

A New Taste and Look for Your Thanksgiving Feast PAGE 6

The Ear Inspires the Pen

Miss Doris Hayes, 2338 Manning Avenue, West Los Angeles, Calif.

Mandel Cramer

Sirs: Would you please print the name and a picture of the man who plays "Peters" on "Counterspy" over KECA?

Mandel Cramer portrays "Peters" on "Counterspy."

× Mrs. Claudia Lucas, 2512 Silver Lake Boulevard, Los Angeles, Calif.

Sirs: When reading past letters of people saying that two programs they liked were on at the same time, and couldn't something be done about it, I have thought — well, they're asking a great deal. But now I am saying my three cents' worth.

Never have the very big, popular programs ever been so jammed as they now are on Sunday from 5:00 p.m. on. I. don't think my family can be the only one that is so very good one on each and every half hour. Programs that we listened to and enjoyed last year are all dou-

bled up on Sunday evenings. I am hoping the producers will hear sufficient criticism to realize they are losing their rating by holding on to the Sunday evening hour. We can't listen to two of the high-rated programs at the same time, as much as we would like to.

Mrs. A. E. Cockshutt, 8324 Kenyon Avenue, Los Angeles 45, Calif.

Sirs: These networks make me so disgusted I feel like keeping my radio turned off. I would like to know what happened to "Doorway to Life." At one time there were three good programs from which we mothers were getting a lot of constructive points on how to make good citizens of our children. Now there are none on the air since "Doorway to Life" vanished—and with no word whatsoever why they were removed. I am sure that there are many mothers who agree with me. How about on the air in place of some of the trash that is on now? Let's hear from a lot of mothers and get some action on this matter.

No plans to return "Doorway to Life" seem to be indicated at present. We add our voice in requesting its return.

Mrs. J. F. Fisher, 11041/4 South Kingsley Drive, Los Angeles, Calif.

Sirs: First of all may I ask why

"Johnny Fletcher' has been taken off the air? Bill Goodwin and Sheldon Leonard were wonderful on the program. Second, would you please print a picture of Dick Powell and see if he would not sing on his program, either at the

Singer Powell

There are plenty beginning or end. of fans that want the same thing.

According to ABC, "Johnny Fletcher" is still heard on KECA, 9:30 p.m. Sun-day. However, Frank Albertson is now heard as "Johnny," Sheldon Leonard is still "Sam." Bill Goodwin will probab-ly be starred in another ABC series. As to your other request, here's Dick Pow-ell, taken during his singing days. (Dear Mr. Powell: please sing something.)

\star

M. Guyette, 1309 Bates Avenue, Los An-geles 27, Calif.

Sirs: I never used to listen to the "Beulah" show very often but now, since Hattie McDaniel is on the show, I don't want to miss it. I think she's tops, the show is natural. I love to hear her and "Bill" laugh. The whole cast is good now. Good luck, Hattie McDaniel, you're a ray of sunshine.

RADIO and * TELEVISION LIFE

CARL M. BIGSBY, Publisher

Nov. 21, 1948 . 44 Vol. 18, No. 12

- Published Weekly at Los Angeles, California, Business and Editorial Offices: 6361 Nelma Ave., Los Angeles 28 (Hellywood Station), California, Phone Hilliside 9275.
- California. Phone Hillside 9275. Radio and Television Life was entered as Second Claus Matter September 14, 1948, at Los An-geles, onder Act of March 3, 1879. Frepaid Subscription, 54.50 year, 52.50 six months. Single Copies on sale at leading Independent Grocers in Southern California. Ningle Copies by mail 10c. Address all remittances and cor-respondence to Radio and Television Life. Nubscribers please allow two weeks for change of address.

EVELYN A. BIGSBY, Editor

- EVELVN A. BIGSBY, Editor Editorial Department: Assistant Editor, Joan Buchanan; Teivision Editor, Jane Peigram; Precast Editor, Judy Maguire; Art Direc-tor, Ray Wheeler; Log Editor, Hal Julian. Business Department: General Manager, B. W. Lewis; Advertising Manager, David J. Man-sing; Office Manager, Georgia Caywood; Circulation Manager, Fred Breanwald; Mer-chandlsing Manager, Fred Breanwald; Mer-chandlsing Manager, Victor P. Wickline. All material used by Radio and Television Life is specially prepared by its own staff writers, and reprinting in whole or in part without publisher's permission strictly forbidden. Un-solicited manuscripts can not be accepted or returned.
- Advertising Offices: San Francisco: Rogers Parratt, 68 Post Street; Chicago: E. J. Pow-ers, 75 E. Wacker Drive; Los Angeles: John A. Nelson.

BRIDES Start your mar-ried life right. Please hubby always hav-by alway

ELPED 99

November 21, 1948

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.

Zippy Pupos, 1141 So. Hayworth Ave., Los Angeles 35, Calif.

Sirs: To my regret, I have just read that "Winner Take All" has been taken off the air. In my estimation, this was the best guiz-audience-participation or what-have-you program. I am not a serial fan and the only daytime programs I enjoy are "House Party" and "Wigner Take All." Is it still being broadcast in New York? I have always hoped that they'd take it on the road, so that we Angelenos would have a chance to compete for the marvelous prizes given away. In regard to "House Party," it is my opinion that Art Linkletter is the finest radio personality on the radio today.

"Winner Take All" was dropped tem-porarily by KNX but not by the net-work, and has been reinstated on KNX at 8:30 a.n., Monday through Friday.

* Mrs. J. J. Kinsella, Winnemucca, Nevada.

Sirs: I couldn't help answering a letter saying the character of "Dig-ger O'Dell" offended many. We like him very much, and so do many others here. There is nothing funny about death, I agree, but for the life of me I can't see why "Digger O'Dell" of me I can't see why "Digger O'Dell" is an offensive role. I do agree with others concerning "Nature Boy." I think it's terrible. But that's the way the world goes. What pleases some does not please others.

+

Nancy Romero, 1044 North Catalina, Pasadena, Calif.

Towards the first of the summer I read that Felix Knight, tenor of the Metropolitan Opera, was the star of the Borden show. . . . I couldn't lo-cate any program of that name. I would appreciate it very much if you could tell me if Felix Knight was or is with that program, if the program had a different name, or if he is on any program at the present time.

Felix Knight is a regular on "Your Song and Mine." KNX, 7:00 p.m. Wednesday. Borden is the sponsor and Thomas L. Thomas and Mary Martha Briney are ather program regulars.

BACHELORS

to Omega Shoe Wax, the dreasing that polishes your shoes to a looger-lasting lustre. Protects, waterproofs and preserves. Available every-where and in all the popular shades. Ask for Omega Shoe Wax, the famous "60 second shine."

November 21, 1948

Miss Doris Hayes, 2338 Manning Avenue, West Los Angeles 35. Calif.

Rea Repadaret

Sirs: I would like to give my appreciation for the October 2 Dennis Day show. Dennis' wonderful impersonations are indeed worth comment. Please print a pic-ture of Bea Benaderet.

L

Ž

£.

ź

Ī

L

Ā

ź

ı ۲

L

Ī

Ì

I.

Ā

ź

Ī

Ż

L

Ā

Ī

Š

ż

Ż

L

À

Ī

ł

í

Ā

ī AW-E

Z

×

Dorothy Weeks, Brea, Calif.

Sirs: I noticed in your preter-pluperfect magazine, a Mrs. Wick clamors for two-for-a-penny words on "Noah Webster Says," as the two-bit ones are over her head. According to ones are over her head. According to the Daily News, it would be very convenient knowing a few of those two-bitters. Here are just a few I saw in one article in my morn-ing paper: "spate," "pontificality," "transvestite" and "intransigent." I'm glad the six years I've heard "Noah Webster Says" enable me to understand what these writers are talking about. Otherwise, many articles would be meaningless. A little lexigraphy (apologies to Mrs. W.) can come in very handy. Don't for-get it's a game, not a substitute for a college education.

Bruce Frett, 819 Marguerita, Alhambra, Calif.

Sirs: Jackie Berrin took the thought right out of my mind in her letter concerning Dick Powell and Signe Hasso as a team. Never have I seen such a perfect pair (don't take me seriously, June Allyson). When I saw "To the Ends of the Earth," I went only because my kid sister was always harping about Hasso. . Wow! Such a personality—so wake up, ABC, a new personality is born to radio. Get her quick before some-one else does.

\star

Mrs. Gwen Cameron, San Marino, Calif.

Sirs: Recorded or transcribed programs are O.K. but here's a tip for those who prefer a live program. I tune in San Diego at 12:00 noon for "Double or Nothing." The static is practically nil.

Colifornia Batadritrure Co

We're going back to school days on KFI! Come each Monday evening at 8:30 P.M., Pro-fessor Ben Alexander presides in the Merrill's Rich Suds classroom for a friendly bout with words in "Spelling Bee."

"Spelling Bee" contestants, chosen each week from the stu- | dio audience, will spell each

other down for cash and merchandise prizes. As he roams the audience, Ben Alexander will be adding one more chore to his already busy radio schedule as emcee of "Heart's Desire" and

"It's a Living"

and announcer on the Fleetwood Lawton newscasts.

Ben

For fun, for surprises, and a glimpse into your neighbor's spelling report card, don't miss Merrill's Rich Suds' "Spelling Bee" every Monday night at 8:30 P.M. with Ben Alexander -that's KFI, 640 on your dial.

KFI-AM-FM-TY

Sam Hayes, long identified with Pacific Coast evening newscasting, is back on KFI at 6:00 P.M., Monday, Wednesday, and Friday, for a 15-minute news program for Mennen Products. (You'll hear a local newscast from KFI studios on Tuesday, Thursday, and Satur-day.) In KFI's morning schedule, Sam Hayes occupies the 8:45 spot Monday through Friday for Wheaties.

Hayes is usually credited z with being the fastest talking person on the air today. By actual count he does 209 words a minute. However, Hayes > can lay claim + to being the ≥ fastest and still

one of the most easily understood speakers in the country.

Spend some time with the x machine-gun delivery of Sam Hayes, at 8:45 every morning, Monday through Friday and at 6:00 in the evening, Monday, Wednesday and Friday — on KFI, of course.

640 On Your Dial KEI - AM-EM-TV - KEI - AM-EM-TV

Page Three

WV-F ž Alexander

PHIL BOUGHT THE TRIUMPH after seeing it in a show window in London, England. The story of the trip in it, across America, with Frank Remley (right), would inspire a Harris-Faye show script!

, Rover Boys

Fun-Loving Phil and Frankie Explore America's Vast Highways and Byways

By Judy Maguire

Sanday. 5:30 p.m. NBC-KFI, KFSD

EACEFUL family scenes, these. But not by mere air, rail, nor ship on the sea did Phil Harris reach this Paradise of Home Life after landing in New York with the Jack Benny troupe.

In London, while on tour with the gang last summer, Phil made a flashy purchase. A four-cylinder, twenty-seven miles to the gallon,

Triumph convertible, steering wheel on the right hand side. This jolly British model was shipped across the Atlantic and was waiting for Phil when he docked. It was sheer love of adventure (and a brand new toy) which decided our Rover Boys, Phil and guitar-playing Frank Remley (The Original), to make the last lap of their trip by open road.

We can't imagine many things so joyous as Phil and Frankie alone with a road map, in an English touring car, on the great highways of America.

When they arrived to collect the car at the New York agency, the boys behaved true to type. The agent carefully inquired if they knew how to drive it, and with grandiloquent gestures of "Sure Sure!" Phil and Frankie roared ou: into traffic without the tiresome details of instruction. It was while they were wheel-ing around Central Park, after a happy afternoon of sightseeing, that the Travelers noticed "she scemed about ready to boiL" It developed the car had four gears, and that for twenty-five miles they'd been running her in "first" instead of "fourth."

Onward, Ever Onward

After this first mishap the boys drove with instruction book in hand, and at a speed close to thirty, all the way to Chicago.

They hit a cloudburst in New Jer-

PHIL, WITH THE WIFE AND KIDDIES-beauteous Alice Faye, six-year-old Alice Jr. and four-year-old Phyllis. (NBC-Zeigler photo.)

UNDERNEATH THE ARCHES WITH THE GIRL of His Dreams strolls the Doowaditty Man.

THE YOUNGER MISSES HARRIS display fore and aft of their fancy new dresses, shoes and parasols. (NBC-Zeigler photos.)

sey, with rain well over the curbs and uncomfortably close to the car's six-inch clearance. Frankie was at the wheel, and Phil reached over to turn on the lights. The motor stopped dead. While traffic piled up on every side of them, the boys stared about in panicky exasperation. Their frantic fumblings at the dashboard solved the case. Phil had hit the key instead of the light switch, and a quick flip of the wrist sent the travelers on their way.

Whenever they hit town, the boys became the center of attention. The crowds which gathered to admire the Triumph, lift its hood, poke at its trappings and run envious hands over its lovely aluminum finish, were so terrific that the boys had to eat their meals in shifts. "If one of us hadn't stayed with it," says Phil, "they'd have worn it out before we ever got here."

They had to change oil every 500 miles, and it was a problem to find narrow enough grease racks. In one garage, a colored boy stood by, gazing in amazement at the trim and tiny car. "Man," he finally observed, "they musta plucked that one before it was ripe."

Hometown Boy

Before Frankie began the trip, he'd exacted certain conditions that they'd detour to visit his three home towns: Moorehead, Minnesota, Valley City, North Dakota, and Fargo, North Dakota. "And you never saw a guy so popular as Frankie in every one of them," adds Phil. The car caused such a commotion, parked on the street, the fellows couldn't get any sleep, until

THE HAPPY HARRISES SPEND many healthy hours by and in their Encino home swimming pool, with yearround suntans the result.

the Wallwork Ford Agency in Fargo and the Kerncamp and Johnson Agency in Valley City volunteered their show windows as storage spots overnight!

The travelers drove most of their trip with the top down, and have suntans to prove it. They went slowbecause if something had hit us, ly. there'd have been nothing for us to do but get on the train and come home." (Parts for the car are available only in New York and California.)

They were "driving along fine," through Montana, and remarking how cool she was keeping, when they were aghast to see that the temperature gauge had gone so high that "it was trying to break the glass and get out!" As Frankie says: "Gosh, neither of us knows anything about an automobile, except that you put gas and oil in and it goes," so the (Please Turn to Page 32)

OH-OH. WELL, EVERY DREAM has an end, as the snappy new car acquires a new boss-man at the wheel and an unhappy back-seat driver.

FOUR-YEAR-OLD PHYLLIS is already an accomplished diver, can crawl and backstroke and swim underwater in the eleven-foot depth to pick up objects off the floor of the pool!

IN THE HAPPY HOMES OFFICE, Norma Young, seated, and her assistant, Lucille Manley, got their heads together to plan a Thanksgiving dinner for Radio Life readers. Menu is now in the "on paper" stage. (Rothschild photo.)

You Don't Have To Eat Turkey

Norma Young, Home Economist, Suggests a New Taste and Look For Your Thanksgiving Dinner

MENU

Spiced Tomato Juice Cocktail Pecan Halves with anchovy paste mixed with horseradish cream filling Pretzel Sticks, roled in seasoned cream cheese, then in finelychopped pistachio nuts Pitted Ripe Olives, filled with cream cheese Cockle Shells

Corned Beef with Mustard Sauce, garnished with pickled beets rolled in finely-chopped parsley Sweet Potato Puff String Beans with Mushrooms," sauted in butter or margarine

Celery Hearts - Large Ripe Olives Hot Rolls

Snow Ball Salad (Cling Peach Haives, put together with a well-seasoned cream cheese then rolled in coconut. Topped with a sprig of mint.)

Molasses Chiffon Pie Coffee

Page Six

Monday-Friday, 1:30 p.m. KIIJ

F RADIO LIFE were rich enough to afford a "staff chef," Norma Young would be "it." We think that she is just about the finest cook ever to pound a potato or puree a pea. Her dishes not only taste divine, they look heavenly; for Norma is a firm believer in the art of eye appeal.

She is also a good-natured, resourceful person so chock-full of ideas that we never have any qualms about asking her "What can we cook up for Radio Life readers?" Last year, Norma showed us how to fix a half-turkey dinner. This year, when we asked her for a holiday meal centered around something other than the traditional bird, she promptly suggested "Irish turkey," which turned out to be corned beef cooked with a tangy mustard sauce.

"This dish is ideal for people who

THE FOLLOWING Friday night, Radio Life drove out to Norma's lovely foothill home, where she and Lucille had been "slaving over the hot stove" all afternoon. Here's a close-up of the Thanksgiving centerpiece they arranged.

want to save their turkey-eating until Christmas," Norma pointed out. "It's for folks who say, 'Let's have something different!" The corned beef and its accompaniments can be prepared mostly the day ahead, so that the holiday itself can be reserved for visiting and enjoying the family. Two people, working about two and a half hours, can easily prepare the meal on Thanksgiving Day."

Besides being interestingly different and simple to fix, the corned beef feast has one extra advantage as Norma sees it. "Is there anything better than corned beef hash the day after Thanksgiving?" she asks.

CORNED BEEF WITH MUSTARD SAUCE

- 6 lbs. corned beef, rolled and tied 6 peppercorns
- 1 onion, sliced
- 1 clove garlic
- 4 bay leaves 2 sprigs of p
- 2 sprigs of parsley, stalk of celery
- 2 T. prepared mustard
- 1/2 c. brown sugar
- 1/2 c. catsup

3 T. each of vinegar and water

November 21, 1948

THE STARTER: Spiced Tomato Juice Cocktail and hors d'oeuvres. Note how cocktail glasses have been "frosted" with mixture of parsley and egg white.

Put rolled corned beef into a large kettle with peppercorns, onions, garlic, parsley, bay leaves and celery. Cover completely with water from the hydrant, bring to a full rolling boil, then turn down heat and simmer, allowing 30 minutes to the pound. Let cool in this water.

Remove meat, place in a shallow baking pan, score the fat, stud with cloves, then blend sugar, catsup, mustard, vinegar and water and spread over top, baking at 350 degrees for about 30 minutes until thoroughly heated through, and basting often with the sauce.

SWEET POTATO PUFF

Select uniform-sized yams, large enough so they may be cut in half. 3 c. mashed sweet potatoes or yams 2 beaten egg yolks

2 T. sugar (optional)

¹/₂ c. orange juice or top milk 2 T. melted butter or margarine

¹/₂ t. salt 2 beaten egg whites

Potatoes are to be returned to the shells, so carefully remove the pulp, mash, then add egg yolks, salt, sugar if desired, and melted butter or margarine. Beat and blend well, then fold in the beaten egg whites which have been beaten stiff.

Refill shells and bake at 350 degrees until puffed and brown, about 30 minutes.

MOLASSES CHIFFON PIE

One baked pie shell, made from FAMILY KITCHEN PIE CRUST. Build rim up high and bake at 450 degrees

THE GROANING BOARD: We know it's good because we ate the dinner after the last flash bulb had done its duty.

November 21, 1948

THE SALAD: Snow Balls of cling peach halves stuffed with cream cheese, then rolled in coconut garnished with mint.

until nice golden brown. Let coc Filling-

1 T. unflavored gelatin

¼ c. cold water

3 eggs

% c. Brer Rabbit Molasses, either Gold or Green Label.

2 T. orange juice ¹/₂ t. cinnamon

Few grains salt

1 c. cream, to be whipped.

Soften gelatin in cold water.

Beat eggs until light, add molasses, cook over hot water, stirring constantly until thick. Add gelatin, orange juice, cinnamon, and salt. Chill until slightly thickened.

Whip cream stiff, fold into molasses mixture. Pour into baked pie shell, chill until firm.

Garnish with whipped cream, and decorate with large pecan halves.

Serve with pumpkin cheese miniatures.

THE ENTREE: Corned Beef with Mustard Sauce and tiny pickled beets. The Sweet Potato Fluff, at left, alfords nice color contrast to String Beans with Mushrooms.

THE DESSERT: Molasses Chilfon Pie, garnished with pecans and accompanied by a saucy plate of cheese molded to resemble pumpkins.

Page Eight

'M A RADIO man by acci-dent, you might say," was Bill Spargrove's first remark when we started our interview. Bill, who is a valued member of the ABC-KECA announcing staff, has been an an-

nouncer and news and special events man since 1932.

