m. Su

 Airo-torials
 KFI, 7:30 p.m. Su

 Alexander's Mediation Board
 KHJ, 6:00. Su

 Ailen, Irwin
 KLAC, 5:30 p.m. M-Sa

 Allen, Irwin
 KLAC, 5:30 p.m. M-Sa

 Allen, Steve
 KNN, 2 p.m. M-Fa

 Allen, Steve
 KNN, 2 p.m. M-Fa

 Allen, Steve
 KHJ, 7:30 p.m. Sa

 Amazing Mr, Malone
 KECA, 6:30 p.m. Sa

 American Aimanaac
 KECA, 10:30 a.m. M-F

 American Aimanaac
 KECA, 6:30 p.m. Sa

 American Shovcase
 KECA, 6:30 p.m. Sa

 American Abroad
 KNN, 11:45 p.m. Ma

 Anderews, Archite
 KFN, 11 p.n. Su

 Andrews, Archite
 KFN, 10:30 a.m. Sa

 Andreican Abroad
 KNN, 11:45 p.m. M-A

 Andreican Shovcase
 KECA, 6:30 p.m. Sa

 Andreican Shovcase
 KECA, 6:30 p.m. Sa

 <tr Bowron, Fletcher KFI, 10:45 p.m. Tu KMPC, 6:15 p.m. Su Breakfast in Hollywood. KECA, 9:30 a.m. M-F Breaking All Records. KNY, 12:05 a.m. Tu-Su Bridge Club. KMPC, 10:15 p.m. M Bridge and Groom. KECA, 2:30 p.m. M-F Bridge to Dreamland. KECA, 2:30 p.m. M-F Broadway News. KHJ, 12:0. D Brooding With Brady. KNN, 7:10 n.m. M-F †Brown, Cecll. KHJ, 8:43 p.m. Sa Bull, Frank. KFWB, 6:30 p.m. M-F Bulldog Drummod. KECA, 7 p.m. Sa Bull, Frank. KFWB, 6:30 p.m. M-Sa Bull, Frank. KFWB, 6:30 p.m. M-Sa Bull, Frank. KFWB, 6:30 p.m. M-Sa Bull of Drummod. KECA, 7 p.m. Sa Burns and Allen. KFI, 10 p.m. Nu California Melodles. KHJ, 1:45 a.m. Su California Melode. KHJ, 1:45 a.m. Su California Melode. KHJ, 1:45 a.m. Su Cantor Chorus. KHJ, 1:36 p.m. M Cantor Chorus. KHJ, 1:35 a.m. Su Cantor Chorus. KHJ, 1:35 p.m. M Cantor Chorus. KHJ, 1:35 a.m. Su Cantor Chorus. KHJ, 1:35 a.m. M-Sa Cantor of Music. KHJ, 1:35 a.m. Su Cantor Chorus. KHJ, 1:35 a.m. M-F Can You Top This? KFT, 7:30 p.m. M-F Caration Hour. KFT, 8 p.m. M-F Casedous of G. Hood. KHJ, 8:30 p.m. M-F Casedous of G. Hood. KHJ, 8:43 p.m. Su

 KECA, 11:30 a.m. M-F

 Casbolc of G. Hood
 KHJ, 8:30 p.m. M

 Catholic Answers
 KFWB, 7:45 p.m. Su

 Catalic Hour
 KFW, 7:45 p.m. Su

 Cavalcade of America
 KFI, 4 p.n. Su

 Cavalcade of America
 KECA, 10:30 a.m. Su

 Chailenge of Youth
 KECA, 5 p.m. M, W, F

 Chailenge of Youth
 KXLA, 2 p.m. Su

 Chandu the Magician
 KBJ, 5:15 p.m. M, W, F

 Chandu the Magician
 KBJ, 5:15 p.m. M, W, F

 Change of Youth
 KKCA, 10:30 a.m. Su

 Change Non Roil Call
 KECA, 7:55 p.m. F

 Change Non Roil Call
 KECA, 10:15 n.m. Su

 Chemists in Action
 KECA, 10:15 n.m. Na

 Chicago Round Table
 KFI, 11:30 a.m. Su

 Chicago Theater
 KHJ, KGB, 10:30 p.m. Su

Page Thirty

Counterspy_____KECA, KFMB, 3:30 p.m. Su County Fair_____KKNB, 3:30 p.m. Su County Medical Assn____KFAC, 10:45 a.m. Th Crime Photographer_____KNN, 7:30 p.m. Th Crisw ell_____KNN, 7:30 p.m. Th KF1, KFSD, 7:30 p.m. M KF1, 9:30 p.m. F KFWB, 10 p.m. r KFWB, 10 p.m. M-Sa KFWB, 10:30 p.m. Su KFWB, 10:30 p.m. Su KFWD, 12 n. M-F KHJ, 8:30 a.m. M-F KHZ, 7:30 a.m. M-F **EKECA**, 7:30 a.u., M-F**EMPC**, 7:15 p.m. Sa**KFI**, 10 a.u., Su**KECA**, 1:45 p.m. M-F ...**KNX**, 12:45 p.m. M-F**KFAC**, 8 p.m. M-Sa**KNX**, 8 p.m. F Episcopal Diocess..... Eternal Light...... Ethel and Albert..... Evelyn Winters.... Evening Concert..... Everybody Wins..... KNX, 8 p.m. F KHJ, 6 p.m. W KHJ, 6 p.m. W KHJ, 6 p.m. Th KFI, 2:45 p.m. Su KNX, 4 p.m. Su KNX, 5:45 n.m. M.-Sa KNY, 5:45 n.m. M.-Sa KMPC, 6:16 a.m. M.-Sa KHCA, 2:30 p.m. Sa KECA, 9:30 p.m. Th KFI, 8:30 p.m. M-F KECA, 4:05 p.m. M-F KHJ, 7:30 p.m. Su KHJ, 7:30 p.m. Su KHZ, 8:30 p.m. Su Falcon Family Hour. Family Hour. Famous Music Farm Highlights. Farm Journal..... Farm News......