And listening to him, it did sound as if fate, or luck, or whatever you might wish to name it, did play an important role in guiding his career. Fate also seems to have had a hand in the fact that with bigtime telein the fact that with bigtime tele-vision just getting a good start in this part of the country . . . here's Bill Spargrove, who has already had a wealth of experience on both sides of the cameras. Bill sees TV as the white hope of the future in enter-tainment. . . . But that is getting abaed of the Spargrove stary ahead of the Spargrove story.

By Virginia West

This Announcer Has Had Experience In Front of and Behind the Lens

Mikemen

No. 78 of a Series

Bill Spargrove

To begin with, he was born Wil-liam Ernest Spargrove, in Belle Plaine, Iowa, though his parents moved shortly thereafter to the mid-worther meteropolia of Des Meiner western metropolis of Des Moines. Here young Bill grew up, like most of the kids of this century's "teen' years, with no more than a casual interest in that new gadget, the radio. Bill entered Ohio State University at Columbus as a medical student. A dentist friend with whom he made his home was a good friend of the General Manager of WAIU, at Columbus . . . and here is where fate began to take a hand in shaping the Spargrove career.

Sheer Accident

One evening Bill and his friend dropped by the radio station on their way to a party. Finding a studio empty, he decided to kill time while waiting for his friend by playing the piano for his own amazement. ... He finally dropped into "The

Shooting of Dan McGrew" and other classical gems, playing his own "mu-sical background." It seemed the sical background." It seemed the station manager had flipped a key and was listening to the "rendition," and liked what he heard. Bill was handed an audition script which he read, and was told his voice was very good for radio. At that time, however, the young man had his medical career in mind.

Then came the depression, and Bill was forced to leave college and return home to Iowa. Looking about for a job, Bill remembered what the Columbus station manager had told him, and decided 'to try the radio business as a means of recouping his fortunes to return to his medical fortunes to return to his medical studies. . . But as it turned out, scholastic halls, as far as he was concerned, passed into history.

Nationally prominent publisher Gardiner Cowles of the Des Moines (Please Turn to Page 32)

November 21, 1948

RAD

Rumors Are Flying

Those "Mr. Tutt" stories, heard as Lux summer replacement last season, will be dramatized for Broadway with Raymond Massey as star... "Hit the Jackpot" may turn into a movie... Latest John Guedel development is a quiz idea about school teachers... Gale Gordon wants Frank DeVol to write the score of a projected Broadway musical, "The Man Who Won Pasadena," and also do a comedy stint.... Ed Gardner is another NBC star considering a CBS contract... Sponsorship by January is the likelihood of Hanley Stafford's situation-comedy show, "Granby's

Green Acres." . . . Cathy Lewis may visitor at husband Elliott's two shows last week, though still convalescing from her illness. . . "The Lassie Show" may become a half-hour Saturday feature on NBC, come December. . . . Tip-top stardom is predicted for Gordon MacRae in '49. . . . KMPC's Bob Shannon has a new quiz cooking, claims it has an "educational" gimmick for adults - smart sayings of grownups? ... CBS is still wooing top NBC names, but Bergen will stay where he is now if Coca-Cola decides to sponsor him. . . Dinah Shore is said to be nixing big radio deals in order to spend more time at home. . . The big agencies are rumored to be ready to forsake the production of radio shows in order to return to (Continued on Next Page)

Starting: NEW CONTEST

Subject of our letter-writing contest is: "What Radio Means to Me."

Again the first prize will be the star-studded day in Hollywood.

Second prize: a year's subscription to Radio Life and four tickets to a big-time show.

Third prize: a six-month subscription to Radio Life and four tickets to a big-time show.

Seven other prizes each will consist of radio show tickets and an autographed picture of a favorite star.

All you have to do is complete in 25 (twenty-five) words or less the sentence, "Radio Means to Me..." Use accompanying entry blank or reasonable facsimile thereof. Mail your letter to Radio Life, 6361 Selma Avenue, Hollywood 28, Calif. Contest starts November 20, 1948 and ends December 20, 1948. All entries must be postmarked before midnight of December 20, 1948, Anyone is eligible except employees of Radio Life and their families, personnel of networks, local stations, or agencies. Entries will be judged by the Radio Life Editorial Staff. Decision of the judges will be final.

NEXT WEEK

- Dennis Day—on our cover especially photographed for Thanksgiving.
- "Fibber McGee and Molly"—in a delightful series of their own Flashbacks.
- Lum and Abner—a fascinating photographic demonstration of how to grow old in two and a half hours.
- Bill Hay—explaining facets of his great sporting interest, lawn bowling.
- Groucho Marx—answering Radio Life's Twenty Questions.
- Behind the Scenes in Radio— Number one of a series profiling radio workers is devoted to Warren Lewis, an NBC producer.
- "Your Stand-In"—all about a new show and a radio personality new to Southern California.
- Here's all you need for that week's good listening. We think it will make an evening's good reading, too.

E N T R Y B L A N K RADIO LIFE LETTER WRITING CONTEST

RADIO MEANS TO ME: (Complete in 25 words or less).

Page Nine

By VIRGINIA WEST

A cross-section of news and commentary...that's what your American Broadcasting Company station, KECA, gives you every Sunday night.... Starting with Walter Winchell at 7, the lineup includes such top names as Louella Parsons, Jimmie Fidler, and Drew Pearson, with the quarter-hour "Newsweek Looks Ahead," prepared by the editors of the magazine of the same name, "Monlay Morning Headlines," and the Sunday night edition of "Richfield Reporter," assuring a well balanced news picture.

Winchell and his scoops, and Pearson and his predictions, are practically institutions with all those who wish to keep well informed on happenings of these fast moving days. Louella Parsons, who is known by her many friends in the film capital as "the first lady of Hollywood," has been broadcasting news about pictures and picture people since 1928, and Fidler, whose news flashes limelight top personalities of the glamour city, is also an old hand at recounting the news of the cinema city.... In other words, we believe you'll like what you hear on Sunday night (or any night) when you set your dial ... Always a Best Bet ... KECA ... on 790.

"The Heads" . . . or "The Talking People," to You

This merry group, two gals and three boys, helped Meredith Willson carry out an idea that worked. Readying his show in '46, Willson decided he would try out his singing group in a Greek chorus style of unison, speaking the commercials. The gimmick was an immediate hit ... and is now a highlight of the maestro's half-hour of music and whimsy heard over ABC-KECA every Wednesday night at 6:30. Left to right, the "Talking People" (known affec-tionately to their boss as "The Heads") are Betty Allen, formerly one of the Rhythmettes; Norma Zimmer, a member of radio's "Girlfriends Trio"; Bob Hamlin, who sang with Harry Owens' band; Maxwell Smith, a former member of the Sportsmen Guartet: and John Barig who broke into radio singing and of the Sportsmen Quartet; and John Rarig, who broke into radio singing and playing piano on Washington stations.... If you're not already a fan, listen some Wednesday night and you'll find yourself amused and entertained by the Willson show's unique commercials.

... Always a Best Bet... KECA...

Have you heard ABC's new woman's program by the former first lady and her daughter, Eleanor and Anna Roosevelt? KECA airs the quarter hour on Monday, Wednezday and Friday mornings at 11:15. Their discussions reflect the average American woman's interest in all things that affect her life and the life of her family. The programs originate in Hollywood where Mrs. Annu Roosevelt Boettiger makes her home, and from wherever Mrs. Eleanor Roosevelt is at the time of broadcast.

AROUND RADIO: There's a unique musical program on the air over KECA every Monday thru Friday morning at 6:45....Titled "A Call from Les Paul," the show features tunes in the distinctive style of Les and his trio. Listen, if you're up some morning early....John Nelson of ABC's "Bride and Groom" show has a problem. Emcee Nelson has extended "open house" invitations to all the newlyweds who have appeared on the show During the summer he had the brand-new swimming pool at his home for his guests' entertainment. ., Now he's thinking of icing the pool and playing hockey!...Ted Mack, encee of The Original Amateur Hour, was just awarded Radio Best's "Silver Mike," for "distinguished programming of the amateur variety"....Remind the youngsters they have a chance to win one of 1,002 valuable prizes cur-rently being offered on the "Sky King" contest.... Hear details on KECA any Monday, Wednesday or Friday at 5:30 p.m. —Advertisement Page Ten

Radio in Review

(Continued from Preceding Page) the business end of the air. . . . Shirley Temple and her husband, John Agar, are being offered in a radio series. . . . "Our Miss Brooks" set for format revision. . . . Hal "Gilder' sleeve" Peary getting bids to revive his film series. . . . Peggy Lee and Frankie Laine rumored as a new "Supper Club" team. Why? . . . Hoagy Carmichael may gc back to CBS with a half-hour show, bigger and more spirited than his former fifteen-min

ute series, which was subtle but quiet. . . "Winner Take All" may be dropped again, with a reshuffling of the Robert Q. Lewis show and Don Ameche's "Your Lucky Strike." "House Party" may be affected in the ar-rangements (Oh, nc!).... Clark Den-nis may do a regular series of tworeel musical shorts . . . The old hit, "Don't Tell Her What Happened to Me," is set for revival via the Eddy Howard recording.

Looks Like

"What Makes You Tick?" moves to CBS from ABC in December. . . Jo Stafford now the highest-rated girl singer in radio, according to Mr. Hooper... Benay Venuta will record song hits from her Broadway musi-cals as soon as time on the record ban runs out. . . . And speaking of records, Mercury will re-release a fine bunch of old and good Eddy Howard records, missing for a long time. . . . Red Skelton will make movies tagged "The Yellow Cab Driver" and "The Good Humor Man." . . . Kay Kyser will stay in New York until after Christmas—his ABC show is currently on tape. . . . Everett Mitchell, the delightful personality of NBC's "Farm and Home Hour," celebrated his twen-ty fifth year on the air last week. Everyone is writing a book this sea-son—"This Is Galen Drake" is about and by Galen; Gale Gordon is preparand by Galefi, Gale Gordon is prepar-ing a textbook on acting; "Abe Bur-rows—His Book," is about and by Abe... Margaret Whiting will be-come the bride of CBS vice-president Hubbell Robinson come January, She'll move to New York, forsaking "Club 15," and concentrate on a musical comedy and her records. . . . Don Ameche will be off the screen for a year while he emcees "Your Lucky Strike," a five-a-week talent series that starts December 5 on CBS. . . . Dennis Day's father, Patrick McNulty. will be in Bing's next, "Top O' the Morning." . . . KFWB announcer Dave Ormont can be seen at the Callboard Theater in the leading role of "The Visitor." . . . Margaret O'Brien will be the star of the Thanksgiving broadcast of "Suspense." . . . More Breneman talent came to the fore when Gloria, Tom's daughter, sang on Don McNeill's "Breakfast Club" last week. . . Charles "Bud" Dant returns to the Dennis Day program as musical director, now that his conflict between that and the Canova show has been resolved. . . . Garry Moore branched out by emceeing a

fashion show at Lucey's last week. ... Arthur Godfrey will be in Hollywood to emcee the CBS Thanksgiving show... All three of the Andrews Sisters are married now. LaVerne made it a perfect score when she wed Lou Rogers, recording company owner, last week. Matron of honor was sister Patty... On the November 24 program of "You Bet Your Life" (already recorded) nobody wins anything—except laughs from Groucho Marx (which is the whole idea, anyway). ... Jack Benny will remain at NBC —his Amusement Enterprises company was bought by NBC for a reported four million. That gives the network Benny's movie and radio interests, too.

Your Cue (Shows You) May Like)

Kay Kyser's College

If absence of the famous Kyser band seems as strange as Whistler's Mother without her rocking chair, the Ole Professor's personality is still batting its familiar thousand on his new KECA daily participation show, (9:30 a.m.).

Rex Koury is at the organ for the program's occasional musical riddles, and Jack McCoy is "Announcer Dean" and extoller of Pillsbury's virtues.

With the verve of an Elsa Maxwell, Kay parties around the microphone urging his guests to have a good time. Prizes, while not stupendous compared to the present quiz-show measurements, are thoughtful, and they are given and received with a matching dignity on part of both emcee and contestants.

The Faculty Board, which chooses the outstanding "Student" for the day, is from the audience; and each member has a chance to get her (his) name, occupation and city on the air before class is in session, and make off with a sterling silver copy of the Ole Professor's hat, plus a basket of Pillsbury's products, when "school's out."

We're very pleased with Kay as this kind of an emcee. He's not so giggly as in the old days with Harry Babbitt and "Ish"; but "you all" still count with him as "real folks" rather than as stooges, and on this show he really has a chance to prove it.

"Philip Morris Playhouse"

Back on the air with all the production values expected of a Bill Spier program, "Philip Morris Playhouse," KNX, 8:00 p.m. Friday, is in the wellknown groove of radio melodrama. Nothing on the initial show, "The Silver Frame," could detract from reputations of all concerned, but nothing new has been added, either.

Similarity to "Suspense" is marked, of course, as Spier was the guiding light of that popular program for many years. The plot had the usual obscure motivation, the leading role had the usual unlifelike character.

.

But also, as usual, suspense and intensity made compelling listening.

Burt Lancaster, in the "framed" role, gave a better performance than he's given on other recent shows. Betty Lou Gerson, Will Wright, Sidney Miller and Wally Maher in the supporting cast gave their usual fine accounts of themselves.

Other "Suspense" stalwarts contributing to the show were musical conductor Lud Gluskin, soundman Berne Surrey and scripter Robert Richards. If you like "Suspense," you'll like "Philip Morris Playhouse."

"This Is Your Life"

Ralph Edwards's new show, "This Is our Life," KFI, 9:30 p.m. Tuesday, Your Life," KFI, 9:30 p.m. Tuesday, could have been called "Your Past, Present and Future." That's the picture that the show actually presents of its average American citizen. The aim of the program is to select a citizen from any walk of life, surround him with the actual people who have gone to make up the story of his past experiences and endeavor to predict (and insure) his future by presenting him with the opportunity to clarify it. The opening show had as its subject a paralyzed veteran from Tulare, California, who was brought together with friends, relatives and family and presented with several thousand dollars worth of merchandise for his gun store and a onethousand-dollar bond. At its best, the real-life drama was unusual and touchingly sincere.

The show was reminiscent of a past "stunt" on Edwards's other program, "Truth or Consequences," on which another deserving vet got a substantial chance to make good. That occasion may have been the inspiration that led to the introduction of "This Is Your Life." If ensuing programs in the series can present a more varied pattern of experience, the show will doubtless attract the attention that has attended the sensational peaks of "Truth or Consequences." Only other bit that detracted from the reality was the proximity of the commercials to the "heart" of the situation but this could have been our overstimulated imagination.

Credit for the extraordinary smoothness of production under such difficult circumstances goes to Edwards and producer-co-writer Axel Gruenberg. Mood music is under the direction of Alexander Laszlo.

"Robert Q. Lewis Show"

This long-time Robert Q. Lewis fan would like to register shocked protest at what they've been doing to our boy over at CBS and KNX, where he is now heard at a variety of unplanned moments.

Evidently Robert Q. is still heard on the network, but given space on KNX only when they've given up casting around for anything else. We managed to catch him last Saturday night (November 6). Aside from showing signs of having been pushed through the Arthur Godfrey mold, young Lewis was his amiable self. But some diabolical genius had done his best to make' it the worst-timed ' broadcast in the history of radio.

Robert Q. kept talking about the "afternoon"—it was well after sundown where we live. He made many "Halloween" jokes — Halloween had been over for a whole week. He cautioned everyone to vote "next Tuesday" and talked about the "coming election"—the election had come and gone, Tuesday was history by Saturday. He reminded everyone to "listen to "Amos 'n' Andy" tonight"—"Amos 'n' Andy" are on Sunday night.

All in all, it was the best argument against transcription that we've ever heard. And had we heard it on its original date, we might have thought it a very funny show. Robert Q. Lewis (and other topical comedians) had better start operating in a timeless vacuum if their transcriptions are to be played at any unspecified date.

We Point With Pride

...To Jack McElroy of ABC's "Breakfast in Hollywood." When John Nelson decided to bow off as announcer recently, the program's management was considering only well-established, nationally-known names as his successor. McElroy insisted that the job be given to an up-and-coming worthy. Jack was probably thinking back to the days when he got his first TC break, after serving as a KFWB announcer. Result: Joe Yocam, five years on staff at KFWB, got his coast-tocoast break as the new "Breakfast in Hollywood" announcer.

... To the many guest appearances of Sigmund Spaeth, once famed in radio as the "Tune Detective." We've followed Spaeth on his "Metropolitan Opera Quiz" appearances in recent years, and read his book, "A History of Popular Music in America," with interest, but it was like old times to hear him locally again.

... To Alan Reed's portrayal of. "Estaban" (the villain) on the "Railroad Hour's" production of "Rio Rita." In fact, radio artists came off with the laurels on this operetta, with Bob (Continued on Next Page)

(Continued from Preceding Page) Sweeney and Hal March sharing comedy honors with Elvia Allman.

"The Joe McDoakes Show"

"The Joe McDoakes Show," KHJ, 6:00 p.m. Tuesdays, bowed in last week as the latest situation comedy entry. The star of the show is George O'Hanlon, a young comedian with whom we became enamored some time ago via his series of "Behind the 8-Ball" short subjects from Warner Brothers. As most of O'Hanlon's considerable charm for moviegoers is in his expert pantomime reaction accompanied by a narrated sound track (by Art Gilmore, if we're not mistaken), the present radio series is an about-face for the actor.

The initial program seemed to augur a series that would be comparable to many of the same type now on the air. O'Hanlon, portraying the husband-in-hot-water, seemed to lack his special screen appeal—but what movie personality on the air doesn't?

Supporting cast on the first broadcast included Lurene Tuttle, Paul Frees, Alan Reed and Willard Waterman, with Verne Smith as announcer.

Ensuing performances will no doubt find both star and scripters striving to recapture the spirit of the "Behind the 8-Ball" movies.

Durante Under a Bushel?

We hereby risk inciting wrath in all Durante fans (anyone who has seen or heard him is a fan, undoubtedly), but five or six weeks of listening to Jimmy's Friday night at 6:30 NBC show prompts voicing a criticism. (Can we, without becoming pedantic, throw in the reminder that the word "criticism" doesn't necessarily mean "destructive comment"?) Jimmy is recognized as one of the dearest and most enduring of showbusiness personalities. Everything he does on stage, radio or screen reflects the hoke and vaudeville that shot him into public consciousness. His antics and personality are indigenous to a rowdy song-and-dance comedy setup, not to a light format that utilizes superficially Durante's real talents.

For instance: the Friday show usually finds Durante and Young exchanging light banter with each other, then joining forces to visit, by magic carpet, assorted characters here and there. Each character is asked his or her opinion on some question. Florence Halop, Alan "Falstaff" Reed, Elvia Allman and Candy Candido usually play the other roles. All fine radio people, but it seems to us that they, too, are almost wasted in these "other roles."

The casual format line is welded to-

Mikeside

When the fingers of dawn begin lighting the crests of the Sierra Madre mountain range, transmitter supervisor Mike O'Bradovick stands by in the ultra-modern KMPC transmitter building to push the switch that

KMPC Transmitter

push the switch that places 50,000 watts of power on the air. As soon as th ose radio waves begin circulating around the peaks of the 300-ft. antenna towers, the station opens the day with "The Star-Spangled Banner" and then winds into its first musical program of the day.

For ranches, farmers and others of agricultural inclination the "Farm and Market"

hour with Charlie Stone giving tips on tatest developments—weather conditions—methods of improvement—is heard at 6:15 A.M. Eddie Lyon brings you the first roundup of news at 7:15 A.M., with Fleetwood Lawton's commentary on current events immediately following and then Norman Nesbitt and the News at 8:00 A.M.

For businessmen driving along Los Angeles thoroughfares to their offices about this time, Charlie Stone quotes the latest figures from the New York Stock Exchange and latest business conditions in the nation at 8:15 A.M., with a summary of sports events on the Pacific Coast concluding this halfhour period. Interspersed with musical programs is Rance Valentine's "In a Nut Shell" in which he offers philosophical commentary, acknowledges special days or people and humorous anecdotes.

Those "KMPC Westerners" come on the air at 10:00 A.M. with Red Rowe, Carolina Cotton, Hal

Page Twelve

Berger, The Plainsmen and Andy Parker's orchestra giving out with a full hour's entertainment of popular Western favorites, saluting Southern California communities and introducing guest personalities.