КНЈ, 4 р.m. Su-КНЈ, 4 р.m. M-F КНЈ, 8:30 р.m. M-Sa КНЈ, 8:15 р.m. M-Sa КНЈ, 7:55 р.m. M-Sa КНЈ, 7:55 р.m. M ККР, 10:15 р.m. M КМРС, 11 а.m. Sa КНЈ, 8:30 р.m. W КНЈ, 0:15 р.m. M-F КНЈ, 0:15 р.m. M-F КГ, 9 р.a.m. M-F КГ, 9 р.m. M-F КГ, 10 р.m. Sa ККГ, 10 р.m. F КГ, 10:30 р.m. F КГ, 9 р.m. Su *Hit the Jackpot...... Hollywood Open House.....

RADIO and TELEVISION LIFE

SEPTEMBER 26, 1948

Lawrence, Jerry Layman's Hour KFWB, 9:30 p.m. 8a Let George Do It KHJ, KGB, 8 p.m. M Let's Preicod KFU, 5 p.m. 10:30 p.m. 8a Let's Talk Hollywood KFI, 5 p.m. 10:30 p.m. 8a

 *Lewis, Fulton
 KHJ, 5 p.m., 10:30 p.m. M-F

 Lerden, B.L.
 KFWB, 10 a.m. M-F

 Life Begins at 80
 KHJ, 12:30 p.m. Su

 Life Begins at 80
 KHJ, 12:30 p.m. Su

 Life Can Br Beautiful
 KF1, 12:30 p.m. Su

 Life of Riley
 KHJ, 12:35 p.m. M-F

 Light of the World
 KF1, 12:45 p.m. M-F

 Light of the World
 KF1, 12:45 p.m. M-F

 Light of the World
 KF1, 12:15 p.m. M-F

 Meet the Press. Meet the Rams KHI, 8:30 p.m. Ti Melody Matinee KHI, 12:45 p.m. Melody Melody Parade KHI, 4:45 p.m. Su ★Monday Morn. Headlines... KECA, 9:15 p.m. Su

 A should word, reachines, KFA A, 9:130 p.m. 5u

 A Monroe, Veuchn KNX, 8:30 p.m. M. 8 p.m. 5a

 Morring Bible Hour
 KFOX, 8:30 a.m. Su

 Moraing Bible Hour
 KFOX, 8:30 a.m. Su

 Moraing Watch
 KFAC, 9 a.m. M-Sa

 Moraing Watch
 KFAC, 5:30 a.m. M-Sa

 Mother's Album
 KNPC, 6:30 p.m. Su

 Movie Machaee
 KHJ, 11 a.m. Sa

 Mr. ace and JANE
 KNX, 6:30 p.m. Tu

 Mr. Bistriet Attorney KFI, KFSD, 10:30 p.m. 10 Mr. Distriet Attorney KFI, KFSD, 10:30 p.m. W Mr. Information KNN, 3:25 p.m. M-F Mr. President KECA, 6:30 p.m. Th Murray, Johnny KFI, 5:30 p.m. M-F #Murrow, Edward KNN, 5:45 p.m. M-F #Murrow, Edward KNN, 5:45 p.m. M-F Music and Mr. Blaine... KECA, 7:30 p.m. M Music for You KNN, 8:30 p.m. M Music of Manhattan... KECA, 6 p.m. Sa Music 'Freferrel' KECA, 7 p.m. Th Music 'Shaza Br *Name That Song______KHJ, 8 p.m. W National Farm & Home_____KF1, 11 a.m. Na National Vesper_____KE(A, 11:30 a.m. Su NBC Symphony______KF1, 4:30 p.m. 8a *News of the World_____KF1, 9:15 p.m. M-F

Pause That Refreshes _____KNX, 4:36 p.m. Su & Pearson, Drew._____KECA, 9 p.m. Su People Are Funny _____KFI, 8:30 p.m. Tu People's Platform _____KNX, 10:30 a.m. Su Pepper Voung's Family ____KNY, 10:30 a.m. M-F Perry Mason _____KNY, 12:15 p.m. M-F Perry Mason _____KNY, 12:15 p.m. M-F Perronal Autographs _____KECA, 5 p.m. Su Pet Exchange _____KECA, 5 p.m. Su Pet Parale _____KFOX, 7:30 p.m. Th & Pet Parale _____KFOX, 7:30 p.m. Th & Pet Parale _____KFOX, 6:45 p.m. W-Sa

 * Peterson, Elmer. KFI, KFND, 6:45 p.m. W-Sa

 * Pettengill, Sam_______KECA, 1:15 p.m. Su

 piano Piaylouse
 KECA, 1:30 p.m. Su

 Platter Party
 KFI, 7:30 a.m. M-Sa

 Pleasure Parade
 KFI, 10:30 p.m. Tu

 Policing L.A.______KEJ, 8:15 a.m. M-F

 Portis Faces Life KFI, KFND, 3:15 p.m. M-F

 Portier, Peter. KFWB, 9:30 a.m. S; 11 a.m. M-Sa

 Powell, Dick

 Pringle, Nelson_KNN, 7 a.m., 11 p.m. M-F

 Proudly We Hall.

 KFI, 10:15 a.m. Sa

 Public Affairs

 KFI, 8 p.m. Su; 7 p.m. Sa

 Yroudly We Hall.

 KFI, 10:13 a.m. Sa

 Yubic Affairs

 KFI, 10:13 a.m. M-F

 Yroudly We Hall.