With BETTY ANN HUDSON

For the women, two features are aired beginning at noon. Emcee Tom D i x on is busily working away at the Vagabond's House with guests of "Women Are Wonderful" in which representatives of women's clubs compete for cash and merchandise prizes. Femcee Jeanne Gray appears at 12:30 P.M. introducing as her guests on "The Woman's Voice," leaders in civic, social and professional life.

Rance Valentine

Sports dominate the six to seven time slot, preceded by Bill Harpel's news. KMPC's sports director, Bob Kelley, gives you his interpretation of sports trends, makes predictions on athletic events, interviews personalities and covers current activities during his "Parade of Sports." The popular race re-creation program with Joe Hernandez follows Bob's program with races currently running at the Tanforan Track.

For musical comedy favorites and semi-classical selections, Dal Williams emcees the popular "Firestone Favorites" at 7:00 P.M. From then on until 9:00 P.M., music is the fare at KMPC until Jerry Lawrence presents "Call Again"—a quiz program in which listeners attempt to identify the hidden telephone number. At 10:00 P.M., if you're a bridge fan, expert Robert Lee Johnson conducts his weekly class. Dance music is on the schedule until 11:55 P.M. when the final news roundup of the day is heard.

Rance Foreittin

RADIO and TELEVISION LIFE

gether by means of Roy Bargy's music. Roy is an old timer (he, incidentally, used to hotfoot it away from the Paul Whiteman band piano bench down to New York's old Silver Slipper Night Club, where he could spend fascinated after-hours watching Clayton, Jackson and Durante, the popular trio holding forth there in the late twenties). Roy is also an arranger of excellence. His band could, we think, deliver more punch than is now being generated.

So, by way of suggestion. why not put Jimmy and Alan in a tight enough format to carry over from show to show, allow for the introduction of further characterizations, and make music still more a nart of the show? Say, Jimmy could be the old vaudevillian in a small night club, with Bargy's orchestra playing the sort of punch stuff (without soft strings) that lends itself to Jimmy's vocals and delivery. Alan Young could be the eager young comedian always "trying out." Alan would still have plenty of time and room for the antics that lay audiences in the aisles, but his lines would have some point.

All manner of sundry funny characters (even Clayton and Jackson, we hope!) could wander into the script without the time-wasting device of the star comics going to them. Everything could fit Jimmy, too, and listeners wouldn't have to hear a lot of stuff just for the sake of hearing Durante . . . and Young.

It's only an opinion, sure. They have radio producers and writers for the purpose of lining up shows, and Durante may have a few ideas of his own, or may be perfectly happy with his show as is. But the question still remains with us . . . why not take full advantage of the talents, personality and legend of one Mr. Durante?

TELEVISION PROGRAMS

KFI-TY --- CHANNEL 9 SUNDAY (P.M.) 6:45—Test Pattern, 7:00—Ladies' Day, 7:30—Film, 7:40—Household Tricks, 7:40—Household Tricks. 7:50—News. 8:00—Viewpoint Unlimited. 8:30—Dr. Haudy. 8:50—Film. 9:00—Television Playhouse. TUES. THRU FRI. (A.M.) 1:30—Test Pattern (to 5). WEDNFSDAY (P.M.) 11:30 WEDNERDAY (P.M.) 6:35-Test Pattern. 7:00-For Sportsmen Only, 7:15-Mr. and Mrs. Quiz. 7:40-Bridge (Tub. 7:50-News, Pat Bishop. 8:00-Who's Cooking? 8:15-Hoffman Huddle. 8:30-Santa Chus Lane. TBICRSDAY (P.M.) 7:00-Square Dance. 7:30-News. 7:30-Treasures of Literature. 8:00-Chicago Cardinals vs. L. A. Rams. FRIDAY (P.M.) L. A. Rams, FRIDAY (P.M.) 6:45—Test Pattern, 7:00—Children's Show, 7:30—Travelogue, 8:00—Collerens, 8:15—Shopping Show, 8:30—Flin, SATURDAY (P.M.) 8:00—Test Pattern 8:00 6:00-Test Pattern. 6:15-Television Talent Test 6:45-Film. 7:05-Film. KLAC-TY-CHANNEL 13 SUNDAY (P.M.) 1:00—Test Patteru. 2:00—Sports, MONDAY (P.M.) MONDAY (F.M.) 1:00-Test Pattern, 8:30-Boxing, THURSDAY (F.M.) 7:30-Hail the Champ, 8:10-So This is Art, 8:15-Carol Brent, 8:30-Don Otis Show, 9:00-Merry-Go-Round, 9:30-Pickard Family, FRIDAY (P.M.) FRIDAY (P.M.) 1:00—Test Pattern, 7:30—A Guy and a Gal. 7:45—Teleteen Reporter. 8:15—Clef Dwellers. 8:30—Dick Haynes Show. KLAC-TV Channel 13

USC-UCLA

FOOTBALL

GAMES

9:00—People in the News, 9:15—Dick Foote, SATUKDAY (P.M.) 1:00—Test Pattern, 2:00—Milk Fund Football, KTLA-CHANNEL 5 SUNDAY (P.M.) 6:00—News and Mosic. 6:30—Mabel's Fables. SUNDAY (P.M.)
6:00-News and Music.
6:30-Hele-Neppers.
7:00-Adventure Serial
7:30-Man's Best Friend.
7:50-News Review,
8:00-Pantonine Quiz.
8:30-Travel Short.
8:40-Magazine.
9:00-"Lydin." with M.
00-Dest Pattern.
5:30-News and Music.
6:30-Judy Splinters.
6:45-Cartoon Comedy.
7:05-Shoping at Home.
7:05-Shoping at Home.
7:30-Felepix Newsreel.
7:35-Photo-News Flashes.
7:36-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-News and Music.
6:33-Uniters.
6:45-Shoping at Home.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Shoping at Home.
7:30-Felepix Newsreel.
7:30-Felepix Newsreel.
7:30-Shoping at Home.
7:30-Shoping at Home.
7:30-Shoping at Home.
7:30-Shoping at Home.
7:30-Felepix Newsreel.
7:30-News and Music.
6:33-Shoping at Home.
7:35-Photo-News Flashes.
7:35-Photo-News Flashes.
7:35-Photo-News Flashes.
7:35-Photo-News Flashes.
7:35-Shoping at Home.
7:30-News and Music.
6:30-Norts Subject.
7:30-News and Music.
6:30-Norts Subject.
7:35-Photo-News Flashes.
7:35-Nort Subject.
7:36-Nort Subject.
7 10:05-Police Call. WEDNESDAY (P.M.) 3:00-Test Pattern. 5:30-News and Music. 6:35-Cartoon Comedy. 7:00-Program Review. 7:05-Shopping at Home. 3:00 5:30 6:30 6:45—Cartoon Comedy, 7:00—Frogram Review, 7:05—Shopping at Home, 7:15—Telepix Newsreel, 7:25—Photo-News Flashes, 7:30—Film, 8:30—Wrestling 10:45—Pholice Call, THURSDAX (P.M.) 3:00—Test Pattern, 6:30—News and Music, 6:45—Short Subject, 7:00—Program Preview, 7:05—Shopping at Home, 7:15—Telepix Newsreel, 7:30—What Do You 8:00—Hollyw'd Opportunity, 9:30—Meet Me in H'wood 10:00—Phim Featurette, 9:30—Meet Me in H'wood 10:00—Phim Featurette, 9:30—Meet Me in H'wood 10:00—Police Call, FRIDAY (P.M.) 3:00—Test Pattern, 5:30—News and Music,

6:30—Judy Splinters, 6:45—Cartoon Counedy, 7:00—Program Review, 7:05—Shopping at Home, 7:15—Telepix Newsreel, 7:25—Photo-News Flushes, 7:30—Yer Ole Buddy, 7:40—Tele-Newsreel, 8:00—To Re Announced, 8:40—Short Subject, 7:40—Telev, Pinters, 0:45—Short Subject, 7:00—Program Preview, 7:00—Program Preview, 7:00—Program Preview, 7:05-Noil Xourself. 7:15-Telepix Newsreel. 7:25-Photo-News Flashes, 7:30-Sandy Dreams. 8:00-Western Feature. 9:15-Spade Cooley. KTSL-CHANNEL 2 KTSL--CHANNEL 2 SUNDAY (P.M.) 7:00-Pattern and Music, 7:15-Alan Dale Show, 7:30-Film, 8:00-Amateur Hour, 8:30-Western Feature, 9:30-Program Review, MON.-FRI, (P.M.) 3:00-Test Pattern, MONDAY (P.M.) 7:30-Pattern and Music, 7:35-Your America, 8:00-Film Featurette, 8:20-Filenews, 8:00-Film Featurette. 8:20-Filenews. TUESDAY (P.M.) 7:30-Patteru and Music. 7:35-Film. 7:35-Film. 8:20-Film. 8:20-Film. 8:20-Filenews. 8:30-Music Hall. 9:10-Film. 8:30—Music Hall. 9:10—Finn. 9:30—Final Edition. WEDNESDAY (P.M.) 7:15—Pattern and Music. 7:35—Film. 7:55—Film. 7:55—Your America, 8:00—Film Featurette. 8:00—Film Featurette, 8:20—Telenews, 8:30—Gadget Jury, 8:30—Film Short, 9:20—Final Edition, THURSDAY (P.M.) 7:15—Pattern and Music, 7:30—Frudence Feusy, 7:35—Fulm Short, 7:35—Fulm Stort, 8:20—Film Featurette, 8:20—Filenews. 8:00—Film Featurette.
8:20—Telenews.
8:30—Don Lee Workshop.
9:00—Filme Ribbing.
FRIDAY (P.M.)
7:30—Pattern and Music.
7:50—Program Hiltes.
8:00—Football Film.
8:20—Telenews.
8:30—Boxing. Legion
SATURDAY (P.M.) s:30-BOXING, Legion SATURDAY (P.M.) 8:00-Program Hilltes. 8:05-Film Short. 8:30-What's the Name of that Song? 9:00-Television Examiner. 10:00-Program Review. F. M. FLASHES

Football has moved to FM, too, in a most sociable way. Generated through casual conversation, sparked by old-grad interest, and made possible through friendly cooperation, a one-shot football game presentation on KAGH brought so immediate and terrific a response that local games and the attendant "Society for the Prevention of Cruelty to Football Fans" has become one of the station's biggest mail-pullers.

Here's what happened. Mr. A. G Haley (from whose initials KAGH arises) was talking to some friends one evening. These alum friends mentioned driving to Fresno next day to listen to KMJ's broadcast of the University of California playing Washington. Nothing would do but to hear it on FM. Mr. Haley got to work. The Tidewater Associated Oil Company agreed, in exchange for free air time on KAGH, to put a line to that sta-tion, thus creating a southern outlet in addition to their northern ones. Other enthusiastic alums, hearing of the move, chipped in and purchased advertising space in the local newspapers. By way of continuity and a presentation gag, the SPCFF was in-troduced. The "cruelty" the football troduced. The "crueity" the football fans were to be spared was the long drive to a far-away FM outlet. But the gag backfired, delightfully. Im-mediately people bombarded KAGH with mail, asking for membership cards to the mythical "society," and applauding the station on the game. The station had no recourse other than to make local and out-of-town games of interest a regular feature.

On election night, megacycle listeners weren't disappointed. In addition to the FM beamings from the networks possessing facilities, KMGM kept ifs audience informed until eight o'clock the following morning. KMGM was the only strictly FM station to offer this service. The whole staff pitched in, keeping one another awake, checking the United Press service, making coffee and taking a turn at the mike.

TIME CHANGES

THURSDAY, NOVEMBER 25—"Press Con-ference," KECA, 8:30 p.m. (30 min.) The Downtown Los Angeles Press Club opens Its round-table session a half hour later. (Previously KECA, 8:00 p.m. Thursdays.)

WHAT'S NEW

Variety

- SATURDAY, NOVEMBER 20 "Ali-New, Ali-Star Western Theatre," KFI, 7:00 p.m. (30 min.) Ken Darby and the King's Men, with Country Washburn and the Sage-brush Serenaders, provide musical interest on this new streamlining of the former Foy Willing KHJ show. Jeff Chandler will star in the "Buzz Roper" melodrama skits, and comedy will be contributed by Red Roundtree and "Giddyap Jones" (played by Herb Vigran). SaTURDAY NOVEMBER 20 "Country
- (played by Herb Vigran). SATURDAY, NOVEMBER 20 "Country Carnival," KMPC, 9:00 p.m. (2 hrs.) Cot-tonseed Clark masters the ceremonies on this all-out Pacific Coast challenge to "Grand Ole Opry" and other bigtime western shows. Carolina Cotton, Bob Oates, T. Texas Tyler, Monte Hale, Ken Curtis, Shug Fisher, Little Millie Faw-cett and even Smilin' Ed McConnell are among the fifty western celebrities who will join to make the series a success. This Lee Penny production originates weekly from the San Gabriel Civic Audi-torium.

*

Drama

THURSDAY, NOVEMBER 25 — "Theatre, U, S. A.," KECA, 9:00 p.m. (30 min.) Such stars as Mary Martin, Taliulah Bankhead, etc., will appear on this new series pro-duced in cooperation with American Na-tional Theater and Academy on behalf of Army and Air Force Recruiting. Howard Teshman writes, John Hausman directs the Brogram. Teshman wri the program, *

Commentary

MONDAY, NOVEMBER 22-Gordon Mason, KNX, 1:30 p.m. (30 min.) Mason's ram-blings on behalf of the Housewives Pro-tective League replace the Burritt Wheeler commentary, now heard over KFI Monday through Friday at 11:15 a.m.

-

Participation

TUESDAY, NOVEMBER 23—"This is Your Life," KFI, 9:30 p.m. (30 min.) Ralph Ed-wards's new show to interview Americans in their own hometown surroundings takes the "Mel Torme" spot. Debut of "This is Your Life" was delayed after its previous announcement in Radio Life.

*

- Music
- MONDAY, NOVEMBER 22 "Music You Want," KGFJ, 10:00 p.m. (30 min.) Mon-day through Saturday. This is the sec-ond week of a classical concert series courtesy of RCA-Victor.

WHO'S GUESTING

Variety

- THURSDAY, NOVEMBER 25 -- "Sealtest Variety Theater," KFI, 7:30 p.m. (30 min.) John Lund will share a comedy sketch with star Dorothy Lamour, while Donaid O'Connor does a comedy routine. Dottie's songs will be "The Money Song," "Did You Ever See a Dream Walking?" SATURDAY, NOVEMBER zo-"Grand Ole Opry," KFI, 8:30 p.m. (30 min.) Lonnie Glosson, originator of the "talking har-

Page Fourteen

monica," will be back for another guest visit.

Music

- MONDAY, NOVEMBER 22 "Telephone Hour," KFI, 10:00 p.m. (30 min.) Marian Anderson will be starred in a Thanksgiv-ing program featuring Handel's "Te Deum," Franck's "Arla of the Archangel" and two spirituals.
- TUESDAY, NOVEMBER 23 "Melodies America Loves," KNX, 7:30 p.m. (30 min.) "Cara Nome" from "Rigoletto" will be sung by extraordinary young soprano Ewan Harbrecht when she guests tonight. 1. \star

Commentary

MONDAY, NOVEMBER 22 — "Baukhage Talking," KECA, 12:15 p.m. (15 min.) While Baukhage vacations for two weeks, Jack Beal will substitute on his Mondaythrough-Friday quarter-hour.

+ Drama

- SUNDAY, NOVEMBER 21—"Electric The-atre," KNX, 7:00 p.m. (30 min.) Stephen Vincent Benet's short story, "Sobbin' Wo-man," is Miss Helen Hayes's chosen per-formance for tonight. John Morley and Dennis King, Jr., are in the supporting cast cast.
- MONDAY, NOVEMBER 22 "Lux Radio Theatre," KNX, 7:00 p.m. (1 hr.) "The Big Clock" will again feature its film performers, Ray Milland and Maureen pertorme O'Hara.
- WONDAY, NOVEMBER 22—"Cavaicade of America," KFI, 9:30 p.m. (30 min.) "Us Pilgrims," the program's special Thanks-giving broadcast of last year, will be re-peated with the original cast and starring George Tobias. A contest for school chil-dren will also be announced in connection with the story. with the story.
- TUESDAY, NOVEMBER 23 "Favorite Story," KFI, 8:00 p.m. (30 min.) "Long Ago," based on "Marjorie Daw" by Thom-as Bailey Aldrich, will be the program's Thanksgiving presentation.
- Thanksgiving presentation.
 WEDNESDAY, NOVEMBER 24 -- "Family Theater," KHJ, 6:30 p.m. (30 min.) Mau-reen O'Sullivan will star in "Violets for Courage," the story of a widowed mother who triumphs over the adversities of pro-viding for a fatherless family.
 WEDNESDAY, NOVEMBER 24-- "Dr. Chris-tian," KNX, 6:30 p.m. (30 min.) A spe-oial Thanksgiving play, "The Re-educa-tion of Bill Benton," will be featured.
 THURSDAY, NOVEMBER 26- "Suspance"
- THURSDAY, NOVEMBER 25—"Suspense," KNX, 7:00 p.m. (30 min.) Margaret O'Brien is dramatically terrorized by "The Screaming Woman."

Music

- SUNDAY, NOVEMBER 21 "Pause That Refreshes," KNX, 4:30 p.m. (30 min.) Jane Froman will sing "Night Has a Thousand Eyes," "Too Much Love" and "The Money Song." Percy Faith's or-chestra plays Gershwin's "Maybe," "I Concentrate on You," "More Than You Know" Know."
- SUNDAY, NOVEMBER 21—"Chicago The-ater of the Air," KHJ, 10:30 p.m. (1 hr.) "Manon," featuring Virginia Haskins, Eugene Conley and Bruce Foote as principals.
- cipals. MONDAY, NOVEMBER 22 ''Musical Masterpieces." KFAC, 4:00 p.m. (1 hr.) Respighi's "The Fountains of Rome." Tuesday, Pianist Sergei Rachmaninoff; Wednesday, Rubinstein's "Kamenoi.Os-trow"; Thursday, Billings's "American Psalms and Fuguing Tunes"; Friday, "A Merry Overture," from "Pinocchio"; Sat-urday, highlights from "La Boheme." MONDAY, NOVEMBER 22—"Musical Di-gest," KGFJ, 6:00 p.m. (2 hrs.) Thomp-

son's "The Plow that Broke the Plains." Tuesday, Wagner's "Overture to Die Meis-tersinger"; Wednesday, Berlioz's "Beatrice and Benedict Overture"; Thursday, Bruch's "Scottish Fantasy" (violinist Jas-cha Heifetz); Friday, Weber's "Overture to Oberon"; Saturday, tenor Jan Peerce sings "A Cantor for the Sabbath" and "Eili Eili." ÷

Forum

SUNDAY, NOVEMBER 21 — "invitation to Learning," KNX, 10:00 a.m. (30 min.) "The Life of Sir William Osler" (by Har-vey Cushing) will be studied by the panel.

+ Public Interest

- Public Interest MONDAY, NOVEMBER 22—"You and , , ," KNX, 11:45 p.m. (15 min.) "You and the Harvest" will be the subject of this week's Monday-through-Friday programs. WEDNESDAY, NOVEMBER 24—"Rent Re-porter," KRKD, 2:15 p.m. (15 min.) Most-ashed questions voiced by both tenants and landlords are answered in this weekly series by Ben C. Koepke, area rent direc-tor. On this date the subject will be "Rent Overcharges," with advice to ten-ants and landlords an common problems. SATURDAY. NOVEMBER 27 "National
- SATURDAY, NOVEMBER 27 "National Farm and Home Hour," KFI, 11:00 a.m. (30 min.) A visit to the International Livestock Exhibition in Chicago.

\pm Sports

- SUNDAY, NOVE MEER 21 -- Football, KFWB, 11:15 a.m. (to concl.) In Mary-land, the Los Angeles Dons challenge the Baltimore Colts.
- Baltimore Cons. THURSDAY, NOVEMBER 25 Football. KFWB, 11:15 a.m. (to concl.) This Thanksgiving game at Los Angeles Coli-seum stars the L. A. Dons and the Cleveland Browns,
- SATURDAY, NOVEMBER 27 Football, KHJ, 11:15 a.m. (to concl.) The annual Army and Navy clash, one of the out-standing games in the country, will be sponsored again by Gillette over Mutual network.

WHAT'S SPECIAL

Thanksgiving

- THURSDAY, NOVEMBER 25—"Two Hours of Stars," KFI, 2:00 p.m. (2 hrs.) Elgin's annual program will again present an out-standing cast, including Jack Benny, Red Skelton, Vera Vague, Jimmy Durante, Garry Moore, in skits marking the holiday season season
- season. THURSDAY, NOVEMBER 25 "Holiday Show," KNX, 2:00 p.m. (2 hrs.) Arthur Godfrey will emcee, and will introduce such stars as Abbott and Costello, Dorothy Lamour, Danny Kaye, Amos 'n' Andy, Louella Parsons, Kay Thompson and the Williams Brothers, the Andrews Sisters, Abe Burrows and M.Iton De Lugg, and the 'cast of 'My Friend Irma," on this special Columbia Thanksgiving salute.

Television Tips

During one of the big parades in New York City last year, the man who directed NBC's television coverage had to find out exactly what tune each one of the seventy-eight different bands would be playing as it passed the camera position. This was done in order that television rights to each tune could be obtained in advance from the song publishers.

Obtaining rights has from time to time stopped the televising of concerts, plays, or even motion pictures. This routine, we hear, may soon be circumvented, to some extent at least, by formation of a music publishing company designed to give television its first complete clearance.

The organization, Fairbanks Music (Continued on Next Page)

RADIO and TELEVISION LIFE

By JUNE D. PRAY

1

10

1

かちかちかち

でもでも

かけかけかけがり

This is the kind of column a reviewer loves to write but seldom finds the opportunity. Today we are happy with everybody in the radio business - or almost everybody, anyway.

It has long been the practice of the Tenth District Parent-Teacher Association to select four programs each month whose high quality we feel entitles them to special attention. These four we promote by every means at our disposal. They are listed in our monthly newsletters, posted on school bulletin boards, given space in com-munity papers, included in our "Good Listening" recommendations. And now we can add our Radio Life column to the ways in which we can say "thank you" to the broadcasters and sponsors of good programs.

One of the four for November is a thirteen-year-old dramatic show, brought to us by the same sponsor on the same network for its entire lifetime. Its presentation of historical events, scientific discoveries, and biographies of famous people ranks among the finest on the air. Scripts, acting, music, and over-all production are con-sistently good. We want to express our appreciation to the DuPont Cor-poration for "Cavalcade of America." (Mondays, 9:30 p.m., KFI.)*

Second is a comparative newcomer which began as an eight-week summer replacement but had to be returned to the air soon after its initial series had been completed, in response to popu-lar demand by way of the mailbag. (All of which goes to prove what we have said so often-that we listeners can have what we want on the air if we make our wants known.) This program re-enacts historical events with newscast style and on-the-spot reporting. Our thanks to CBS for making history exciting and vividly real with "You Are There." (Sundays, 12:30 p.m., KNX.)*

Number three is a dramatic show which presents events in the lives of our presidents with a warm and human touch. The American Broadcastman touch. The American Broadcast ing Company provides a fine cast, orchestra, and capable direction for Edward Arnold's portrayal of "Mr. President." Thank you, ABC. (Thurs-days, 7:00 p.m., KECA.)* Fourth on the list is another dra-matic carica this one frankly designed

matic series, this one frankly designed for family listening. Network time and production facilities plus the talent of Hollywood stars have all been willingly contributed to the program because of its basic premise that "a family that prays together stays to-gether." For this fine show we thank MBS, and Father Patrick Peyton, who single-handedly created "Family The-ater." (Wednesdays, 6:30 p.m., KHJ.)*

*Note to sponsors and advertising

agencies: If you want the active support of the Tenth District P.-T.A. and its 190,000 members, you can have it in return for family entertainment programs of equal quality.

(Continued from Preceding Page, Publishing Company (and a subsidiary of Jerry Fairbanks, Inc., film maker for NBC) will concentrate on making tunes available for live shows. The few useble tunes heretofore obtainable have been licensed for only thirty days and are of little use to video film producers who must have clearance for four years or more. Acquisi-tion of a large selection of tunes is under way to augment the studio's library of originals and other proper-ties. The new firm plans to be in full operation shortly after the first of the year. Eventually it will publish sheet music and make recordings for home and radio use.

Rita La Roy last week resumed KTLA's "Magazine of the Week" and "Who's That Girl?" shows. after being

absented through a two-week siege with that old debbil virus X. The La Roy charm and ad-lib ability par ex-

Lack of space and time, and a natural inclination to hang onto our sanity as long as possible, prevents us from keeping up on time changes, precasting, viewing, then reviewing, each new show that comes to the four ex-istent video outlets. Things are mov-ing too fast. But you might watch for:

up with the plays, hurray! hurray!

+

KTLA's "Here Comes Curley." Time of appearance will be announced later. The one-man novelty show features Ray "Curley" Erlenborn with a wondrous set of recorded noises that Erlenborn himself manuals on the turntable to fit his dialogue.

KFI-TV Football, Channel 9: Thurs-day, November 25, Los Angeles Rams vs. Chicago Cardinals to be telecast by film tonight between 8:00 and 9:00.

An unusual Christmas gift ...

for friends who live far away

Here in Radio-Land, you know a great deal about radio. Share your intimate, inside knowledge of the glamorous world of radio with friends far away. Send them Radio and Television Life for Christmas! We'll notify them with an appropriate greeting card in your name.

RADIO AND TELEVISION LIFE

6361 Selma Avenue: Hollywood 28

One Year \$4.50

Six Months \$2.50

1

RADIO and TELEVISION LIFE

KBKD-Sunday on Ranch. KWKW-Hoyos Hour. KXLA-Challenge to Youth. \$:15★KECA-Editor at Home. KFOX-Healing Waters. KGIL-Vocal Varieties. 2:30-Stars. KFOX-Gospei Harbor Light. KFOX-Gospel Marnor Learner KGER-Anyhody's Hit Parade. KGFI-Anyhody's Hit Parade. KGVI-Songs of the Islands. KOWI-Viddish Hour, Levin. KWIK-Sunday Symphony. KXLA-Labor Arbitration. + 2:40-KGER-Long Beach Rand. 2:45-KFI-Famous Music.

-KECA--Quiet, Please. KFI-Songs for Sunday. KHJ, KFXM, KGB, KVOE--3 The Shadow. KNX, KSDJ-Crooks Cruise. KAGH-KFAC-KFMB-KNX, KSDJ---(rooks (KAGH--Opera Hour, KFAC--Stage Melodies, KFMB--Stars for You, KFOX---Rev, Earl lvie, KFSD---Symphonette,

4:15-

4:45

5:15

3:30-

5:45

5:55-

6

Husband. KAGH-Three-Quarter Time.

KFVD—Speare Career Theater KFWB—Gadget Jury. ★KGER—News. KGFJ—Upheat Session. KGIL—Mask and Mike Club. KLAC—Harmony House. KWFC—Foothall. KWKK—Don Pancho Hour. KXLA—Music.

CHOOSE RADIO CAREER!

(Veterans and Civilians) Men & Women

Men & Women If you feel you have nilities as an Actor, Announcer, E ni cee, Disc Jockey, etc., find out now! Be tested...be trained by FREDER-ICK H. SPEARE, well-known pro-ducer and instructor of radio person-suities. Beautiful new, larger sound-proof studios - simulating regular radio station facilities-to open soon. Actual air experience on "CAREER THEATER"-every Sunday 3 to 3:30 p.m. - Station KFVD, 1020 KC. FREE RECORDED A tO DITION. Many successful graduates. Free placement service. Phone, write or stop in for a frank discussion. Ap-proved for Veterans. FREERCM.

Proved for Veterans, FREDERICK H. SPEARE "West's Outstanding Radio School" 6671 Sunset, Studio 1591 HO, 2325

3:05-KGER-Lutheran Church. 3:15±KNX, KSDJ-News. 3:30-EECA, KFMB-Counterapy. KFI, KFND-BCA-Victor Show KHJ, KFXM, KGB, KVOE-Quick as a Flash. KNX, KADJ-Strike It Rich.

3:30 - 4 P.M. KFWB 'ROADS TO SUCCESS' With HOWARD RAY (Institute of Success)

KFWB-Roads to Success. KGFJ-Record Rhapsody. KGFJ-Netcord Rhapsody. KFUX-Pentecostal Church. KFVX-Pentecostal Church. KFVD-Hank, the Night Watchman. KOWL-Wexican Moods. KWIE-Burbank Church.

KWKW—Festival Mexicano. KXLA—Sunday Serenade. ■ KLA—Sundar Serenae.
■ KECA, KFMB—California
Caravan.
KFI—Catholic Hour.
KFI—Catholic Hour.
KFI—Catholic Hour.
KKJK—Family Hour.
KAGH—Opera Hour.
KFAC—Musical Masterpieces.
KFOX—Sunshine Mission.
KFSD—Playhouse of Favorites
KFWR, KGER—Old-Fashioned Revival.
KGEI—I Rend for You.
KGHU—I Rend for You.
KGHU—I Rend for You.
KGU—Hank the Night Watchman.
★KLAC—News, Music.
KUIY—Foothall.
KOWI—Postival Mexicano.
KUK—Peticostal Church.
KWKW—Festival Mexicano.
KLAC—Broadway Hits.
S=KGIL—Matinee Melodies.
KOWI—Lutheran Hour.
KKKD=Neine Hawaii Calls.
KWKW—Voice of China.
O—KECA, KFMB—Greatest Story Ever Told. -KECA. KFMB-California 4:30-KECA, KFMB-Greatest Story Ever Told. *KFI-News. EVET 1010. #KFI-News. KHJ, KGB, KVOE-Nick Carter, KNN, KSDJ-Pause That Refreshes, KAGH-Charloteers. #KFVD-News. KGFJ-Here's to Veterans. KFOX-Wings of Healing. KFSD-Sammy Kaye Show. KLAC-Latin Serenade. KRKD-Young People's Church. KRKD--Young Feople's ('hurch. KWKW-(harioteers. KWKW-Italian Novelties. -KFI--Melody Farade. KAGH--Fachanted Lady. KFVD-Lifelines. KGFJ-Sons o' Guas. KOWL--Assembly of God. KWIK--Toastmater's Time. -KECA, KFMB-Go for the House, KFI, KFSD-Jack Benny KFT, KFSD—Jack Benny Show, KHJ, KGB—Sherlock Holmes, KNX, KSDJ—Gene Autrs, KAGH—Ave Maria Hour, KFAC—Revolving Stage, KFVD—Lifelines, KFVD—Lifelines, KFWB—Voice of Calvary, ★KGER, KGLL, KLAC, KMPC— News, rRGER, KGIL, KLAC, KMPC-News. KGFJ-Public Messenger. KOWL-Hallan Melodies. KRKD-Melody Time. KWKW-Heldian Good Samaritan. KWK-Carrell Speedway. -KGER-Bible Treasury Hour. KMPC-Purade of Hits. -KFVD-Talent for Sale. KGIL-Valley Vespers. KLAC-Here's to Vets. KWKW-Marine Story. -KECA, KFMB-Curt Massey Show. REXALL DRUGS HARRIS-FAYE SHOW 5:30 p.m. Sundays NBC KE KFT, KFSD-Phil Harris-Alice Faye Show. KHJ, KVOE-Secret Mission. KNN, KSDJ-Amos 'n' Andy. KAGH-Pre-Election Forum. KFWH-Dr, John Matbews. KGER-Church of the Air. KGEJ-Keyboard Magie. KGH-U. S. Marine Band. KLAC-Gueat Star. KKKD-Floyd B. Johnson. KWIK-Matty Maineck Orch. KNIK-Lincoln Ave. Church. 5-KFON-Singing Crow. *KGFJ, KWIK-News. KGH-Safety Program. KLAC-Sports. KPC-Twilight Trail. 5-KGFJ-Philharmonic Reporter. -KECA. KFMB-Stop the Music -KUCA, KFMB-Stop the Music -KECA, KFMB-Stop the Music KFI, KFSD-Charlie McCarthy Show. KHJ, KFXM, KGB-Mediation Board. KNN, KSDJ-My Favorite Husband

KFAC-Columbia Masterworks *KF(X, KFWB, KGER, KLAC, KMPC, KXLA-Newa, KGFJ-Musical Digest, KGIL-Dinner Concert, KFPC-Chamber Music, 6:05-KGER-Harbor Forum. 6:15-KFOX-Favorite Hymns, KFWB-Here's to Vets, KLAC-Parade of Bands, KMPC-Mayor Bowron, KXLA-Red Cross, 6:20-KFL KFSL-Fard Allen Shur KXLA-Red Cross, -KFI, KFSI,-Fred Allen Show, KHJ, KFNM, KGR, KVOE-Under Arrest, KNN, KSDJ-Find That Clue, KFVB-Gospel and Song, KGER-Lutheran League, KLAC-Musical Round Table, KMPC-Mother's Alhum, KPPC-Children's Corner, KRKD-Musical Gospel Hr. -KWPC-Maches Story. 6:30-6:45-KMPC-Marine Story, KPPC-Story Time, KWIK-Meet the Band, 6:55-KNN, KSDJ-George Fisher. A RECA, KFMB—Walter
 Winchell,
 KF1, KFND—Manhattan Merry-Go-Round.
 *KHJ, KFNM, KGR, KVOE— Behind the Front Page.
 *KNJ, KSDJ—Helen Hayes Show,
 *KF0X—Full Gospel Assembly,
 KF0X—Full Gospel Assembly,
 KF0X—Hit Tunes,
 KGER, KGIL—News,
 KGER—John Brown,
 7:15—KECA, KFMB—Louella Parsons,
 KGL—Gyney Airs,
 KLA—Chife and Health,
 KMPC—Frow Your Schools,
 7:30—KECA, KFMB—Heatre Guild,
 KF0X—The King's Service,
 KF0X—The King's Merice,
 KECA, KFNM—Theatre Guild,
 KFWB—Catholic Answers,
 KGL—Musice,
 KECA, KFNB—Theatre Guild,
 KF1, KFSD—Take It or 7*KECA, KEMB-Walter -KECA, KFMB-Theatre Guild. KFI, KFSD-Take It or Leave It. KHJ, KGB, KFXM, KVOE-KHJ, KGB, KFXM, KV0E→ Twenty Questions.
KNN, KSDJ→Lum and Abner.
KFAC→Eirst Methodist.
KFOX→Christian Science.
KFWB→Holywood Presbyterian Church.
★KGER, KLAC→News.
KGEL→Overture to Evening.
KGEL→Emmanuel Lutheran Church Church. KMIC-Spiritual Mobilization. KPIC-Sunday Evening Hour. KWIK-Reading & Dreaming. KX1A-Open Door Church. 8:15-KGER-Night in the Valley. 8:10-KL.W-Sunday Serenade. 8:13-KMIC-Mission Sunday. 8:30-KECA, KFMB-Jimmy Fidler. KF1, KFND-Horace Heider Show. *KHL KGR EFYM EVOF Church. KF1, KFS1→norate field Show. ★KHJ, KGB, KFXM, KVOE→ Walter Winchell. KNN→Bocky Jordan. KG11→Salon Serenade. KG11→Salon Serena Rhyme, KGIL—Decision Now, KLAC—Drama, KPPC—Word of Life, KIPP — Word of Life.
 SKERCA. KFMB—Drew Pearson.
 KFI—Frost Warnings; Ozzie & Harriet.
 KKHJ., KCB, KFXM. KVOE— Newa, Glenn Hards.
 KNX, KSD3—Sam Spade.
 KFAC—Sanday Evening Club.
 KFOX—Gethesemane on the Air KFSD—Ozzie & Harriet.
 KFWB, KLAC—News.
 KGEB—News, Bethel Church.

SUNDAY LOGS

SUNDAY LOGS KGFJ-Ave Maria Hour. *KGIL-Week's News. *KLAC-News. KMPC-On Request. KMPC-On Request. KMPC-Music for You. KWIK-Your Regnest. KLAC-Oben rorum. 9:10-KLAC-Oben rorum. 8:10-KLAC-Oben rorum. 9:10-KLAC-Oben rorum. 9:10-KLAC-Oben rorum. 8:10-KLAC-Oben rorum. 8:10-KLAC-Oben rorum. 8:10-KLAC-Oben rorum. 8:10-KLAC-Oben rorum. 8:10-KIA-C-Marken Revised KFUB-Roadway to Hollyw'd. 9:30-KE'(A-Claremont Oreb. KFI, KFSD-Standard Hour. KFJ-Canten You Top This? KNX. KSDJ-The Whistler. KFA'-Gateway to Music. KFWB-Pacific Lutheran Br. KGER-Jimmy Wakely. KGFJ-Victory Church. KWIK-News. 9:45-KGER-Sons o' Guns. KVOE-Grace and Truth. KWIK-Your Request. 10*KECA. KFMB-Richfield Renorter. 10*KECA, KFMB-Richfield 10 *KECA, KFMB-Richfield Reporter. KFJ, KFSD-Standard Hour. KHJ-Dance Band. KNX-Alan Ladd. KFAC-Gateway to Music. KFWB-Voice of Prophecy. KFWB-Voice of Prophecy. NFON, KNPC, KVOE-Old-Fashioned Revival. KGEN-Party House. KGEJ-Concert Nocturne. KGEJ-Concert Nocturne. KGEJ-Concert Nocturne. KGEJ-Concert Nocturne. KGEJ-Concert Nocturne. KGEJ-Concert Nocturne. KLAC-News. KWIK-Vour Request. XLA-Voice of Calvary. 10:15-KLAC-Sheriff's Office. 10:15-KECA-Washington Inside Out KHJ-Eddie Oliver Orch. KLAC-Enric Madriguers Orch. KLAC-Deney Sokolsky.
 BF1, KFSD-Jack Benny Nhow.
 KF1, KFSD-Jack Benny Nhow.
 KHJ, KGB-Chleago Theatre.
 KNN-Symphonette.
 KFMB-Echoes of Eden.
 KFMB-Echoes of Eden.
 KGER-Desert Dreams.
 KGHL-Concert Briefs.
 KLAC-Memory Lane.
 10:45-KECA-Niars Rehind the Mike
 10:55-KECA-Niars Rehind the Mike
 10:55-KECA-Niars Rehind the Mike
 10:55-KECA-Niars Rehind the Mike Orch. 10:35*RLAC-News. **11***RFCA-Cinegrill Orch. *RF1, RFSD-News. KHJ, KGB-Chicago Theatre. *RNN-News. Huntler. KFAC-Music for Listening. KFAS-Neword Reporter. KFVD-Spade Cooley Time. KFVD-Spade Cooley Time. KFVD-Spade Cooley Time. KGFJ-Blue of Evening. KGFJ-Blue of Evening. KGFJ-Blue for Evening. KGFJ-Blue of Evening. KGFJ-Blue of Evening. KGFJ-Arcos the Footlights. KWIK-Your Request. KXLA-Voice of Deliverance. 11:15-KFI-America, United. KXLA-Voice of Deliverance, 11:15--KFI--America United, KNX-Merry-Go-Round, 11:30--KFICA, KFMB--Siapsy Maxle Orch, KFIJ--Music, KFWR--Music You Want, 11:45--KFI--Music, ★KHA, KGB--News, KNN-The Chicagoans, 11:35--KFI--Police Bniletins, ★KMPC--News, **Recorded Highlights** SUNDAY

CLASSICAL 9:30 n.m.-KFAC, Gilbert and Sulli-2:30 p.m.—KFAC, Gibert and Sunt-tan. 2:30 p.m.—KFCA, Milton Cross. 3:00 p.m.—KFAC, Revolving Stage. 9:30 p.m.—KFAC, Gateway to Music. 10:00 p.m.—KFGEJ, Concert Nocturne. POPULAB 9:30 a.m.—KFWB, Peter Potter. mega Date SHINE-DYE