 KFI, 10:13 a.m. Sa

 Yubic Affairs

 Yubic Affairs

 KFI, 10:13 a.m. M-F

 *Queen for a Day...KHJ, KGB, 11:30 a.m. M-F Quick as a Plash. KHJ, 3:30 p.m. Su Quict Please. KECA, 3 p.m. Su *Quiz Kids. KFI, 2 p.m. Su *Quiz of Two Cities. KHJ, 6:30 p.m. Su Quizicale. KECA, 12:30 p.m. M-F RFI, 6:30 p.m. Su
 ★ Bichfield Reporter. KFI, 6:30 p.m. Su
 ★ Bichfield Reporter. KFI, 10 p.m. Su-F
 KFI, KFSD, 6 p.m. M-Sa
 Right to Happlness KFI, KFSD, 1:45 p.m. M-Sa
 Rinse and Shine. KHJ, 6 a.m. M-Sa
 Rinse and Shine. KHJ, 13 p.m. Data and the second seco Romance of the Ranchos...KNX, 10:30 p.m. Su *Roper, Elmo....KNX, 10:30 p.m. Su Rose, Billy....KHJ, 8:55 p.m. M-F Roy Rozers Show....KHJ, 4 p.m. Mr Rosemary...KNX, 9:45 a.m. M-F Sally in Our Alley...KMPC, 3 p.m. Th Sally in Our Alley...KMPC, 3 p.m. M-F Sally in Our Alley...KNX, 10 p.m. Su Saturday Chef...KFI, 10:45 a.m. Sa Science of Mind....KFWB, 8:45 n.m. M-F Scully, Frances...KECA, 3:45 p.m. M-F Schadw...KHJ, 3 p.m. Su Shaw Chornle....KNX, 12 N. M-F Shadw Chornle...KFI, 6 p.m. Su Shopper's Special...KECA, 8 a.m. Sa Shopper's Special...KECA, 8 a.m. Sa Shopper's Special...KECA, 8 a.m. Sa Shop Party....KECA, 11 a.m. Sa Shop Party....KNX, 8:30 p.m. Sn
 Slog, America, Sing.
 KHJ, 12:15 p.m. M-F

 Singli Yaran
 KNX, 8:30 p.m. Sa

 Singli Yaran
 KHJ, 12:15 p.m. Su

 Skelton, Red
 KHJ, 12:15 p.m. Su

 Sky King
 EECA, 5:30 p.m. Su

 Skoway to the Stars
 KNX, 2:30 p.m. Su

 Slocum, Charles
 KHJ, 2 p.m. Sa

 Smith, Helene
 KEI, 9:30 a.m. Sa

 Smith, Howard
 KOER, 6:30 p.m. M-F

 Smith, Howard
 KNX, 9:15 p.m. M-F

 Smith, Kate
 KHK KGB, 10:30 a.m. M-F

 Stordard Hour
 KFL, KF30 p.m. M-F

 Standard Hour
 KFI, KF810, 9:30 p.m. Su

 standard School
 KFI, II a.m. Th

 standard School
 KFI, II a.m. Th

 standard School
 KFI, II a.m. Th

 stand-in
 KNY, 9 a.m. M-F

 stare in the Night
 KECA, 8:30 p.m. M-F

 stars in the Night
 KECA, 8:30 p.m. M-F

 stars over Holtywood
 KNN, 1 p.m. Sa

 stella Dullas
 KFI, KFSD, 2:15 p.m. M-F

 storing the Music
 KECA, 5 p.m. Su

 straight Arrow
 KHJ, 8 p.m. Th

 "Stroig Tom
 KFWB, 9 a.m. M-F

 strolling Tom
 KFWB, 9 a.m. M-F

 strolling Tom
 KFWB, 9 a.m. M-F

 strolling Tom
 KFWB, 9 a.m. M-F

 stunnare Serenade
 KECA, 3:30 p.m. Sa

 sunday at the Chase
 KNX, 6 p.m. Su

 Sunday Morning Melodles_KMPC, 8:15 s.m. Su
 Sunday

 Allis Wolnas, Lowell
 KNY, 8 p.m. M-F

 Three Alarm
 KNY, 9 p.m. M-F

 Three for the Money
 KHJ, 6 p.m. Sa

 Tillamook Kitchen
 KFI, KFND, 10:30 a.m. Sa

 Todds
 KNX, 5:45 p.m. Sa

 Yilwin Views
 KHJ, 7:15 p.m. Su

 United Nations Reporter
 KFWB, 9:15 p.m. M-Th

 Unity Daily Word
 KFAC, 8:45 a.m. M-F

 University Explorer
 KNX, 11:15 p.m. Su

 University Theatre
 KF1, 12:30 p.m. Su

 Veteran Wants to Know
 KHJ, 12:45 p.m. Su

 Volce of Firestone
 KF1, KFND, 6:30 p.m. M-F

 Volce of Prophecy
 KHJ, Ktilt, 8:30 a.m. Mark

 Value Berd
 KHJ, Ktilt, 8:30 a.m. Mark

 Weaver, Hank...KECA, 5:45 p.m., 10:15 p.m. Sa ★Week in Washington......KHJ, 12:15 p.m. Sa ★Welcone, Travelers.....KECA, 10 a.m. M-F ★Wells, Carveth.....KFJ, 8:30 a.m. Su-F Wendy Warren.....KNX, 10 a.m. M-F Whalen, Monica......KHJ, 10:15 p.m. Sa What Do People Think.....KECA, 3:45 p.m. Sa What Do You Say?....KFT, 11:38 a.m. M-F What Makes You Tick...KECA, 10:15 a.m. M-F

Page Thirty-one

BY ANDY MANSFIELD

1 note-fair 2 notes-pleasing 3 notes-very good Chord in G-tops

KWKW, 3:30 p.m. Monday through Friday

CLASSIC ALBUM OF THE WEEK is not new, by any means, but none was more welcome than the "Don Juan" Tone Poem by Richard Strauss as recorded by Sidney Beer and the National Symphony Orchestra on English Decca. . . . Here are four lovely sides of Strauss, beautifully enhanced by full - frequency - range recording and masterfully produced, from the brilliant opening strains with full orchestra to the subdued closing strings and woodwinds, rating easily a Chord in G!... DAVID ROSE and his orchestra contribute eight sides in more modern vein in MGM's album, "Serenades" vein in MGM's album, "Serenades" which includes two previously un-recorded Rose compositions, "Puppet Serenade" and "Serenade to a Lemon-ade." . . For tops in listening enjoy-ment, don't overlook this tuneful three-note package of hits, sparkling with melody and highlighting David Rose's singing strings. . . LOUIS ARMSTRONG All-Stars (including Jack Teagarden) walked away with jazz honors for "A walked away with jazz honors for "A Song Was Born." . . . Big Tea and Satchmo with informal vocals are featured, as well as some nice horn work by both. . . Reverse "Before Long" is in slower-tempoed calmer style and the reason this platter was held down to the double-note department (RCA-Victor).... MARION HUT-TON has a good novelty in "He Sez, She Says"—a fastie in three-four She Says"—a fastie in three-lour tempo which is right down the Hutton alley and clever enough to click on its own..., Reverse, "Borscht" left me cold—(maybe it's because I don't like beets)—but I'll bid two big notes on Hutton and "He Says" (MGM).... ELLA MAE MORSE gets the nod for the week's top reissue, "Cow-Cow Boogie" and "House of Blue Lights," both with Freddie Slack's eight-to-the-bar backing . . . they were great five years ago and still are--to the tune of three notes (Capitol). . . ELLA FITZGERALD has an unusual pair of waxings in "It's Too Soon to Know" and "I Can't Go On." ... You've got to let these grow On." . . You've got to let these grow on you and the more you listen the better they sound, with "Too Soon" having the edge in this easy two-noter (Decca). . . JACK SMITH, Clark Sisters, Frank DeVol's Orchestra and trumpet virtuoso Rafael Mendez join forces on the fast-tempoed "Carnival in Venice" for a swell vocal adaption of the instrumental classic. . . . Reverse "In the Market Place of Old Monterey" is in easy relaxing tempo—not the best for Smith—but the disc still rates triple-noting because of "Carnival." (Capitol).

Page Thirty-two

Sheriff Sans Gun

(Continued from Page 8)

Don Briggs, who plays the role of "Sheriff Mark Chase," is a wellknown stage, screen and radio actor, who has appeared in thirty-five picwho has appeared in thirty-five pic-tures and in 1940 played opposite Katherine Hepburn in the stage and radio production, "Without Love." William Podmore, veteran of more than thirty years in the theater and radio, plays "Professor Thackery." Helen Claire, known for her work in such Broadway stage successes as such Broadway stage successes as "Kiss the Boys Goodbye," "Jezebel," "The Children's Hour," etc., as well as being one of radio's foremost lead-ing ladies, plays the role of his daughter, "Jan."

Stage-Struck Actress

(Continued from Puge 6)

formance. At the height of the dramatic scene she was overcome to see "Rigoletto" Tibbett tear open the bag, grab the body of his "dead daughter" in his arms and hold her close while he sang. Jo watched this from the wings and it still ranks as one of the major disappointments in her career.

After launching into a successful term as a soap-opera actress in Chicago and Detroit, Jo came to Hollywood to crack Coast radio. She moved into the llollywood Studio Club for girls and found herself among the sort of people who understood her eternal stage-struck attitudes. Her room-mates accepted the fact that she would be Ethel Barrymore for a whole week after seeing "The Corn Is Green," Tallulah Bankhead after an afternoon at the movie "Lifeboat" or Gertie Lawrence after a performance of "Lady in the Dark."

She annexed the role of "Kit" on "Aunt Mary," free-lanced on most of the big dramatic shows. For a sea-son she was leading lady on "Press Club."

Strike Out!

Always one to strike while the iron is more or less hot, the actress took an opportunity to stagger producer Cecil B. De Mille with ner resourcefulness and versatility. The famed producer had evinced an interest in her talents during a Lux broadcast and subsequently invited her to a test reading at the studio. Learning that De Mille was in the process of casting a super-spectacle of Americana in which a dauntless Indian maid would be featured, the actress hired an expensive Indian get-up at the Western Costume Company, paid for an all-Indian portrait sitting in a photo gallery, After several shots as a heroic American-Indian maid, she decided it would be a laugh to take just one goofy one to send to a friend. You can see the result accompanying this story. With several portraits of her Indian lore printed up, she addressed a special delivery envelope to producer De Mille, and one other to a friend. "Wouldn't you know it?" she groaned. "The friend got the straight one. De Mille got the gag shot!" The part? It went to *Katherine* De Mille.

Meet Mary Lou-Again

(Continued from Page 7)

to ask her if she felt being a youth. ful careerist had caused her to miss much.

"No, I honestly don't feel that I've lost out on any of the big things. It would have been fun to go to a large high school, but I would have been in worse hot water leaving classes from there in answer to radio calls than I ever got into at the Profes-sional School. That was bad enough!"

Mary Lou is currently attending Los Angeles City College, taking gen. eral dramatics. Her schedule is ar-ranged so that radio still gets first place.

In a city the size of Los Angeles, especially one which has grown into a radio center of the world, there are undoubtedly hundreds of capa-ble, pretty girls as eager for work on the ether medium as this sunny veteran, Mary Lou. Her answer, when asked what one practice she would suggest for hopefuls, indicates clearly the reason for her own successful tenure.

She had furrowed her wide brow and mused a reply. "Well, the most important thing, it seems to me, is to take every single job conscien-tiously. That's an easy thing for me to do, because I wouldn't be in another profession to save my life. I'll never leave radio."

Gail Sharp, 18221/2 South Roosevelt Avenue, Los Angeles 6, Calif.

Heard on "House Party":

Ken Niles: What is a centipede?

Little boy: A railroad. Ken Niles: Well that's right. Atchison, Topeka and the Centipede.

Mrs. Yirginia Inman, 5909 Willoughby Ave-nue, Hollywood 38, Calif.

Heard on "Breakfast Club":

Sam: You may be witty, but John Greenleaf was Whittier. Jack: You may be tall, but Don McNeill is Longfellow.

Fern Pipping, 433 South Hope Street, Los Angeles 13, Calif.

Heard on "House Party":

Art Linkletter: About this beautiful long hair of yours. How often do you wash it?

Schoolchild: Every washday.