Page Seventeen

MONDAY, NOVEMBER 22

 *Indicates News Broadcast.
 *KECA, KFMB—Don McNelli's Brenkfast (lub, KFI, KFSD—Fred Waring.
 *KHJ—Cecil Brown.
 *KHJ—Cecil Brown.
 *KHJ—Cecil Brown.
 *KHJ—Cecil Brown.
 *KHJ—Cecil Brown.
 *KAGH—Dr. Frederick Balles.
 KFOX—Challenge to Youth.
 KFWB—Andrew Fearing.
 *KGER—News, Mispah.
 *KGFJ—Dr. Frederick Balles.
 KGIL—Reveille Ranch.
 *KLAC, KXLA—News.
 *KMPC—Norman Nesbitt. News
 *KWPC—Spanish Hour.
 *KWG-Bible Institute.
 KWKW—Bafael Mendez.
 \$155 *KHJ, KNX—News.
 *KGFJ—Agriculture: News.
 *KGFJ—Agriculture: News.
 *KGFJ—Agriculture: News.
 *KLAC—Haynen at the Reins.
 *KLAC—Haynen.
 *KLAC—Haynen. KXLA--Music.
8:30 ± KFI--Inside the News.
* KHI--Editor's Diary.
KXX--Winner Take All, KAGH-Hebrew-Christian IIr.
* KFAC. KFWB, KGIL, KOWL, KRKD--News.
KFON--Words of Life.
KFYD-Easy Listening, KGER-Hammond.
KGFJ--Public Messenger.
KLAC--Stock Reports.
KMPC--Song for You.
KWKW-Stock Reports.
KLAC--Haynes at the Reins.
8:45±KFI, KFSD--News, Sam
Haytes. 8:43 ± KFI, KFND-News, Sam Hayes, KHJ, KGB-Breakfast Time, KAGH-Musical Clock, KFYD-Voral Varieties, KFYD-Voral Varieties, KFYB-Science of Mind, KGER-Ushile Treasury Hour, KGFI-Vesterday's Hits, KGH-Coffee Parade, KMPC-In a Nutshiell, KOWL-Navy Band, ERKD-Spotlight Varieties, KKD-Spotlight Varieties, KKD-News, CKECA, KFWB-Walace EWKW-Fordon Baker Lloyd.
8:35★KLAC-News.
9 KECA, KFNB-Welcome, Travelera.
KFI-Art Baker's Notebook.
KHJ-The Jedge.
KN, KSDJ-Stand-In.
KAGH-Top o' the Morning.
KFAC-Serenade.
KFVD-Waltz Time.
KFVD-Waltz Time.
KFWB-Strolling Tom.
★KGB-Cecil Brown.
★KGEA-News.
KGEJ-Delinguency Forum.
KGEJ-Delinguency Forum.
KGEJ-Welco f China.
KWW-Volce of China.
KWU-Sanny Side.
9:13-KHJ, KFNM, KGB, KVOE-Victor H. Llodiahr.
★KFWB-Music.
KGFJ-Volce of the Army.
KGFJ-Volce of the Army.
KGFJ-Volce of the Army.
KGH-Ballads for You.
KLAC-Chef Milani.
KOWL-Hawaiian Melodies.
KWW-Light and Alry.
3:30-KECA, KFMB-Kay Eyser College.
College.
RF1. KFND-Jack Berch.
KHJ--Moods in Music.
KFVB-Show Tunes.
KFVB-Show Tunes.
KFVB-Show Tunes.
KFVD-Show Tunes.
KFVD-Show Tunes.
KGU-Valley Shopper.
KLAC-Recing News.
KGU-Valley Shopper.
KLAC-Coffee with Crosby.
KWW-Lartorials.
KWW-D-Cora Lawton.
KSYD-Snews.
KWW-D-News.
KWW-D-News.
KWW-Mord of Truth.
*KCHJ-News.
KWW-Mord of Truth.
*KFUS-News.
KWW-Mord of Truth.
*KFUS-News.
KWW-Mord of Truth.
*KFUS-News.
KWW-Mord of Truth. 9-KECA, KFMB-Welcome, KWKW-word of fram.
 LCA, KFMB-Ted Malone,
 KFI, KFON, KGER-News,
 KKHJ, KFNN, KGB, KVOE-News, Glenn Hardy.
 KKNX-Wendy Warren,
 KAGH-Music America Loves,
 KFAC-Morning Concert.

Page Eighteen

-Bible Institute. KFVD-Bible Institute, KFWB-Show Biz Quiz, KGFJ-Record Jackpot, KGHI-Waltx Time, KLA('-Al Jarvis Ballroom, KMCC-Westerners, KOWL-Viddish Hour, KKBD-Morning Melodies, KWIK-Town ('rier, KWKW-Racing News, KVLA-Universal Quiz, KGR-Musical Roundup, EFCA EXUR_What Makes 10:05 Around. KHJ, KGB, KVOE—Ladies First. KN—Big Sister. KAGH—Accent on Music. KFAC—Festival of Music. KFOX—Rhythmic Age. *KIVD, KGER—News. KFWB—Feter Potter. KGFJ—Record Jackpot. KGFJ—Record J mondeyProgramHighlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 10:30-Kate Smith, KHJ. 11:15-Burritt Wheeler, KFI. 4:30-Passing Parade, KHJ. 10:30-Night Editor, KNX. Comedy-Variety 4:00-Arthur Godfrey, KNX. 6:30-Godfrey's Talent Scouts, KNX. 8:00-My Friend Irma, KNX. 7:00-Lux Theater, KNX. Quiz, Participation Uuiz, Participation 8:00-McNelli Biksi, Club, KECA 9:30-Kay Kyser, KECA. 10:15-What Makes You Tick? 11:30-Queen for a Day, KHJ. 1:00-Bkfst, in H'wood, KECA. 2:30-Meit the Missus, KNX. 2:30-Bride and Grown, KECA. 3:30-House Farty KNX. 7:30-Dr. 1, Q., KFI. Public Interest-5:43—1f They Had Lived, KGFJ. 6:30—Child's World. KECA. 7:00—American Way, KFI. Shorts 9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:00-Race Lineup, KWKW, 5:30-Race Recap, KGFJ. 5:45-Race Recults, KEKD. 5:45-Race Recults, KEKD. 6:10-Fred Hessler, KGER. 6:13-Bab Kelley, KMPC. 6:30-Joe Hernandez, KMJ. 10:15-Tom Hanlon, KNX. Mystery-Detective 9:30-Inner Sanctum, KNN. Classical, Semi-Classical

Music 8.00-Fred Waring, KFI. 6:30-Voice of Firestone, K 8:00-Contented Hour, KFI. 8:00-Railroad Hour, KFI. 10:00-Telephone Hour, KFI. KFL Comment-Narration

7:45-Fred Beck, KNX, 9:00 Art Baker, KFI 10:00-Ted Malone, KECA

 KFVD-Shopping Highlights.
 KGER-Musical Roundup.
 KGII-Mild-Morning Meiodiles.
 KMPC-Voice of Neighborhood
 KWKW-Races, and Sports.
 *KXLA-Pasadena News.
 11:20-KGFJ-Sports Flash.
 11:30-KFCA-Casa Curat.
 KHJ, KFNM, KGB, KVOE-Queen for a Day.
 KFAC-Esyboard Artistry.
 *KFON, KFWB, KRED-News.
 KFVD-Memory Meiodies.
 KGFJ-Piano Moments.
 KMPC'-Keith Hetherington.
 *KOWL-News, Music.
 11:35-KCCA-Quizzicale.
 KFI-The Brighter Day.
 KN-Guiding Light.
 KFWB-Peter Potter.
 KGFI-Saludos Amigos.
 KOWL-Nealute to Americas.
 KWKW-Races and Sports.
 11:35-KECA-Sam Hays., News.
 KEI-A-Sam Hays., News. 12*KECA-Sam Hayes, News, KFI-Farm Reporter. *KHJ, KAGH, KGB, KGER-12**REUA-Sam Hayes, News. KFI-Farm Reporter.
 *KHJ, KAGH, KGR, KGER-News?
 KN-Second Mrs. Burton. KFAC-Luncheon Concert. KFND-Double or Nothing. KFVD-Editor of the Air. KFVD-Editor of the Air. KFVB-Peter Potter. RGEI-Ring Croshy. *KGIL-Valley News. KLAC-AI Jarvie Ballroom. KMPC-Women Are Wonderful. ROWL-Mayor of Melody. KRKD-Sonia Fe Trails. KWKW-Vocalist Parade. KNLA-Dinner Bell Roundup. 12:85-KGER-Chuck Wagon. 12:15*KECA-Jack Beall. KNFI-Road of Life. KNJ-Music. KAGH-Matinee Melodies. *KFON. KWIK-News. KGIL-Real Etatle. KGFJ-Intermission. KGIL-Real Etatle. KHJ-Music. KHJ-Combel Magazie. KHJ-Louise Massey. KNN. KNDJ-Nora Drake. KFUM-Combands Carnival. KFUM-Combands Carnival. KFUM-Shopping Highlights. *KFWB-Newa: Peter Potter. KGER-Squeakin' Descon. KGIL-Hart and Darling. KMW-News. KUML-News. KUM-News. KUM-L-News. KUM-News. KUM-

Drama

Information

Sports

Popular-IV estern Music

8:00-Harry Babbitt, KNX.
 90:00-Westerners, KMPC.
 4:45-Stuart Hamblen. EFWB
 5:30-Club 15, KNX.
 8:00-Supper Club, KFI.
 9:15-Jack Smith, KNX.

→ KWKW--Circle 1430 Ranch.
→ KGFJ-Sports Flash.
→ KGFJ-Sports Flash.
→ KECA, KFMB--Breakfast in Hollywood.
KFJ, KFSD--Life Can Be Beautiful.
KHJ-Jana Looks at Hollywood.
★KNX, KSDJ-Knox Manning.
KAGH--Where to Go.
KFAC--Plano Parade.
KFAC--Plano Parade.
KFVD, KLAC, KRED-News.
KFWB-Bill Anson.
KGER--Squeakin' Deacon.
KGER--State and Sports.
KWLA--Community Broadcaster.
→ KLA'--Classroom Radio.
KFVD--Plano Parade.
KFVD--Plano Parade.
KFVD--Plano Parade.
KFVD--Plano Parade.
KFVD--Plano Smith.
>→ KGFJ--Sports Flash.
>→ KGFJ--Sports Flash.
>→ KECA. KFMB--Galen Drake.
KFVD--Hail of Records.
★KFWB, KRKD-News.
KGER--Western Slesta.
KGER-Western Slesta.</li 1:10-1:35--KF7. KFND--Right to Happiness. KF0N--Everybody's Business. KFW--Bill Anson. KWKW--Barces and Sports. *KXLA--News 1:36--KWKW--Show Time. 1:35--KGFJ--Sports Flash. 2--KECA, KFMB--Surprise Bactorics 1:53-KGFJ-Baports Flash.
2-KECA, KEYMB-Surprise Pacsare.
KFI, KFSD-Backstage Wife.
KHJ, KFSM, KGB, KVOE-Golden Hope Chest.
KN-Steve Allen.
KAGE-C, Sharpe Minor.
KFOA-Judy Martin.
KFVD-Hull of Records.
KFVD-Hull of Records.
KFWB-Bill Anson.
KGFJ-What's Up.
KGIL-Homemakers.
KMTC-Three Alarm.
KOWE-Armand La Pointe.
KRKD-These Are Your Nelabors.
KWK-Races and Sports.
KXLA-Mr. Music.
2:10-KGER-Western Slesta.
2:10-KFI, KFSD-Stella Dallas.
KFND-Guest Star.
2:25+KWKW-News.
2:25+KWKW-News.
2:30-KECA-Afternoon Final.
KNX-Redle Harris.
KGFJ-Sports Flash.
2:30-KECA, KFMB-Bride and
Groom 2 2:30-KECA, KFMB-Bride and -KECA, MFMD-Drive and Groom. KFI, KFSD-Lorenzo Jones. KHJ, KGB-Luncheon at Sard's. KNX, KSDJ-Meet the Missus. KFOX-Country Girls. KGER-Garden School. KGFJ-Keyboard Korner. KGIL-Varlations in Rhythm. WGWT-News. KGFJ-Variations in Rhythm, KGU-Variations in Rhythm, KRD-Tunes in Tempo. KWKW-Platter Parade. 2:35-K0WL-Contented Listening. 2:40-KGER-Sons of Pioneers. 2:45-KFI, KFSD-Yonag Widder Brown. KGFJ-Hawallan Serenade. KGFJ-Hawallan Serenade. KGFJ-Hawallan Serenade. KGFJ-Hawallan Serenade. KGFJ-Bayont Showcase. KWKW-Swing Session. 2:35-KGFJ-Sports Flash. S-KFCA KFWB-Ladies. Be -KECA, KFMB-Ladies, Be 3 Seated. KFI, KFSD-When a Girl Marries.

KWEW-Farm News. 12:45-KFI-Light of the World. KHJ-Melody Mathee. KNN, KSDJ-Get More Out of Life. *KFAC, KMPC-News. KWEW-Races and Sports. KNLA-Western Music. 12:50-KWEW-Circle 1430 Ranch. 12:53-KGFJ-Sports Flash. **1**-KEC V, KFMB-Breakfast in Hollywood.

RADIO and TELEVISION LIFE

KHJ, KGB, KVOE-Happy Gang. KNX, KSDJ-Hint Hunt. *KAGH-News. KFAC-Musical Favorites. KFVD--Radio Auction. KFVD-Bail Anson. *KFOX, KGER, KXLA-News. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KMRC-Chiffon Sevenade. KWKU-Your Radio Ontiook. KKBC-Tops in Pops. KWKU-Your Radio Ontiook. KWKU-Swing Seesion. 3:05-KGER-Alkalit Ales. 3:10-KFOX-Star Dust. KLAC-Don Otis Show. 3:15-KFI, KFSD-Portis Faces Life. KAGH-Freddy Martin Show. KFUD-Rhythm at Random. KWKW-Reces and Sports. KHJ, KGB, KVOE-Happy 3:05-JUKE BOX MATINEE With Carl Bailey 3:15 to 5:30 p.m. KXLA Monday thru Saturday 3:25 3:30-KWKW-Andy Mansfield. 3:35-KOWL-Just Music. 3:45-KECA-Frances Scully. KFI, KFSD-Front-Page Farrell. KHJ, KGB, KVOE-Superman. KFAC-Lyrice in Chorus. KFOX-Pet Resiew. 3:55-KNX-News. KGFJ-Sports Flash. KGFJ-Sports Flash. KGFJ-Sports Flash.
 KECA-Frances Scully.
 KET-Double or Nothing.
 KHJ, KGB-Gabriel Heatter Mailbag.
 KNX, KSDJ-Arthur Godfrey.
 KAGH-Chap Rollins.
 KFAC-Musical Masterpieces.
 KFSD-Boad of Life.
 KFVD-Harlematinee.
 KFWB-Spade Cooley.
 KGFJ-Sunset and Vine.
 KGI-Hank Penny.
 TKFOX, KGER, KLAC, EMPC News. KGFJ-Bunset and Vine. KGFJ-Bunset Penny. *KFOX. KGER, KLAC, EMPC News. KOWL-Musical Showcass. KEMD-Piano Paintings. KEMD-Piano Paintings. KEMD-Piano Paintings. KEMD-Piano Paintings. KGER-Musical Roundup. 4:05-KECA-George Fenneman Show. KGER-Musical Roundup. 4:10-KFOX-Fredy Martin Orch. 4:15-KHJ, KFXM, KGB, KYOE-Frank Hemingway. KFWB-Bing Crosby. KFWB-Bing Crosby. KEND-The Brighter Day. KFWB-Bing Crosby. KEND-The Jewel Box. KHYO-The Jewel Box. KHYO-The Jewel Rox. KEND-Meiody Time. 4:25-KFWB, KGFJ-Sports. 4:30-KF1, KFSD-Aunt Mary. *KFUJ-Sundown Roundup. KFVD-Sundown Roundup. KFVD-Sundown Roundup. KFWB-Daily Light. KLAC-Peting Roundup. KFWB-Daily Light. KLAC-Hacing Roundup. KFWB-Now Tunes. 4:35-KFCA-Happy Theater. KKFWB-Magic Circle Theater 4:35-KCA-Happy Theater. KFWB-Stuart Hamblen. KLC-Music Room. KHFU-Club Time. *KERD-News. KFWB-Surdt Ing. KWEW-Magic Circle Theater *KHJ, KGB, KVOE-Bob Anderson, News. KFWB-Stuart Hamblen. KLC-Music Room. KMFC-Club Time. *KERD-News. KWEW-Magic Time. *KERD-News. KWEW-Magic Time. *KERD-News. KWEW-Races and Sports. 4:35-KCA, KFMB-Challenge of the Yukon.

-KECA, KFMB-Challenge of

the Yukon.

5

KFI, KFSD-This Woman's Secret. ***KHJ, KGB, KVOE**—Fulton Lewis, ★KHJ, KGB, KVOE—Fulton Lewis. KNX, KEDJ—Knox Manning. KAGH—Adventure Party. KFAC—Sunset Serenade. KFFOX—Sunshine Mission. KFVD—Songs of the Sage. KFWB—Stuart Hamblen. ★KGER—News. KGFJ—Jire at 5, KGFI—Hank Penny. ★KLAC—Fred Henry Reports. ★KMPC—News, Star Time. KOWL—Plantation House Party. *K.M.C.-New S. Star Time.
 *K.M.C.-News, Star Time.
 KOWL-Plantation House Party.
 K.R.K.D.-Songs of the Saddle.
 K.W.K.-Craig Character.
 K.W.K.W.-Reninlscent Music.
 Stat.A.-Juke Box Matince.
 Stat.B.-Songe of the Saddle.
 Stat.B.-Songe of the Saddle.
 K.K.M.-Form, K.G.B. KVOE-Chandu, the Magician.
 K.N.-Tom Hanlon.
 K.FVD-Crosbyana.
 K.G.L.-Children's Corner.
 KLAC-Peggy Lee.
 KOWL-Italian Program.
 KWKW-Today at the Races.
 S:30-KECA, K.FMB-Sky King.
 KFI-Johany Murray.
 KHJ, KFYM, KGB, KVOE-Captain Midnight.
 KNX, KSNJ-Club 15.
 KAGH-Sports Notebook.
 KFAC-Whoa Bill Club.
 KGER-Billy Starr.
 KGER-Billy Starr.
 KGER-Billy Starr.
 KMKM-Toule Room.
 KMFO-AI-Time Hits.
 KRKD-Sports Dial.
 KWIK-Future Fantasles.
 KMIA-Future Fantasles.
 KMIA-Future Vine. ::55-KGFJ-Film News.
 6*KECA, KFMB-Edwin C. Hill.
 *KFI-Sam Hayes.
 KHJ, KFXM, KGB-The Faicon.
 *KNX, KSDJ-Charles Collingwood.
 KAGH-Public Interest.
 KFAC-Edison Hour.
 *KFOX, KEWB, KLAC, EMPC KFAC-Edison Hour. *KFOX, KFYB, KLAC, EMPC -News. KGFI-Musical Digest. KGFI-Musical Digest. KGFI-Musical Varieties. KWIK-Goodwin on Sports. KILA-Toassimaster (Jub. 6:05 KECA-Headline Edition. KLAC-Al Jarvis Ballroom. 6:15 KECA-Hank Weaver. News. KFUS-Haradian Music. KFWB-Gadget Jury. KGPR-Stamps Quartet. KMKD-Haradian Music. KFWB-Gadget Jury. KGPR-Stamps Quartet. KMKD-Bob Kelley. Sports. KRD-Haradian Memories. *KWIK-News. 6:30-KECA-Child's World. KF, KFSD-Voice of Firestone. KHJ. KFYM. KGB, KVOE-Hollywood Story. KNX, KSDJ-Talent Sconts. KFAC-Hour of Music. KFWB-America Dances. KGIL-Lions' Club. KLAC-Honeet Opinlon. Jarvis KMTC-Tanforan Track. KRKD-Sweet Pops. KWIK-Evening Sarenade. KUIA-Eddy Arnold Show. 6:45-KRKD-Accent on Rhythm. KLA-Daves. KGB, KVOE-Bill Symes. Sports. 7-KECA, KFMB-Lone Ranger. KFL-American Way. Sports. --KECA, KFMB-Lone Ranger. EECA, EFMS-Lone Ranger.
 KET-American Way.
 ★EHJ, KGB, KVOE-Gabriel Heatter.
 KNX, KSDJ-Lux Radio Theater.
 KFAC-Hour of Music.
 KFAC-Hour of Music.
 KFOX-Maritime Committee.
 KFWB-America Dances.
 ★KGER-News; Dr. Fagan.