Buddy Gole Need Never Worry About His Bread And Butter. Should He Ever Turn From Music The World Can Always Use Another Good Mechanic

By Jane Pelgram

HEN he was thirteen years old, Buddy Cole walked into the old Figueroa Theater for the first time. That vis-

it marked him for life. Buddy had spied the big organ in the pit below the stage.

He already played the piano quite well, but didn't rest until the theater manager had been persuaded that he, Buddy, be allowed to come by every day after school and practice on the big pipe organ. Until he was eighteen years old Buddy made that daily pilgrimage. Under the tutelage of the maintenance man. Cole learned the full mechanics of the wondrous pedals and pipes even before he could make music on them. He closely attended every step of cleaning and repairing during the same five years of after-school practice.

At the time, student Cole had no idea of ever installing an organ in his own home. He was simply so charmed by the sounds that issued from the biggest of all musical instruments that he chose it as a medium.

Mechanic at Home

Success as a musician through the years, however, enabled Buddy not only to build a lovely home in San Fernando Valley but to shop around and find a radio station that was chopping its budget. The station's pipe organ seemed the thing easiest to do without, so they gladly sold it. lock, stock and pipes, to the gleeful Mr. Cole, at about one-tenth the price they had originally paid for it. Buddy bore his huge treasure home and installed every ounce of the mech anism himself. Just for fun he added a marimba, xylophone, piano, and all the usual traps. Now when he sits in the tasteful den adjoining his home, he can strike up the band by the flick of a key or two or three.

Buddy Cole is best identified to radio show fans as the man who manipulates the Hammond organ on NBC's "Truth or Consequences" and as co-musician on Hoagy Carmichael's jolly CBS music session.

On the former, the show's emcee. Ralph Edwards, invariably drags "Professor Cole" into the mad goingson of "Truth or Consequences." Buddy displays a remarkable flair for comedy.

Addition of Cole at the Hammond to this popular quiz show came about in a completely unorthodox manner. Buddy had gone, with the nine others in a group from Frank De Vol's band, to a performance of "Truth or Consequences" as part of a stunt. Spying the shiny little Hammond's two speakers instead of the usual one, Buddy immediately requested permission to go once over lightly, "just to see how both speakers sounded at once."

That "once over lightly" on the keys satisfied Buddy, and he promptly forgot the incident. Not so with Mr. Edwards. Soon Buddy got the call that resulted in another visit to the show "to see if Edwards was kid-

YVONNE, YOUNGEST OF THE

famous King Sisters, often joins Buddy in his music room to cut a record for home use. Yvonne lives nearby—in fact, just across a walk in Buddy's house. She is Mrs. Cole {NBC-Holloway photo. NO TELLING WHAT all the keys and pipes on the organ might do. Some control a marimba attachment, another a xylophone, still another a set of trap drums. It's a full band when all the stops are out. (NBC-Holloway phote.)

ding." Not only was Edwards not kidding, he wanted Buddy right now:

While Buddy Cole, until the fa mous ban. recorded everything from religious to cowboy music, and from hot jazz to sweet society music (under a variety of names) he's probably best identified to record fanciers by his album. "Keys to Romance." In this Buddy eighty-eights, with a rhythm accompaniment, such nostal gia-inducing favorites as "The Moon Is Yellow." "Easy to Remember." "Sophisticated Lady." "S'posin." "World on a String," "Cheek to Cheek" and others. His other albums are "Piano Cocktails." a piano. drum and bass rendition of more old favor ites, and "Moonlight Moods." featuring Buddy at the console

Home Studio

Extensive commitments made it more than convenient, they made it necessary. for Buddy to have a line installed directly from his music room to Capitol Records. That way (also in pre-ban days) when the word came that Buddy was to record (Please Turn to Page 39)

3. THE YOGI AND "CHANDU" in India. In the crystal ball they saw a house in Beverly Hills and a man climbing in through a window to threaten the "Regents." (Stagg photo.)

4. IN THE BACKGROUND, a native, "Yussef," listens while "Chandu" talks secretively with "Betty Lou."

2. "CHANDU REVEALS SECRETS of Magic Crystal," says this picture's sixteen-year-old caption. Here, left to right, Margaret MacDonald, who played "Dorothy," Bob Bixby ("Bob Regent"), Gayne Whitman ("Chandu"), and actress who played "Betty." (Stagg photo.)

Resurrectio Of Chand

An Ancient "Soap Opera" Is Revived for Old Fans and the Whole New Generation That Has Sprung Up as Radio Listeners

By Laura Ludden

ATE in 1931, a radio man named Raymond R. Morgan and his partner were trying to dream up a new format for a radio show. They kicked around several ideas, but nothing seemed feas-

eral ideas, but nothing seemed feasible until the universal interest in magic and superstition was brought up. (People, regardless of their protestations, knock on wood and shy from ladders. Actors don't throw their hats on the bed or whistle in their dressing rooms. It's all part of the human being's irresistible attraction to things mysterious.)

From partner Harry A. Earnshaw's

idea resulted a program, "Chandu, the Magician." It was heard over KHJ, sponsored by White King soap, and made the first radio offer ever, for which thousands of letter responses rolled in. It was broadcast five times a week (the first "strip,") and because it was advertising soap, soon became known as a "soap opera."

Such success greeted "Chandu" that it was soon started on other Don Lee Coast stations; later, the Northwest was added, then Mutual stations to St. Louis, which brought the total to sixty. Another sponsor, Beech-Nut, took up the tab in the

5. WRITER VERA OLDHAM took part of "Nadji" for this old picture with the show's heavy, "Roxor." Here the heavy threatens death to the beauty. (Stagg photo.)

1A. TODAY IT'S dashing Tom Collins who enacts the glamorous "Chandu." Note the resemblance between the two actors who have plaved this part.

East, where White King was not sold, and "Chandu" became one of the greatest air hits of all time. It stayed on for more than four years.

Looking for a director, Morgan found a chap named Cyril Armbruster working for the Little Theater on Olvera Street. "He had no battery for his Chevy. so we pushed his car to start him," Morgan recalls then adds, "I was so broke I didn't have enough money to buy a car."

Various persons scripted the show until one of the girls in Morgan's office, Vera Oldham, who had previously sold flowers at Forest Lawn, came in and announced, "You know, I could write those 'Chandu' scripts."

Morgan laughed up his sleeve and tried to get rid of her by saying, "Go ahead and write one." She wrote not one, but four over the following weekend. They were good—so good 2A. IRENE TED-ROW, Lee Millar, Tom Collins and Joy Terry pose as today's "Dorothy," "Bob," "Chandu," and "Betty." "Chandu" has come home from India because his sister has been threatened. Here he re-creates crystal ball scene. (Perkins photo.)

3.4. "CHANDU" re-creates the picture in his crystal ball to see if he originally overlooked any danger clues. Indeed he did—a dagger. Norman Field plays the yogi. (Perkins photo.)

that Vera scripted the series for four years. On one anniversary, the agency gifted her with a trip to the "mysterious Orient," locale of her writings. When she returned, a brand new Studebaker was waiting for her on the dock.

In the original cast was Gayne Whitman as "Chandu." Others. who were on staff at KHJ and participated as needed. included such wellknowns as Bill Goodwin, Elvia Allman. Bob Swan, and Lindsey Mac-Harric. Felix Mills and Raymond Paige successively swung the baton over a five-piece musical group.

Yes, that was "Chandu" in 1932.

It's sixteen years later, and in nis spacious suite in the Pantages Building, Hollywood, Raymond R. Morgan and some of his associates are trying to dream up an idea for a new show. Someone suggests a revival of "Chandu." The suggestion clicks. It (Please Turn to Page 39)

5A. TODAY'S "NADJI" is Veola Vonn; the heavy, Luis van Rooten, unable to pose but here ably substituted for by director Cyril Armbruster. (Perkins photo.)

4. TODAY'S CAST MEMBERS in almost the same pose. "Yussef" is here portrayed by blond announcer Howard Cuiver, who substituted for absent cast member.

OLAN HAS BEEN leading man on Columbia's "First Nighter" show since 1944. He's also staging it, as lead in the Coronet Theater attraction, "Lucy."

WO scoops of vanilla, h e a p s of maple-walnut topping, fresh whipped cream, walnut meats and

That, reading left from the menu, is a Soulé Special, than which there is no whicher. Bowing low, as the artist of the masterpiece, is a charming, bespectacled young man who has been famous before in many another capacity.

Olan Soulé, leading man on Columbia's "First Nighter" show since 1944, for years has looked for a sideline business investment like his new malt shop. When he bought the little fountain next to the Hawaii Theatre, he thought he'd hire a manager. But after learning the complications of having someone else handle the calamities and crises in such a business, plus experiencing the triumph of whipping up a "double malted" on order, Olan hired himself full time. He works a regular shift now like any of his employees, opens and closes the place, balances his own books; and still appears on the radio and stage (he's leading man in the

Sundaes, His Days Off

Get Olan Soulé. Away From His Emoting as Leading Man on the "First Nighter" Program, He's a First-Class Soda Jerk in His Own Shop

new Coronet Theatre production, "Lucy.")

"Frankly," he smiles pleasantly, "I'm killing myself." But he loves it. He doesn't even mind the gang of fellow thespians who make a habit of dropping in to plague him over one of his sooper-dooper ice-cream specialties.

Cause of It All

Olan worked in a soda fountain when he was twelve. Otherwise, this personable chap from Chicago h as existed a far cry from his present hobby.

His father was an interior decorator, his mother a poetess. Olan's first public solo was at a church entertainment. Then, he saw a traveling magician pull a rabbit out of a hat. A few months after, Olan made his own sleight-of-hand debut at the Des Moines, Iowa YMCA. His high-school dramatic teacher was tremendously encouraging to him, and when he was sixteen, Olan went to work at the Des Moines Princess Theater for a dollar a show. A year later, he sig ne d a contract with the Jack Brooks Stock Company, to play juveniles, chase props, do specialty numbers, play drums, drive a truck and work with the canvas crew. After two years of this, he returned to high school and graduated in 1928.

Fight to the Finish

He played summer stock with E.

G. Gifford and traveled with the Lane Shankland Rep Show and circle stock in the winter. Then he married his childhood sweetheart, Norma Miller, and the two of them decided to crash New York. They hit town in the midst of the depression; and after two y e ar s "at liberty," Olan tossed another coin for Chicago. There he worked as a secretary, file clerk and switchboard operator for six months, but he was fired for taking too much time off for auditions. Miraculously, he found another job at once, as actor on a children's radio program. While he struggled all these months to keep the budget solvent, Olan even whipped up a mystery script, which he sold for \$40.

In 1935 he became "Sam Rýder" on Columbia's serial favorite, "Bachelor's Children." He played the role eleven years, in addition to parts on every radio show that originated in Chicago between 1934 and 1947! He was briefly an announcer, too, but didn't like "standing at the microphone all by myself." He played guest leads on "First Nighter" in 1943, and the following year became Barbara Luddy's permanent co-star. The entire show moved to the Coast last season.

The Soulés have bought a new North Hollywood home, where they are now becoming quite the Valley family. Jo Ann is nine and Jon is six, and both youngsters have a holiday when they're allowed behind the counters of their dad's new enterprise.

Although Olan has no intention of giving up his acting, he's quite enthusiastic about the endless combinations possible to the soda jerk with true creative imagination. Some day, he confides, he might even like to buy two more shops and run a chain of three. His birth sign, he adds, is Pisces, which means success in anything connected with liquids.

Amid his Radio Life interview, of course, he was busily hunched over the cash register, mumbling "nickels, pennies, dimes," and emptying coin rolls into the drawers. "Mind if I do a little work while we talk?" he apologized.

IN HIS ALTER-EGO of soda jerk and malt shop executive, Olan rings up a prolitable visit from his radio leading lady, Barbara Luddy. His fellow actors simply love to drop in and give him the hustle act on menu orders, he admits.