KGFJ-Musical Digest. ★KGIL-Valley News. ★KLAC, KRKD-News. KMTC-Firestone Favorites. KWIK-Building Burbank. KXIA-Dusty Ellison. 7:05-KLAC-570 Club. 7:15★KHJ, KGR, KVOE-Mutual Newarcel. ★KFON-Upton Close. KGIL-Songs to Remember. KRKD-Three-Quarter Time. 7:30-KECA-Starling Kay Starr. KFI, KFSD-Dr. I. Q. KHJ, KFXM, KGB, KVOE-Cisco Kid. KFAC-Echoes and Encores. KFAE-Mouth at Crossroads. KFME-Youth at Crossroads. KFWB-Sports Final. KGER-Adventist Church. KGIL-Footlight Favorites. KMNC-Romance and Bhythm. KRED-Twilight Serenade. KWIK-Veterans' Hospital. XLA-Vance Lane. 7:45★KF0X-News. KGIL-Novelaires. 7:55★KHJ, KGB, KVOE-Bill Henry, News. 8-KECA, KFMB-Railroad Hour KFA, KFSD-Carnation Contented Hour. KFA, KFSD-Carnation Contented Hour. KFAC-Evening Concert. KFAC-Evening Concert. KFAC-Evening Concert. KFAC-Evening Concert. KFAC-Evening Concert. KFAC-Evening Concert. KFAC-Evening Memories. KGEI-Caucasian Memories. KGEI-Caucasian Memories. KGIL-Caucasian Memories. -News. KGFJ--Caucasian Memories. KGIL--Hustlin' Hal. Kull-Hustin Hai. 8:05-KGER-Church Brotherhood. 8:10-KLAC-Crosby Time. 8:15-KFOX-Talent Parende. KGFJ-Songs for You. KMPC-American Music. KXLA-Evening Serenade. KXLA-Evening Serenade. → KFI-Spelling Bee. KHJ, KFXM, KGB, **KVOE**-Canebook of Gregory Hood. KNX, KSDJ-Bob Hawk. KFOX-Judge Gardner. ★KFWB-News. KGER-Clem Dayles. ★KGER-Clem Dayles. ★KGER-Ayerill Berman, News. KLAC-Fred Haney. KXLA-The Corral. 8:30-KLAC-Fred Haney.
KLAC-Fred Haney.
KALAC-The Corral.
StAS-EECA, KFMB-Klernan's
Koruer.
KFWB-Guest Star.
KGFJ-Hollywood Honse Party
KLAC-Behind Studio Gates.
St55 KHJ, KGB, KVOE-Hy
Gardner Says.
KECA, KFMB-Arthur Gaeth.
KFJ-Frost Warnings; Supper Club.
KKNX-Lowell Thomas.
KFAC-Evening Concert.
KFOX-Stories to Remember.
KFSD-Supper Club.
KKFWB-Clete Roberts.
KGER-News.
KGER-News.
KGEJ-Hollywood House Party
KILAC-Sheriff's Office.
KMK-Call Argain.
SULA-Squeakin' Deacon.
State CA., KFMB-World News.
KEAC-Awasic.
State CA., KFMB-Earl Godwin.
KKFWB-Coke Smith.
KFNX-Jack Smith.
KFNX-Sews.
KFRAC-Avews.
KFRB-CA: Solicit.

America.

MONDAY LOGS

KHJ, KGB, KVOE-Inside of KHJ, KGB, KVOE—Inside of Sports. KNX, KSDJ—Inner Sanctum. KFOX-Music. KFWB—Unity Dally Word. KGER—Desert Dreams. KGIL—Dance Time. KLAC—Spotlight Serenade. KWIK—News. 9:45—KHJ, KFXM, KGB, KVOE— Henry J. Taylor. +KFWB—Music and News. +KGIL, KMPC—News. KWIK—Oreal Anderson Show. 9:555KLAC—News. 9:554 KLAC-News.
10 * RECA, KFMB-Richfleid Reporter.
KFI, KFSD-Telephone Hour.
*KHJ, KFXM, KGB, KVOE-Fulton Lewis Jr.
*KNX, KSDJ-News, Huntley.
*KAC-Locky Lager Dance.
KFOX-Ocean Park Fights.
KFAC-Locky Lager Dance.
KGIJ-Memory Lane.
KGER-Party House.
KGFJ-Munic You Weat.
KMX-Beulah.
10:30-KECA-Casa Cugat.
KHJ-Highlights in Music.
KNX-Neulah.
10:30-KECA, KFMB-The Hawthorne Thing.
KFI, KFSD-The Big Story.
KGI-Concert Nocture.
KGFJ-Concert Nocture.
KGIJ-Rhythm Rhapsody.
KMPC-Dance Parade.
*KXLA-Dasa Lundberg.
10:45-KHJ-Erand of Mercy.
KNX-Sports Review.
10:535 KGLL, ELAC-News.
11 *KECA-News.
11 *KECA-News.
11 *KECA-News.
12 *KELA-News.
12 *KELA-News. 10*RECA, KFMB-Richfield KNX-Sports Review. 10:555 KGIL, KLAC-News. 11 * KECA-News of Tomorrow. *KFI, KFSD-News. KHJ, KGB-Campus Salute. *KNX-Nelson Pringle. KFOX-Music of Masters. KFYD-Spade Cooley Time. KFYD-Spade Cooley Time. KFWB-Eastside Show. KGFJ-Blue of Evening. KGHL-Juke Box Review. KGHL-State Box Review. KGHL-State Box Review. KGHL-State Box Review. KGHL-For State Box Review. KGL-For You. * RHJ, KGB, KYOE-News. KH-Police Balletins.

Recorded Highlights MONDAY THROUGH BUD

MONDAT	INKOUGH	PRIDAT
	POPULAR	
	LAC; Hayne leins.	s at the
10:00 a.mE		
11:00 a.mB		
2:00 p.mK	FWB, Bill A	D\$02,
	WKW, Andy	
	LAC, Al Jai	
	FWB, Frank	
10:00 p.mK	FWB, Gene	Norman
10:00 p.mK	FAC, Ira Co	ok.
12:15 a.m	XLA, Alex (ooper.
	CLASSICAL	
1:30 p.mK	FAC, Americ	an Hour.
6:00 p.mK	GFJ , Musica	1 Digest.
	FAC, Hour	
	MPC, Firest es.	one Favor-
	FAC, Echoes	
	GFJ, Caucas	ien
	emories.	- Commint
8:00 p.mK	FAC, Evenin	g Concert.
10:30 p.mK	urs, concern	NOCULTES.

FRONT MAN

After years of working solely with Phil Harris's band, guitarist Frankie Remley is doubling from radio as conductor of his own orchestra, now booked at Hollywood's Casino Gardens.

TUESDAY, NOVEMBER 23

10:33

 KIDESDAY, N
 *Indicates News Broadcast.
 *KECA, KFMB-Don McNeill's Breakfast Club.
 RFI, KFSD-Fred Waring.
 KNN-Harry Bubbitt.
 *KHJ-Clevill Brown.
 *KGH-Dr. Frederick Bailes.
 KGFJ-Dr. Frederick Bailes.
 KGHJ-Dr. Frederick Bailes.
 KGHJ-Dr. Frederick Bailes.
 KGHZ-Dr. Frederick Bailes.
 KHZ. KNLAC.
 KHWE-Market Report.
 KHZ. KNX-News.
 KGHZ-Mews.
 SIST KHJ, KNX-News.
 KGER-News. Mizpah.
 SIST KHJ, KNX-News.
 KHJ-Editor's Diary.
 KAGH-Last Call.
 KFWB-Tune-Up Time.
 KHJ-Editor's Diary.
 KAGH-Hebrew Christian Hr.
 KFWD-News.
 SIST KFJ-Community Cheat.
 KGHZ-Bay Listening.
 KGHZ-Bay Listening.
 KGER-Immond.
 KSER.
 KAGHA-IMMERS.
 KAAC-Stock Market.
 KMMY Stock Market.
 KMMY Stock Market.
 KMMY Stock Market. KIAC-Haynes at the Reins. 8:40-KLAC-Haynes at the Reins. 8:45*KFI, KFND-Sam Hayes. KHJ, KGB, KVOE-Breakfast KHJ, KGB, KV0E—Breakfast Time. KACH-Voice of the Orient. KFAC-Unity. KFVD-Voral Varieties. KFVD-Voral Varieties. KGFA-Dederday's Hits.' KGHZ-Coffee Parade. KWPC-In a Nutshell. KOWL-Organ Melodles. KRKD-Spotlight Varieties. KKW-Gordon Baker Lloyd. 8:55 KLAC-News. 9-KECA, KFMB-Welcome KWKW-Word of Truth. 10-KECA, KFMB-Ted Malone. KFI, KFON, KFSD-Newa. KHJ, KFXM, KGB, KV0E-Newa, Glenn Hårdy. KNX-Wendy Warren. KAGH-Nusic America Loves. KFWB-Show Biz Quiz.

Page Twenty

K(FJ)—Record Jackpot. KFYD—Rev. Louis T. Talbot. KGHL-Waltz Time. KLA('-Al Jarvis Rallroom. KMPC'-Westerners. KOWL-Viddish Hour. KRKD-Morning Melodies. KWKM-Town ('rier. KWKM-Racing News. KVLA-Universal Quiz. BALA--Iniversal Quiz. 10:05--KFI--Ladiea' Day. KGER--Musical Roundup. 10:15--KECA, KFMB--What Makes You Tick? KHJ, KGB, KV0E--Gospel Sincara RID, RUB, KVOP-Gospe Singers, KFOX-Assembly of God. KGII-Sweet Swing, KHKD-Dr, Richardson, KWKW-Tune-Up Time, \$KNLA-News, 10:25—KGFJ—Sports Flash. 10:30—KECA, KFMB—My True Story *KHJ, KGB—Kate Smith -KECA, KFMB-My True Story KHJ, KGB-Kate Smith Speaka. KNX, KSDJ-Hien Trent. KFWB-Memory Lane. KGIL-News. KRUD-Crazy Rhythm. KWB-Feature Story. KWLA-Popular Variety. -KGIL-Romance in Rhythm. -KFI-Chuck Collins. KHJ, KGB, KVOE-Kate Smith Sings. KNV, KSDJ-Our Gal Sunday. KFOX-Worning Musicale. KRVA-Worning Musicale. KRVA-Worning Musicale. KRVA-Worning Musicale. KNLA-Woman's World. -KECA, KFMB-Betty Crocker. -KGEJ-Sporta Flash. -KECA, KFMB-Betty Crocker. 10:45-KFI Magazine of the Air. KGFJ-Sporta Flash. **11**-RECA, KFMB-Betty Crocker. KFI-Downlown and All Around. KHJ, KGB, KVOE-Ladies First. KAGH-Accent on Music. KFAC-Festival of Music. KFVD. KGER-News. KFWD. Folger-Potter. KGIJ-Record Jackpot. KGIJ-Croshy Sings. KLAC-Al Jarvia Ballroom. KMPC-Ntars of Song. KOWI-Romance in Music. KRWD-Songs of Yesteryear. KWIK-Tom, Dick & Harry. KWKW-Guest Star. KXLA-Woman's World. 11:15-KECA. KFMB-Club Time. **tuesdæ**ProgramHighlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. 4:30—Passing Parade, KHJ, 10:30—Night Editor, KNX, Comedy-Variety 4:00—Arthur Godirey, KNX, 6:30—Date With Judy, KFI, 7:00—Bob Hope, KFI, 7:30—Fibber and Molly, KFI, 8:36—Life With Luigi, KNX. 6:30-Mr. and Mrs. North, KNX. 8:00-Monte Cristo, KHJ, 8:30-Thin Man, KHJ. 9:30-Mystery Theater, KNX. Quiz, Participation Quiz, Participation 8:00-McNelli Rkfst, Club, KECA 9:30-Grand Slam, KNX, 9:30-Kay Kyser, KECA, 10:15-What Makes You Tick, KECA, 11:30-Queen for a Day, KHJ, 1:30-Birst, in H'wood, KECA, 2:30-Meet the Missus, KNX, 2:30-Heide and Groom, KECA, 3:30-House Parts, KNX, 8:30-Town Meeting, KECA. Sports 9:30-Racing, Kers, KLAC, 9:30-Racing, KGFJ, 10:00-Race Lineup, KWKW, 5:30-Sports Dial, KRKD, 5:45-San Balter, KLAC, 6:00-Fred Hessler, KGER, 6:15-Bob Kelley, KMPC, 6:30-Joe Hernandez, KMPC, 9:30-Inside of Sports, KHJ, 10:65-Roxing, KLAC, 10:45-Tom Hanlon, KNX, Drama 8:00-Favorite Story, KFL Classical, Semi-Classical

Music 8:00—Fred Waring, KF1, 7:36—Melodies America Loves, KNN, 7:45—Detroit Symphony, KECA.

Comment-Narration

7:45-Fred Beck, KNX, 9:00-Art Baker, KFI, 10:00-Ted Ma'one, KECA, 10:30-kate Smith, KHJ, 11:15-Burritt Wheeler, KFI,

KFI-Burritt Wheeler, KNA-Ma Perkins.
KFVD-Violet.
KGER-Musical Roundup.
KGH.-Midmorning Melodies.
KMV -Vour Pharmacist.
KWKW-Races and Sports.
KXLA-Pasadena News.
11:20-KWKW-Stairway to Music.
11:25-KGFJ-Sports Flash.
11:36-KECA-Casa Cugat.
KFI-What Do You Say?
KHJ, KGR, KFNM, KVOE-Queen for a Day.
KN-Young Dr. Malone.
KFA'-Keyboard Artistry.
KFU-Memory Melodies.
KNYC'-Keith Hetherington.
KOWL, KRKD, KWIK-Newa.
KNA-Olinner Bell Roundup.
11:35-KECA-Casuda Sugat.
KKCA-Quizzicale.
KFI-Flam More Brighter Day.
KNN-Guiding Light.
KGFJ-Sports Flash.
12*KECA-News, Sam Hayes.
KFI-Farm Reporter.
KHJ, KGHZ-Newa.
KNN-Second Mra. Burton.
KFAC-Luncheon Concert.
KFYD-Editor of the Air.
KFYD-Editor of Melody.
KLA(-AI Jarvis Ballroom, KMC-Mayor of Melody.
KAGEL-News, Chuck Wagon.
KGFJ-Santa Fe Traila.
KWK-Bayor of Melody.
KNC-Scood Mra. Burton.
KFAC-Luncheon Concert.
KFYD-Editor of the Air.
KFWB-Uter Potter.
KGFJ-Shang Crosby.
KLA(-AI Jarvis Ballroom, KMC-Wayor of Melody.
KNK-Broed Mra. Fe Traila.
KWK-Bayor of Melody.
KNA-Stona Aris Fe Traila.
KWK-Bayor of Melody.
KNA-Stona of Melody.
KNA-Stona of Melody.
KNA-Stona of Melody.
KKH-Bing Crosby Sings.
KWKW-Nocalist Parade.
KWKW-Nocalist Parade.
KWKW-Nocalist Parade.
KUA-Dinner Beil Roundup. KWKW--Vöralist Tarade.
KNLA--Dinner Bell Roundup.
12:85★KAGH-News.
12:15★KECA-Jack Beall.
KFI-Road of Life.
KHJ--Nusic.
KNN-Perry Mason.
KAGH--Matinee Melodles.
★KFON-News.
12:25-KGFJ-Intermission.
KGFJ-Intermission.
KGFJ-Intermission.
KGFJ-Sports Flash.
12:30-KECA-Model Magazine.
KFT. KFSD-Today's Children KHJ-Louise Massey.
KNN. KSDJ-Nora Drake.
KFWR. KOWL-News.
KGFJ-1230 Club.
KGH-Modern Mood.
KAGH-Modern Mood.
KOWL-Mayor of Melody.
KWIK-Gil. Flatter Farade.

Mystery-Detective

Public Interest-Information

Sports

Popular-Western Music

8:00-Harry Balblit, KNX, 10:00-Westerners, KMPC, 4:45-Stuart Hamblen, KFWB, 5:30-Club 13, KNX, 9:60-Supper Club, BFL, 9:15-Jack Smith, KNX,

KWEW-Farm News. 12:48-KFI-Light of the World. KHJ-Melody Matinee. KNN, KSDJ-What Makes You Tick? *KFAC, KFSD, KMPC-News, KFAC, KFSD, KMPC-News, KNEW-Races and Sports. KNLA-Western Records. 12:50-KWKW-Circle 1430 Banch. 12:35-KGFJ-Sports Flash. **1**-KECA, KFMB-Breakfast in Hollywood. KNLA--Community News. -KFI, KFSD--Ma Perkins. KHJ--Nancy Divon. KNJ-Georga Fisher. KAGH--Volce of the Army. KFAC--Classroom Radio. KFON--Russ Brown Music. KFON--Russ Brown Music. KFVD--Viano Parade. KLAC--570 Club. 6RKW--Sleata Time. KWKW--Races and Sports. KNLA--LeRoy Smith. -KGFJ-Sports Fisab. 1:15-KWKW-Races and Sports. KNLA-LEROS Smith. 1:25-KGFJ-Sports Flash. 1:30-KEFA, KFMB-Gialen Drake, KFI, KFSD-Pepper Yoang. KNJ-Norma Young. KNN-Gordon Mason. KFAC-American Hour, KGER-Western Siesta. KGER-Western Siesta. KGER-Western Siesta. KGER-Venter Siesta. KGER-Venter Siesta. KGER-Venter Siesta. KAGH-Song Symphony. 1:55-KECA-Ethel and Albert. KFI, KFND-Right to Happiness. KFOA-Everybody's Business. KIA-Listeners' Digest. 1:55-KGFJ-Sports Flash. 2-KECA, KFMB-Surprise -KECA, KFMB-Surprise KECA, KFMB—Surprise Packaze, KFI, KFSD—Backstage Wife, KHJ, KFXM, KGB, KVOE— Golden Hope Chest, KNX—Steve Allen, KAGH—C, Sharpe Minor, KFAC—Matinee-KFOX—Judy Martin, CONTROL ROOM CAPERS Geo. Sanders - Dave Hall 1020 KC Mon. thru Sat. 5000 WAITS 2 P.M. eck KEV KFVD-Hall of Records. KFWB-Bill Anson. KFVD-Hall of Records, KFVD-Hall of Records, KGER-Long Beach Band, KGER-Long Beach Band, KGEJ-What's Up, KGHI-Formemakers, *KILAC-News, Sports, KWWC-Arnsand La Pointe, KRKD-Lyons Club, KWKW-Races and Sports, KUA-Mr. Music, 2:15-KFI, KFND-Stella Dallas, KFOX-Basty Gill, KRKD-Miscial Bouquet, 2:20 KWKW-News, 2:20 KWKW-News, 2:30-KECA-Afternoon Final, KNX-Radie Harris, KGEA-Afternoon Final, KNX-Radie Harris, KGEA-Sports Flash, 2:30-KECA, KFMB-Bride and Grown, KFIJ-Sport Flash, 2:30-KECA, KFMB-Bride and Grown, KFIJ-KeND-Lorenzo Jones, KHJ, KCB-Luncheon at Sardis KNX, KSDJ-Meet the Missus, KFOX-Country Girls, KGER-Garden School, KGIL-Variations in Rhythm, *KOWL-News,

- - KG12—Keyboard Korner, KG12—Variations in Rhythm, KGWL—News, KRKD--Tunes in Tempo, KWKW--Marine Band, -KOWL—Contented Listening, -KGER--Long Feach Band, -KFI, KFSD—Widder Brown, KFON—Down Homers, 2:45

KGFJ-Hawallan Serenade, KGIL-Talent Showcase, KKKD-Organ Moods. KWKW-Races and Sports. 2:30-KWKW-Swing Seasion. 2:35-KGFJ-Sports Flash. -KECA, KFMB-Ladies. Be 3 Seated. KFI, KFSD—When a Girl Marries. KF1, KFND-WNPR & OFF
MATTICS.
KHJ, KGP, KVOE-Happy
Ganz.
KNN, KSDJ-Hint Hunt.
KFAC-Musical Favorites.
KFVD-Radio Auction.
KFVD-Radio Auction.
KGFJ-Sunset and Vine.
KGHL-Keyboard Melodies.
KRIAC-News. Sports.
KMVC-ChiHfon Nerenade.
KOWI-Radio Outlook.
KRKD-Topé in Pops.
KWKW-Swing Nession.
3:60-KGCR-Aikali Alea.
3:10-KFOX-Stardust.
KIAC-Don Oin Show.
3:15-KF1, KFSD-Portia Faces
Life.
KGF1-News.
KOWL-Rhythm at Random.
KGF3-Sunota Flash.
3:30-KFCA-Norwood Smith Selects
KF7, KFSD-Just Plain Bill.
KH1-Adventure Parade.
KNN, KSDJ-Houss Party.
KAH-Advasiian Music.
KGER-Carolina Cotton.
KGIA-Carolina Cotton.
KGIA-Carolin KHJ. KGD, KVOE-Happy Fi, KTSD=Fione Fase Farrell. KHJ, KGR, KVOE—Superman. KFAC—Stringtime. St55KNN—News. KGFJ—Sports Flash. KGFJ-Sports Flash.
KGFJ-Sports Flash.
KKGF-Sports Flash.
KFAC-Duble or Nothing.
KHJ, KGB-Gabriel Heatter.
KNN, KSDJ-Arthur Godfrey.
KFAC-Musical Masterpieces.
KFVN-Harlematinee.
KFWB-Spada Cooley.
KGFJ-Sunset and Vine.
KGL-Hank Penny Show.
KLAC-News, Sports.
KMIK-On Stare.
KWKW-Andy Mansfield.
KNIA-Juke Box Matinee.
KECA-George Fenneman Show.
KACI-Chan Rolling. KALA-Jake BON Mathews.
 KKIZA-George Fenneman Show.
 KGUD-Chap Rollins.
 KGER-Musical Roundup.
 4:10-KFOX-Fredide Martin.
 4:15+KHJ, KFXM, KGB, KVOE-Frank Hemingway.
 KLAC-Bella Martel.
 KMPC-Twilight Tales.
 KRKD-Melody Time.
 4:25-KFWB, KGFJ-Snorts.
 4:26-KFWB, KGB, KUDE-Freesing.
 4:26-KFWB, KGB, KUDE-Freesing. 4 38- RMPC - Romance and Rhythm
 KOWL - News.
 KRKD - Sympiony in Swing.
 KWKW - Opera Association.
 4:35-KE(CA - Happy Theatre.
 KF(CA - Happy Theatre.
 KF(CA - Happy Theatre.
 KFWB - Stunrt Hamblen.
 KAC - Music Room.
 KMPC - Club Time.
 KKKD - News.
 KWKW - Musical Quiz.
 KWKW - Magic Time.
 4:35-KWFW - Magic Time.
 4:35-KWFW - Magic Time.
 4:35-KWFW - Magic Time.
 4:35-KWFW - Magic Time.
 53-KWFW - Magic Time.
 53-KWFW - Magic Time. 5-KECA, KEMB-Green Hornet. KFI, KESD-This Woman's KHJ, KGB, KVOE-Fulton Lewia, KRNX, KSDJ-Knox Manning, KAGH-Story Time, KFAC-Sunset Serenade, KFAOX-Sunahine Mission, KFYUD-Songs of the Sage, KFYWB-Stuart Hamblen, KFCDP-Naus

* 16(

KGFJ-Jive at Five.