September 26, 1948

JACK WELCOMES ANOTHER FAMOUS ARCHEOLOGIST of old songs. Only in this case it's famous folk-song specialist Burl Ives who exchanges material with Jack. Jack's attentiveness in this shot is no accident, he's a wonderful audience for anyone with a song. (Gene Lester photo.)

Jack Smith Reaches Back Into His Memory, Keeps Voluminous Notes of Suggestions in Order to Rediscover Great Popular Songs

By Joan Buchanan

HEN Jack Smith started his now famous five - a - week fifteen minute series of song,

sage r a d i o advisers cautioned him, "You can't find enough material to fill that much time each week!" Jack's incredulity over this attitude still stands. Old tunes or new, Jack's supply of ma-terial is well nigh inexhaustible.

"I think people get tired of the hit parade tunes and the standards," he says. Working on this theory, he has steadily plugged some of his own favorite (and little-heard) tunes. The resultant fan mail has been enough to convince him that people are anxious to rediscover some of these obscure songs.

Jack can show you the volumi-nous notes he takes in his search for good new (and old) material. He writes down the names of songs and tucks them in his wallet in order to add them to his up-coming list. If someone mentions a tune in casual conversation, out come the pencil and paper and into his pocket file goes a new suggestion. He pores over old music lists in his search, He pores consults the requests in his fan mail "Have you ever for good ideas.

September 26, 1948

heard an old Gershwin tune, 'You-Don't - Know - the- Half-of-It - Dearie Blues'?" he asked us. "Well, it's wonderful and I'm dying to do it."

Verses, Too

Another Smith idea in the effort to revitalize the art of singing popular songs is the resurrection of the longneglected verses that are appended to some of our most famous melodies. "Including the verse can make a song a real production," he smiled. "Have you ever heard the verse to 'Just One of Those Things'?" he challenged. His snappy rendition of this musical delight turned us into a Smith disciple for good and all.

Swell Sponsor

Jack thanks his sponsor for the hands-off policy that lets him make. his own musical choices. He re-called with a shudder the long-ago program on which the sponsor's wife made all musical selections. "When I started this show, the sponsor told me, 'What you want is what we want-we bought you for you, we don't want anyone else's ideas.'" This has left the programming up to the star — and he has relished every moment of it. In following his own good taste he has made his

HAPPY VISITOR to the Jack Smith show last season was six-year-old Johanna Leifaekkers of the Netherlands. War orphan Johanna was adopted by Jack through the Foster Parents Plan. She calls "Yok Schmitt—mine papa!" (CBS him photo.) (Cover by CBS-Polin.)

sponsor, his audience and himself happy.

It's not alone in the field of the old, forgotten songs that Jack has pioneered. He was the first to infroduce the scores of the Broadway hits, "Finian's Rainbow" and "High Button Shoes," among others. In the coming season he'll introduce the new "Ziegfeld Follies" and the "So Dear to My Heart" scores. Α good example of how Jack goes after a tune is illustrated by the "I'm a Guy That Has to Dance" number he sang from the show, "Look Ma, I'm Dancing." He saw the show, bccame enamored of the tune, and when he discovered that it wasn't a published number, made arrangements to sing it from the original scoring. It's Jack's enthusiastic appreciation that will make a composer take a new score from under lock and key to give him first look. The eminent Hollywood song writer. Frank Loesser, was doing that the very day we interviewed Jack.

Another Smith innovation in the radio music setup was inaugura-tion of song-plugger nights. These hapless fellows usually have to nail an artist on his way from street to studio or hang around until they can pop a copy of their sheet music into his hands at an unaware moment. Smith changed all that. He arranged to meet all song-pluggers at a once-a-week session during which he'd listen to their offerings. The only time he loses interest in his own old favorites is when the pluggers put on a drive to revive them in a big way. "Once they're popu-lar, I forget 'em."

Personal View

Jack looks for smart lyrics and melodic melody in his search for good tunes. He confesses that his memory is excellent for lyrics as long as the song is an old one—but (Please Turn to Page 39)

TWO OF RADIO'S most distinguished newsmen, Edward R. Murrow (left) and Lowell Thomas, about to enjoy a round of golf. They are neighbors now, Mr. Murrow having purchased a home at Quaker Hill, Pawling, New York, near Mr. Thomas's farm.

KID STARS HIT THE BOTTLE. EMCEE JOHNNY McGOVERN. 11, and singing star Anna Slaughter, 10, are featured on ABC's "The Abbott and Costello Kid Show." These two tykes are going places fast in both films and radio.

THIS FELLOW REALLY CARRIED THE MAIL. Broncho Charley Miller (center), last living Pony Express rider, can tell you about hostile Indians and weather in 1860 and '61, just as he's telling Virginia and Woody Close in their farm kitchen during a broadcast of the daily "Red Hook 31" series heard over KHJ.

HANS CONRIED, SHORN AND GROOMED within an inch of his life, and Wilms Herbert, throw themselves into the act with Jack Webb during the reading of CBS's "Jeff Regan, Investigator." Jack plays the role of "Jeff," insurance company sleuth. (CBS photo.)

OLD MEETS NEW. AL SHEAN, MEMBER OF the famous team of Gallagher and Shean of years ago, is shown shaking hands with Harold Peary, of NBC's "The Great Gilderslceve." Peary met the renowned vaudevillian during a New York vacation.

Resurrection of Chandu

(Continued from Page 35)

was a good idea before, the radio men argue, and now a whole new generation which never heard the show is virgin territory for a revival. Those who do recall the program will be glad to welcome it back, they argue.

So the men start out to find those who were associated with the former series. Armbruster is in New York, where he has put in many years producing such programs as "Terry and the Pirates," "Land of the Lost," "Strange As It Seems," "Adventures of the Sea Hound," and a dozen soap operas. Morgan goes back and persuades him to return to Hollywood to throw cues on the new "Chandu."

Refurbish Chills

Next, Morgan and staff hunt up Vera Oldham. In the intervening years she has scripted such successes as "Showboat," "Parker Family," and "Those Websters." Now in Hollywood, she is given the task of refurbishing the 800 episodes saved from the first cycle.

Tom Collins is cast as "Chandu," and Irene Tedrow is set to play "Dorothy Regent," his sister. Verna Felton's son, Lee Millar, is cast as "Bobby" and Joy Terry as "Betty."

"Who'll sponsor the show?" Morgan puzzled. He went right back and re-sold the *same* salesman at White King.

"Where'll we put it?"

Right back, five times a week, on sixty-seven Mutual stations.

"Where's the gong we used to wham at the beginning of each program?"

Mutual sound man Art Fulton had taken it home when no one had needed it at the studios, but he promptly brought it back to wham on the new series.

Hammond organ specialist Juan Rolando cost just about the same as five men and a conductor did sixteen years ago in radio. So Juan was hired, but decided to add mystery to the program by using his Hindu name, Korla Pandit. Another difference, of course, was the studios. Instead of being at Seventh and Bixel, in the Don Lee showroom. the new cast worked in Mutual's new \$3,0000,000 building on Vine Street.

It was a great reunion when the "Chandu" program aired again in July, 1948. "Everybody who'd had anything to do with the first series seemed to have had good luck," Morgan commented.

"Everybody is a lot better," commented Armbruster. "More experience, and then, don't forget radio has grown up in the past sixteen years."

Singing Columbus

(Continued from Page 37)

the new ones he can't remember! He never sings at home. "I guess I'm too used to that beautiful musical background," he laughs. "Once I hear that orchestra, I can't stop singing. The leader says, 'Please stop singing, Jack, I can't hear the orchestra.'" Jack also confesses that he's been so carried away during rehearsals that several times he's been nearly worn out by the time he actually got on the air!

Jack regrets that he's never had the time to do a Broadway musical —Broadway's loss, we'd say. In his own modest estimate of himself he claims, "In my heart I feel as if I could sound like Tony Martin. I know I don't have the voice that singers like Martin, Como and Sinatra have, so I feel that I must work twice as hard to make up for it." Frankly, we disagree with Jack's theory about the Smith singing. However, the drive that makes him turn fifteen minutes of air time into a beguiling capsule musical comedy, complete with intelligence and *ideas*, is something we will go along with!

Men of Music

(Continued from Page 33)

for transcription purposes any one of the odd-dozen types of music he does so well, he'd march himself out to his den, connect with Capitol and start playing.

About ten years ago, when the young pianist was getting started musically, he met a young blonde singer and her three lovely sisters. The girls, too, were working for Alvino Rey. Today Buddy calls Alvino "brother-in-law" rather than "boss," for both he and the maestro married one of the famous King Sisters. Yvonne King is Mrs. Buddy. The couple has two daughters, Christina, five, who keeps happy by spending the days practice-diving into the family pool, and fourteen-month-old Cathy, who employs her waking time stalking her father to his music room.

Taking time out to enjoy his family, lining up the weekly "Truth or Consequences" music, and seeing that his big pipe organ with its myriad attachments is shipshape, Buddy finds very little time for a hobby that is strictly on the relaxing side. He even had to give up smoking.

"I could never find a match, and didn't have time to look for one, so giving up smoking seemed the easiest solution!"

HUMORIST CAL TINNEY, one of a trio of gagmen on Mutual's "Stop Me If You've Heard This" program, usually starts a joke by "I was just thinkin"...."

HELEN COPEL, in her native (and charming) language, interprets the French classics for listeners, Sunday, KGIL, at 7:30 p.m. An English translation is included. (Carleton photo.)

STARLET VANESSA BROWN, currently replacing Sylvia Sidney on Mutual's "Leave It to the Girls," Friday, 8:30 p.m., makes sure her hair looks just so.

ENTERTAINMENT

"or every member of your family

GENERAL

MODEL 810

Here's the only table model television set with the famous General Electric Daylight Tube, known as the greatest advance in modern television! This table model has the same size screen as the big Daylight Television console models. It's an ultra-modern set styled in a cabinet of genuine mahogany and trimmed in two-tone brass. And it's adjusted for all twelve television channels. Now available on easy credit terms

\$335^{*}(plus installation)

for only

* Manufacturer's suggested retail price.

NOW BRINGS YOU

IN THE \$ \$ \$ \$ \$ SAVING TABLE MODEL!

GE Daylight Television gives you the brightest picture under the sun. You can enjoy it without dimming your lights or pulling down your shades. With this latest television miracle you'll find greater pleasure in the new programs coming on the air.

FOOTBALL GAMES.....

TRIC

KFI-TV will televise all 14 games on the Ram's season schedule; KTLA will do the same for the Dons. You'll see many college games on television ... and, best of all, the Rose Bowl Game!

WOMEN'S PROGRAMS....

Latest fashions . . . home economics . . . snopping guides . . . beauty hints . . . Plus famous programs like "Queen For A Day" and "Heart's Desire."

FULL LENGTH MOVIES.....

Three full-length films each week now offered on KTLA, including one of the famous Alexander Korda pictures every Thursdayl A feature film every Wednesday on Don Lee!

CHILDREN'S PROGRAMS.....

Cartoons and comics nightly ... Shirley Dinsdale and her loveable Judy Splinters!...

FOLLOWING IS A PARTIAL LIST OF GENERAL ELECTRIC TELEVISION DEALERS ELECTRA CITY CARLSONS **GLENDALE RADIO SPECIALISTS** 7001 Hollywood Blvd. 1342 - 5th St. 710 N. Glendale Ave. Santa Monica Hollywood 28 Glendale 6 GRanite 2164 Santa Monica 5-8844 Cltrus 3-4277 STOWERS, INC. JOHN C. OLSEN 95 N. Arroyo Parkway 3525 Firestone Blvd. Pasadena I South Gate SYcamore 3-9131 LUcas 8241

GENERAL ELECTRIC SUPPLY CORPORATION 700 TURNER STREET • LOS ANGELES 12, CALIFORNIA • MA, 7141