KXLA—97th Street Corral. -KFUX—Guest Star. KFWB—Red Cross. KGFJ—Hwood House Party. KLAC—Etchings for Evening.

KGFJ-H wood House Farty. KLAC-Etchings for Evening. 8:354KHJ, KGB, KV0E-Hy Gardner Says. 9-KECA, KFMB-America's Town Meeting. KFI-Frost Warnings: Supper

- KECA-Richfield Reporter,
 KFI, KFN, KGB, KV0E-Fulton Lewis,
 KKN, KSDJ-Newa, Huntley,
 KKN, KSDJ-Newa, Huntley,
 KFWB-Carter Wright,
 KFWB-Carter Wright,
 KFWB-Carty House,
 KGEL-Party House,
 KGEL-Music Vou Want,
 KGIL-Music Vou Want,
 KGIL-Music Anderson Show,
 KNLA-Sacred Records.

	10:05-KLAC-Olympic Boxing.
	10:15KECA-Casa Cugat.
	KILI-Highlights in Musle. KNX-Beulah.
	KNA-Beulan. KFOX-Oriental Moods.
- 10	10:30-KECA. KFMB-Hawthorne
- 11	Thing.
- 11	E ElMelody Time.
	KFI-Melody Time. KH3-Dance Orch.
	KNX-Night Editor.
	KFON-Music of the Masters.
	EGER_At the Ranchhouse .
	KGEJ-Concert Nocturne.
100	KMPC-Rhythm Rhapsody.
20.00	+KXLA-Dan Lundberge
	10:15-KILI-Lanny Ross.
	KNN-Sports Review.
YS	
1.5	■ ■ ₩KECA-News of Tomorrow.
	LARFL RESD-News
	KHJ, KGB-D, LaSalle Orch.
-	10:05 With, RLAC - News. 11 * KECA - News. of Tomorrow. * REJ, RESD - News. RHJ, RGB-D, LaSalle Orch. * SNX - Nelson Pringle.
cpot.	BIA -LOCKY DALLY TUNE
	KFON-Sky Serenaders. KFVD-Spade Cooley Time.
	KFVD-Spade Cooley Time.
	KFWB—Eastside Show. KGER—At the Banchhouse.
W R.	KGER-At the Banchhouse.
P.8.	KGEI-Blee of Evening.
	Kill-Juke Box Review.
	KLAC-Don Offs.
	KMPC—Dance Parade. KWIK—Johnny Grant. 11:15—KECA—Cinegrill Music.
	KWIK-Johnny Grant.
	11:15-KECA-Cinegral Music.
	KFI, KFSD-Morton Downey, KHJ, KGB-Al Wallace Orch.
•	KNX-Merry-Go-Round.
	11:30-KECA-Ambassador Orch.
	KFI-Guest Ster.
	AUFON News
P	*RFOX—News. 11:40—KFOX—Record Reporter.
	11+45_KFI_Melodiana.
	11:45-KFI-Melodiana. *KHJ, KGB, KVOE-News.
	KNN You and the Harvest.
	11:554-KECA. KMPCNews.
	KF1-Police Bulletins.
ews.	
	Page Twenty-one

WEDNESDAY, NOV. 24 VV CLUINCOUA
 *Indicates News Broadcast.
 B-KECA, KFMB-Don McNeill's Breakfast Club.
 KF1, KFSD-Fred Waring.
 *KHJ-Creil Brown.
 KNN-Harry Babbitt.
 KAGH-Dr. Frederick Balles.
 KFON. KBKD-Bible Institute
 KFON-Wakeup Ranch.
 *KGEB. KLAC, KXLA-News.
 KGFJ-Dr. Frederick Balles.
 KFWD-L. A. Breakfast Club.
 *KMFC-Norman Neebitt. News.
 KGH-Breveille Ranch.
 *KMFC-Norman Neebitt. News.
 KGH-Breveille Ranch.
 *KMFC-Norman Neebitt. News.
 KGH-Breveille Ranch.
 *KMFC-Norman Neebitt. News.
 KGH-Brown.
 *KMFC-Norman Neebitt. News.
 KGH-Brown.
 *KGFJ-Social Security: News.
 KAGH-Last Call.
 *KGFJ-Social Security: News.
 KAGH-Last Call.
 *KGFJ-Social Security: News.
 KGH-Hapnes at the Reins.
 KMPC-Markets; Sports.
 *S0-*KHJ-Editor's Diary.
 *KAGH-Hebrew-Christian Hr.
 *KFAC, KOWL, KKKD-News.
 KFON-Words of Life.
 KFON-Words of Life.
 KGEH-Hammond.
 KGEH-Hammond.
 KGEH-Hammond.
 KGEH-Hammond.
 KGEH-Public Messenger.
 *KGH-News.
 KHAC-Song for You.
 KKAC-Stock Markets.
 KMPC-Song for You.
 KKAC-Harnes at the Reins.
 S:15*KFI, KFND-Sam Hayes.
 KGEB-News of Vortent.
 KFOL-Coffee Parade.
 KMWC-Gordon Baker Lioyd.
 S:15*KFI, KFND-Sam Hayes.
 KGH-Coffee Parade.
 KMWC-La Avieteles.
 KMCD-Sougilght Varieties.
 KGEL-Coffee Parade.
 KWKW-Gordon Baker Lloyd.
 S:35*KIAC-News.
 SHE-Art Baker's Notebook. #Indicates News Broadcast. KWKW-Gordon Baker Lloyd. 8:35#KLAC-News. 9-KECA, KFMB-Welcome, Travelers. KFI-Art Baker's Notebook. KHJ-The Jedge. KN, KND-Stand-In. KAGH-Top o' the Morning. KFAC-Serenade. KFOX-Rev. Earl Ivie. KFOX-Ravel International KLAC-Morning Melodies. KMPC-Band Box. ROWL-Hielen Markham. KRKD-Sagebrush Serenade. KVLA-Bar Nothing Ranch. 9:05-KGER-Lutheran Hour. KWKW-Voice of China. KXLA-Bar Nothing Ranch. 9:15-KHJ, KFNM, KGB, KVOE-Vietor H. Llodiahr. KWKW-Voice of China. KOWL-Hawaiian Melodies. KWKW-Ucher Milani. KOWL-Hawaiian Melodies. KWKW-Ucher Milani. KOWL-Hawaiian Melodies. KWKW-Ucher Milani. KOWL-Hawaiian Melodies. KWKW-Dods in Music. KN, KSDJ-Grand Slam. KAGH-The Pasadenan. KFOD-Show Tunes. KFUD-Show Tunes. KFUD-Show Tunes. KFUD-Show Tunes. KFUB-Marsha Walton. KGER-John Brown. KGEH-John Brown. KGH-News. KWW-Word of Truth. 10-KECA, KFMB-KEN. KEN. KFND-News. 9-KECA, KFMB-Welcome, KWRW-Word of Truth.
 -KECA, KFNIB-Ted Malone,
 KFR, KFON, KFSD - News,
 News, Glenn Hardy.
 News, Glenn Hardy.
 KAGH-Music America Lores.
 KFAC-Morning Concert.
 KFWD-Rev. Louis T. Taibot.
 KFWD-Rev. Louis T. Taibot.
 KFWB-Show Biz Quiz.
 KGII--Waltz Time.
 KIAC-AI Jarvis Ballroom.
 KMPC-Widts Hour.
 KWPL-Viddish Hour.
 KKBC-Yorning Melodies.
 KWIS-Town Crier. Page Twenty-two

KWKW-Racing News. KXLA--Cniversal Quiz. 19:05-KFI-Ladies' Day. KGER-Musical Roundup. 10:15-KECA, KFMB-What Makes You Tick? KHJ, KGB, KVOE-Gospel Singers. KNX-Aunt Jenny. KFUX-Assembly of God. KGH2-Sweet Swing. RGH2-Sweet Swing. KKLA-News. KKLA-News. KFVD-Rescue Mission. KFVB-Memory Lane. *KGIL-News. KRU-Crazy Rhythm. KWKW-Feature Story. KXLA-Popular Variety. 10:35-KGIL-Romance in Rhythm. 10:45-KFI-Chuck Collins. KHJ, KGE, KVOE-Kate Smith Sings. KNX, KSDJ-Our Gal Sunday. KFOX-Morning Musicale. KFOX-Morning Musicale. KKDA-Wornan's World. 10:55-KECA, KFMB-Betty Crocker. KGFJ-Sports Flash. KECA, KFMB—Betty Crocker. KFI—Downtown and All 11 Around. KHJ, KGB, KVOE-Ladies First. KNX-Big Sister. KAGH-Accent on Music. KFAC-Festival of Music. KFAD-Luncheon With Lopez. KFVD, KGER-News, KFVD, Fder Potter. KGIJ-Croshy Sings. KLAC-AI Jarvis Ballroom. KMPC-Sitars of Song. KOWL-Romance in Music. KRU-Songs of Vesteryear. KWKW-Cointy Supervisor. KNKD-Songs of Vesteryear. KWKW-Cointy Supervisor. KNKD-Songs vol Vesteryear. KWKW-Cointy Supervisor. KNKD-Songs vol Vesteryear. KWKW-Cointy Supervisor. KNKD-Songs vol vesteryear. KWKW-Cointy Supervisor. KNKD-Roman's World. 11:15 KECA, KFMB-Fileanor and Anna Ronsevell. KFI-Burritt Wheeler. KFXA-Wonker Perkins. KFXA-Wonker Perkins. KFXA-Widel. KGER-Musical Roundup. KGIL-Midmorning Melodies. Around. KHJ, KGB, KVOE-Ladies wednesdæ Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Comedy-Variety Conteay-Y aritely
4:00-Arthur Godfrey, KNX.
6:30-Meredlih Willson, KECA.
7:00-Duffy's Tavern, KFI.
7:30-Amateur Hour, KECA.
9:00-Bing Crosby, KECA.
9:30-Milton Berle, KECA.
10:00-Blondie, KFI. Quiz, Participation UIIZ, Participation 8:00-McNeill Bktst. Club, KECA. 9:30-Grand Slam, KNX. 9:30-Kay Kyser, KECA. 10:15-What Makes You Tick? KECA. 1:30-Queen for a Day, KHJ. 1:00-Bkfst. in H'wood, KECA. 2:30-Meet the Missons, KNX. 2:30-Bride and Groom. KECA. 3:30-House Party, KNX. 8:00-Name That Song, EHJ. 8:30-Groucho Marx, KECA. Drama 6:30—Family Theatre, KHJ. 6:30—Dr. Christian, KNX. 7:30—Hollywood Theater, KFI. 8:30—Curtain Time, KFI. Classical, Semi-Classical Music 8:00₃-Fred Waring, KFI. 7:30-Harvest of Stars, KNX. 8:00-H'wood Music Hall, KNX. Comment-Narration 7:45 -Fred Beck, KNX.

KWKW-Racing News.

KMPC-Neighborhood Voice, KWKW-Races and Sports, KKXLA-Pasadena News. 11:20-KWKW-Stairway to Music. 11:23-KGFJ-Sports Flash. 11:30-KECA-Chas Cugat. KHJ, KFXM, KGB, KVOE-Queen for a Day. KNX-Young Dr. Maione. KFAC-Keyboard Artistry. KFOX, KOWI., KRKD-News. KFFOX, KOWI., KRKD-News. KGFJ-Piano Moments. KGFJ-Piano Moments. KMPC-Keith Hetherington. DINNER BELL ROUNDUP Cliffle Stone Eddie Kirk Herman the Hermit Hayden Merle Travis Julie Hayden Tennessee Ernie Top Western Talent KXLA 11:30-12:30 Mon. Thru Fri. . KNI.A-Dinner Bell Roundup. 11:33-KF0N-Request It. 11:43-KECA-Quizzicale. KEVA-Quizzicale. KEVA-Guiding Light. KIFJ-Studos Amigos. KRKD-Movieland Quiz. KWKW-Races and Sports. 11:53-KGFJ-Sports Flash. 12*KECA-Sam Hayes, News. KF1-Farm Reporter. *KHJ, KGB, KGER-News. KNX-Second Mrs. Burton. KFAC-Luncheon Concert. KFVD-Editor of the Air. KFWB-Peter Potter. KGFJ-Bing Crosby. *KGHI-Valley News. KHC-Women Are Wonderful KOWL-Maynor of Melody. KRKD-Marine Bellroom. KMKC-Women Are Wonderful KOWL-Maynor of Melody. KRKD-Santa Fe Tralls. KWKW-Santa Fe Tralls. KWKW-Vocalist Parade. KXLA-Dinner Bell Roundup. 12:05*KGH-News. KGER-Chuck Wagon. 12:15*KCA-Jack Beall. KKI-Music. KNX-Prery Mason. KAGH-Matine Melodies. *KFOX, KWIK-News. KGFJ-Binetrenission. KUL-Race and Sports. 12:30-KECA-Model Magazine. KF, KFSD-Today's Children. KHY-Louise Massey. KNX, KRDJ-Nora Drake. KFOX-Cowhands Carnival. KFVD-Cowhands Carnival. KFVD-Violef. Mon. Thru Fri. 15 in BoldTace. 9:00-Art Baker, KFL 10:00-Ted Malone, KECA. 10:30-Kate Smith, KHJ. 11:15-Burritt Wheeler, KFL 4:30-Prassing Parade, EHJ. 10:30-Night Editor, KNX. Mystery-Detective 10:30-Mr. D. A., KFT. Public Interest-Information 5:45-If They Had Lived, KC 6:00-American Forum, KHJ. KGFJ. Sports C ports 9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:00-Race Lineup, KWKW. 5:30-Race Recap. KGFJ. 6:30-Sports Dial, KRKD. 5:45-Race Results, KRKD. 5:45-Race Results, KRKD. 6:40-Fred Hessler, KGER. 6:13-Bob Keller, KMPC. 6:30-Joe Hernandez, KMPC. 9:30-Inside of Sports. KHJ. 10:45-Tom Hanlon, KNX. Popular-Western Music 8:00-Harry Babbitt, KNX, 10:00-Westerners, KMPC, 4:45-Stuart Hamblen, KFWR, 5:30-Club 15, KNX, 9:00-Supper Club, KFI, 9:15-Jack Smith, KNX,

ą.

*KFWB-News; Peter Potter. KGEE-Squeakin' Deacon. KGFJ-1230 Club. KGIL-Hart & Darling. KMP(-Jeanne Gray. *KOWL-News. KWIE-G. I. Platter Parade. KWKM-Stock Quotations. KXLA-Tex Owens. EFEC 0. One for the Pack KXLA-Tex Owens, 12:35-KECA-One for the Book. KWKW-Farm News. 12:45-KFI-Light of the World. KHJ-Melody Matinee. KNX, KSDJ-What Makes You Tick? *BFAC, KFSD, KMPC-News. KFOX-Pacific Breezes. KWKW-Races and Sports. KXLA-Western Records. 12:50-KWKW-Circle 1430 Ranch. 12:50-KWKW-Circle 1430 Ranch. 12:55-KGFJ-Sports Flash. 12:55-KGFJ-Breakfast in Hollywood 12:55-KGFJ-Sports Fiash. 12:55-KGFJ-Sports Fiash. KFI-Life Can Be Beautiful. KH-Lynn Looks at Hollywood. *KNN, KSDJ-Knox Manning. *KNN, KSDJ-Knox Manning. KFAC-Piano Parade. KFAC-Piano Parade. KFAC-Piano Parade. KFAC-Disbershop Quartet. *KFWB-Bill Anson. *GER-Squeakin' Deacon. *GER-Squeakin' Deacon. *GER-Squeakin' Deacon. *GER-1230 Club. KGHL-1260 Club. KGHL-1260 Club. KMYC-Music in the Air. KOWL-Mayor of Melody. KXLA-County Business. 1:35-KAGH-Where to Go. 1:35-KFI, KFSD-Ma Perkins. KHJ-Nancy Dixon. KNN-H. E. Wileman. KAGH-Here's to Vets. KFAC-Classroom Radio. KFYD-Piano Parade. KLA-570 Club. KKM-Sets Time. KWW-Races and Sports. KNA-Farm Program. 1:35-KGFJ-Sports Flash. 1:36-KECA-Galen Drake. KWAW-RRCE and Sports.
KLA-Farm Program.
1:30-KECA-Galen Drake.
KFI, KFSD-Pepper Young.
KHJ-Norma Young.
KNX-Gordon Mason.
KFAC-American Hour.
KFON-Country Boys.
KFVD-Hall of Records.
KFVD-Hall of Records.
KGER-Western Siesta.
KOWL-A. La Pointe Show.
KWLM-Song of the Islands.
KKLA-Vocal Värletles. KF1, K25D-Fight to Happines. KF0X-Everybody's Business. KXLA-Listeners Digest. 1:50-KWKW-Show Time. 1:55-KGFJ-Sports Flash. **2**-KFCA, KFMB-Surprise 1:50-KWKW-Show Time.
1:55-KGFJ-Sports Flash.
2-KFCA, KFMB-Surpriss Packaze.
KFI, KFSD-Backstage Wife.
KHJ, KFSD-Backstage Wife.
KHJ, KFSD-Backstage Wife.
KHJ, KFSD-Backstage Wife.
KHJ, KFSD-Backstage Wife.
KAGH-C. Sharpe Minor.
KFAC-Mathee.
KFVD-Hall of Becords.
KFWB-Bill Anson.
KGER-Long Beach Band.
KGFJ-What's Up.
KGIL-Homemakers.
*KLAC-News, Sports.
KMWC-Three Alarn.
KOWL-Armand La Polifie.
KSDD-So. Cal. Dental Assn.
KWKW-Baces and Sports.
KNA-Mar. Music.
2:10-KLAC-'70 Club.
2:15-KFI, KFSD-Stells Dallss.
KFOX-Busty Gill.
KKFJ-Sorts Flash.
2:30-KECA, Afternoon Final.
KNX-Redie Harris.
KGFJ-Sorts Flash.
2:30-KCA, KFNB-Bride & Groom KFI, KFSD-Lorenso Jones.
KHJ, KGB-Luncheon at Sard's.
KGEA-Country Girls.
KGEH-Cadels Ason.
KGEH-Counter Parade.
2:30-KCA, KFNB-Burdet the Missus.
KFOX-Country Girls.
KGEH-Garden School.
KGFJ-Keyboard Korner.
KGH-News, Wider Brown.
KWW-Platter Parade.
2:30-KER. Arsende School.
KGFJ-Keyboard Korner.
KGH-News, KWKD-Tunes in Tempo.
KWKW-Platter Parade.
2:30-KER. KFNB-Ladles Bash.
2:30-KFI, KFSD-Wider Brown.
KFOX-Oven Homers.
KGFJ-Havalian Serenade.
KGH-Havalian Serenade.
KGH-Havalia -KECA, KFMB-Ladies Be 3 Seated. KFI. KFSD-When a Girl Marries.

RADIO and TELEVISION LIFE

KHJ, KGB, KVOE-Happy Gang. KNN, KSDJ-Hint Hunt. *KFON, KGER, KLAC, KXLA -News. KFAC-Musical Favorites. KFYD-Badlo Auction. KFWB-Bill Anson. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KGFG-Chilfen Serenade. KMPC-Chilfen Serenade. KMPC-Chilfen Serenade. KWE-Tago Clnh. KGER-Alkali Alex. 3:16-KFI, KFSD-Portis Flash. 3:28-KNX, KSDJ-Mr. Information. KGFJ-Sports Flash. 3:28-KNX, KSDJ-Mr. Information. KGFJ-Sports Flash. 3:39-KECA-Norood Smith Selects KFAC, KFWE, KOWL-Stage Tag. KAGH-Praadena Clty College *KFAC, KFWE, KOWL-News. KFFAC, KFWE, KOWL-News. KFFAC-Taronina Cotton. KGFB-Carnor Sully. KKCA-Sports Flash. 3:45-KMCA-Frances Scully. KKFAC-A-Tranee Scully. KKFAC-A-Trance Scully. KKFAC-Syorts Flash. 3:45-KMCA-Frances Scully. KKFAC-Syorts Flash. 3:45-KMCA-Frances Scully. KKFAC-Syorts Flash. 3:45-KMCA-Frances Scully. KKFAC-Syorts Flash. 3:45-KMCA-Frances Scully. KKFAC-Syorts Flash. 4-KFAC-Meether Sully. KGFAC-Syorts Flash. 4-KFAC-Meether Sully. KGFAC-Meether Sully. KNX, KSDJ-Hint Hunt. *KFOX, KGER, KLAC, KXLA NUTJ-Sports rissn. -KECA-Frances Scully. KFI-Double or Nothing. KHJ, KGB-Gabriel Heatter. KNN, KSDJ-Arthur Godfrey. KFAC-Musical Masterpieces. *KFON, KGER-News. HARLEM MATINEE with HUNTER HANCOCK 1020 KC. 4:00 P.M. SOOB WAITS Mon. Thru Sat. . LOS ANGTIES **KFVD-Harlematinee**, KFVD-Harlematinee, KFWB-Spade Cooles, KGHJ-Sunset and Vine, KGHL-Hank Penny Show, KKMPC-News, Schie Lyon, KMPC-News, Eddie Lyon, KMVL-Musical Showcase, KRKD-Piano Paintings, KWIK-Andy Mansfield, KWIK-Andy Mansfield, KXLA-Juke Box Matinee, -KECA-George Fenneman Show. 4:05—KECA-George Fenneman KAGH--Chap Rollins. KGER-Musical Roundup. 4:10→KFOX-Freddie Martin. 4:15★KHJ, KFXM. KGB, KVOE--Frank Hemingway. KFWB-Bing Crosby. KLAC--Musical Ros. KMFC-The Jewel Ros. KMFC-The Jewel Ros. KMFC--Musical Ros. KMFC--Ant Marr. ★KHJ, KGB, KVOE--Passing Parade. 4:05-4:30-KFI, KFSD-Aunt Mary. *KHJ, KGB, KVOE-Passing Parade. KFOX-Old-Age Pensions. KFVD-Sundown Roundup. KFWB-Daily Light. KLAC-Racing Roundup. KMWC-Remance and Bhythm. *KOWL-News. KRKD-Symphony in Swing. KWKW-Red Cross Drama. 4:35-KOWL-Show Tunes. 4:45-KECA-Happy Theater. KFI, KFSD-Nora Drake. *KEKCA-Happy Theater. KFI, KFSD-Nora Drake. *KEKCA-Music. KMK-Musical Quiz. KWKW-Magic Time. 4:36-KWKW-Magic Time. 4:36-KWKW-Magic Time. 4:36-KWKW-Magic Time. 4:36-KWCJ-Show-Challenge of 4:36-KWCA. KFMB-Challenge of 5-KECA, KFMB-Challenge of the Yukon. KFI, KFSD-This Woman's KHJ, KGB, KVOE-Fulton KNN, KSDJ-Knox Manning, News,

5:05

KFI, KFSD-The Great Gidersleeve. KHJ, KGB, KV0E-Inside of Sports. GALLENKAMP'S present Coach Paul Schissler's "4 QUARTERS of FOOTBALL" 15 PRIZES WEEKLY 9:30 P.M. KNX WED. KNX-Paul Schissler. KFOX-Serenade in Swingtine KFWB-Unity Daily Word. KGER-Huntington Beach. KGII.-Dance Time. Stac-Spotlight Serenade. 9:45-KHJ, KGB-Land of the Free. KNX-Reserve. KFOX-Swingtime Serenade. *KFWB-Nusle and News. *KGII., KMPC-News. KFPC-Jnst for Fuo. 9:55-KLAC-News. CALECA EEMB-Bichfield Re-KPPC-Jnst for Fun.
8:35*KLAC-News.
*KPRCA, KFMB-Bichfield Reporter.
*KF, KFMB-Bichfield Reporter.
*KRJ, KFMM, KGB, KVOE-Fulton Lewis.
*KNN, KSIJ-News, Huntley.
*KNN, KSIJ-News, Huntley.
*KRAC-Lacky Lager Dance.
KFOX-Decision Now.
KGER-Party House.
KGFJ-Music You Want.
KGIL-Memory Lane.
KIAC-Don Otlas.
KMYC-Dance Parade.
KPYC-Your Program.
KWIK-Orval Anderson Show.
KNLA-Olympic Pights.
10:13-KECA-Cass Cugat.
10:36-KECA-Cass Cugat.
10:37-KECA-Cass Cugat.
10:38-KECA-Cass Cugat.
10:39-KECA.
KHJ-Highights in Music.
KNN-Sports Private.
KGER-At the Ranchhouse.
KGFJ-Concert Nocturne.
KGH-Chanry Ross.
KHJ-Lanny Ross.
KHJ-KGB-D. LaSalle Orch.
*KFM. KGB-D. LaSalle Orch.
*KFM.-Bande Show.
KGER-At the Ranchhouse.
KGER-At the Ranchhouse.
KGEL-At the Ranchhouse.
KGER-At the Ranchhouse.
KGER-Bile of Evening.
KLAC-Don Ofis.
KHJ-Bande Show.
KECA-Cheere Filltor.
KEI-Scienee Filtor.
KEI-Scie 10*KECA, KFMB-Bichfield Re-Umega

WEDNESDAY LOGS

THURSDAY, NOVEMBER 25 *Indicates News Broadcast.
*Indicates News Broadcast.
*Reakfast Club. KFLA. KEYMB—Don McNell's Breakfast Club. KFLK. KEYND—Fred Waring.
*KHJ.-Ceril Brown. ENX-Harry Bahbitt. EAGH-Dr. Frederick Balles. KFAC-Country Church. KFWD—Andrew Fearing.
*KGEB—News. Mizpah. KGEB—News. Mizpah. KGEB—News. Mizpah. KGEB—News. Mizpah. KGEB—News. Mizpah. KGUL—Rereille Ranch. *KLAC, KNLA—News. *KMWC—Norman Neshitt, News KGWL—Spanish Hour. EWIK—Michnel Roy Show. RWWEW-Rafael Mendez.
\$154 EHJ, ENX-News. KAGH—Last Call. KFWB—Tune-Up Time. KGFJ—Community Chest. KLAC—Haynes at the Reins. EMPC—Markets.
\$23-KMPC—Sports Roundup.
\$23-KMPC—Sports Roundup.
\$23-KMPC—Sports Roundup.
\$23-KMPC—Sports Roundup.
\$23-KMPC—Sports Roundup.
\$24-KFU-Hashe the News. KFND—Vords of Life. KFND—News. KFND—News. KFND—Sports Roundup. KIAC—Haynes at the Reins. KACH—Hebrew-Christian Hr. KACH—Hebrew-Christian Kr. KHMD—Stock Market. KFND—News. KFON—Words of Life. KFND—News. KFON—Sport Roundup. SUMACRES Listening. KGER—Hammond. KGER—Hammond. KGER—Hammond. KGER—Realist Brothers. SIA—Bahist Brothers. SIA—Bahist Brothers. SIA—EACH-Haynes at the Reins. SIAC—Bahist Brothers. KHJ, KGB—Rreakfast Time. EAGH—Voice of the Orient. KFAC—Thity. KFYD—Vasal Varieties. KFAC—Thity. KFYD—Vasal Varieties. KFAC—Thity. KFYD—Vasal Varieties. KFAC—Coritor Baker Lloyd.
SISHAC—News. 9-KECA, KFMB—Welcome Travelers. KFIC-Art Baker's Notebook. 10 KRW—Jorken Daker Lloyd.
 KRLAC—News.
 KECA, KFMB—Welcome Travelers.
 KFT-Art Baker's Notebook.
 KHJ—The Jedge.
 KNX. KSDJ.—Stand-In.
 KACH—Top of the Morning.
 KFAC—Serenade.
 KFOX—Rev. Ivie.
 KFVD—Waitz Time.
 KFVB—Strolling Tom.
 KGB—Cecil Brown.
 KGIL—Sweet and Sentimental
 KLAC—Morning Melodies.
 KMPC—Band Rov.
 KOWL—Helen Markham.
 KRKD—Sagebrush Serenade.
 KWKW—Orige of China. 9 TENNESSEE ERNIE IN RADIO'S HOTTEST WESTERN SHOW KXLA 9 - 10 A. M. - Mon.-Fri. Y - 10 A. M. — Mon.-Fri.
KXLA—Bar Nothing Ranch.
Star EGER—Lutheran Hour. KWIK—Sunnay Side.
Side-KHJ, KFXM, KGB, KVOE— Victor H. Lindlahr.
#KFVD—News.
KFWB—Music.
KGFJ—Bailads for You.
KIAC—Chef Milani.
KOWL—Hawaiian Melodies.
KWEW—Light and Airy.
S:30—KECA, KFMB—Kay Kyser College.
KFI. KFSD—Jack Berch.
KHJ—Mooda in Music.
KNY, KSDJ—Grand Slam.
KACH—The Pasadenan.
KFVD—Now Tunes.
KFVD—Marsha Walton.
KGFI—Racing News.
KGFI. Hef Shopper.
KLAC—Caring News.
KWIL—Top o' Morning.
S:45—KFI. JFSD—Jack Bers.
KWUL—Yens.
KWIL-Fom Bers.
KWIK—Top o' Morning.
S:45—KFI. JFSD—Lora Lawton.
KFVD—Gadget Jury.
KGFI—Gadget Jury.
KLAC—Coffee With Crosby.
Page Twenty-four

Page Twenty-lour

KOWL—Album of Song. *KRKD—News. KWKW—Word of Truth. **KRAD-News.
 *KWKW-Word of Truth.
 -KECA, KFMB—Ted Malone.
 *KFI, KFOX, KGER-News.
 *KHJ, KFXM, KGB, KVOE—
 Glenn Hardy, News.
 KNN-Wendy Warren.
 KAGH--Music America Loves.
 KFAC-Morning Concert.
 KFVD-Bev. Louis T. Talbot.
 KGFJ-Record Jackpot.
 KGIL--Waltz Time.
 KLAC-Al Jarvis Ballroom.
 KMPC-Westerners.
 KOWL-Viddish Hour.
 KKKD-Morning Melodies.
 KWIK-Town Crier.
 KWKW-Racing Lineup.
 KJA-Universal Quiz.
 5-KFI-Ladies' Day. KXLA—Universal Quiz. 10:05—KFT→Ladies' Day, KGER—Musical Roundup. 10:15—KECA, KFMH—What Makes You Tick? KHJ, KFXM, KGB, KVOE— Gospel Singers. KFN—Annt Jenny. KFOX—Assembly of God. KGIL—Sweet Swing. KRKID—Dr. Richardson. KWKW—Tune-Up Time. ↓KXLA—News. 10:25=K GEL=Nonyta Flack KWKW-Tune-Up Time. *KNLA-News. 10:25-KGFJ-Sports Flash. 10:39-KGCA. KFMB-My True Story *KHJ. K(1B-Kate Smith Speaks. KN. KNDJ-Helen Trent. KFVD-Neemory Lane. *KGIL-News. KRKD-Crazy Rhythm. KWKW-Teature Story. KLA-Popular Variety. 10:35-KF0X-Morning Music. KGIL-Bomance in Rhythm. 10:45-KFI-Chuck Collins. KHJ, KGB, KVOE-Kate Smith Sings. KN. KSDJ-Our Gai Sunday. KF40X-Morning Musicale. KNX KSDJ-Our Gai Sunday. KF40X-Morning Musicale. KNX KF10-Chuck Solia. KF40X-Morning Musicale. KNX KSDJ-Our Gai Sunday. KF40X-Morning Musicale. KNX-My Sperende. KNX-My Sperende. KNIA-Woman's World. 10:55-KF(-A, KFMB-Betty Crocker Magazine. KOK-Morning-Betty Crocker 11-KECA, KFMB-Betty Crocker Magazine. KFI-Downtown and All Around. KHJ, KGB, KVOE-Ladies First. KNX-Big Sister. KAGH-Accent on Music. Comedy-Variety 4:00—Arthur Godfrey, KNX. 7:00—Music Hall, KFI. 9:30—Aldrich Family, KFI. 10:00—Burns and Alien, KFI. 10;30-Night Editor, KNX. Quiz, Participation CALL, I DIRITIATION 8:00-MCNeill Bitst, Club, KECA 9:30-Kay Kyser, KECA. 10:15-What Makes You Tick? KECA. 11:30-Queen for a Day, KHJ. 1:00-Bitst, in H'wood, KECA. 2:30-Bride and Groom, KECA. 10:30-Noah Webster Says, KFI. 7:00-Suspense, KNX. Drama 8:00—James Hilton, KNX. 8:00—Screen Guild. KFL 8:30—First Nighter. KNX. 9:00—Theatre, U.S.A., KECA. Classical, Semi-Classical Music

8:00-Fred Waring, KFI. 8:30-Fred Waring, KFI. Comment-Narration

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

KTAC--Festival of Music. KFOX-Rhythmic Age. *KFVD, KGER-News. KFVD, KGER-News. KGFJ-Record Jackpot. KGIL--(roaby Sings. KIAC-Al Jarvis Ballroom. KMPC-Stars of Song. KOWL-Romance in Music. KRKD-Songs of Vesteryear. KWK - Tom, Dick & Harry. KWK - Song Parade. KI.A-Woman's World. 11:15-KECA, KFMB-Dorothy KIgallen. KFI-Burritt Wheeler. KFVD-Violet. KFWB-Football, L. A. Dons us. Cleveland Browns. KGER-Musical Boundup. KGIL-Midmorning Meiodies. KMFC-Your Pharmacist. KWKW-Racea and Sports. *KXLA-U'asadena News. 11:20-KKCA-J'asadena News. 11:20-KKCA-J'asadena News. KFVD-Violet. KMRC-Asa Cugat. KHJ, KFNM, KGP, KVOE-queen for a Day. KFVD-Keyboard Artistry. *KFVN-Newory Meiodies. KMPC-Keyboard Artistry. *KFVN-KoWL, KRED-News. KFVD-Memory Meiodies. KMPC-Reith Hetheringtos. KMPC-Reith Hetheringtos. KMLA-Dinner Beil Boundup. 11:35-KECA-Quizicale. KFL-The Brighter Day. KNX-Gaudiag Light. KGFJ-Sports Flash. 11:35-KECA-Sam Hages, News. KFL-Farm Reports. *KFL-Farm Reports. *KFL-Farm Reports. *KFL-Sam Hages, News. KFL-Farm Reports. *KFL-Sam Hages, News. KFL-Farm Reports. *KFL-Luncheon Concert. 11:153-KGFJ-Sports Flash.
12*KE(A-Sam Hayes, News. KFI-Farm Reporter. ★KHJ, KGB, KGER-News. KNX-Second Mrs. Burton. KFAC-Luncheon Concert. KFAD-Duble or Nothing. KFVD-Editor of the Air. KFVD-Editor of the Air. KGFJ-Bing Crosby.
★KGIL-Valley News. KLAC-AI Jarvis Ballroom. KMYC-Women Are Wonderful. KOWI-Mayor of Melody. KRKD-Santa Fe Trails. KWKW-Vocalist Parade. KXLA-Dianer Bell Roundup.
12:05★KAGH-News. KGER-Chuck Wagon.
12:15★KAGH-News. KGER-Chuck Bason. KAGH-Maitner Melodles. ★KFON-News. KGFJ-Intermission. KFOX-News. KGFJ-Intermission.

thursdæProgramHighlights

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

11:15-Dorothy Kilgallen, KECA. 4:30-Passing Parade, KHJ.

Mystery-Detective

6:30-FBI in Peace and War, KNX.

7:30-Crime Photographer, KNX. 9:30-Mr. Keen, KNX.

Sports

9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:10-Race Lineup, KWKW. 5:30-Race Recao, KGFJ. 5:30-Sports Dial, KRKD. 5:45-Sam Baiter, KI.AC. 5:45-Race Results, KRKD. 6:00-Fred Heasler, KGFR. 6:15-Bob Kelley, KMPC. 6:30-Joe Hernandez, KMPC. 6:30-Joe Hernandez, KMPC. 1:45-Tishing Pais, KFOX. 10:45-Tom Hanton, KNX.

Popular-Western Music

8:00-Harry Babbitt. KNX. 10:00-Westerners, KMPC. 4:45-Stuart Hamblen. KFWB. 5:30-Club 15, KNX. 8:00-Jo Stafford Show, KECA. 9:00-Super Club, KFI. 9:15-Jack Smith, KNX.

KGIL-Real Estate Page. KWKW-Races and Sports. 12:25-KGFJ-Sports Flash. 12:30-KECA-Model Magazine. KHJ-Louise Massey. KNJ, KSDJ-Nora Drake. KFOX-Cowhands Carnival. KFOX-Cowhands Carnival. KFOX-Cowhands Carnival. KFOX-Cowhands Carnival. KFOX-Volet. KGER-Squeakin' Deacon. KGFJ-1230 Club. KGHL-Western Music. KMPC-Jeanne Gray. *KIWL-Niewa. KWKW-Stork Quotations. KXLA-Tex Owens. 12:35-KECA-One for the Book. KWKW-Farm News. 12:35-KFI-Light of the World. KHJ-Melody Matinee. KNX, KSDJ-What Makes You Tick? *KFAC, KFSD, KMPC-News. KLA-Western Music. 12:30-KWKW-Circle 1430 Rauch. 12:35-KGFJ-Sports Flash. 1-KECA, KFMB-Breakfast In Ballwood 12:50-KWKW-Circle 1430 Ranch. 12:55-KGFJ-Sports Flash. **1**-KECA, KFMB-Breakfast in Rollywood. KFI, KFSD-Life Can Be Reautiful. KHJ-Lynn Looks at Hollywood. *KFAC-Flaso Parade. KFAC-Plaso Parade. KFAC-Plaso Parade. KFAC-Plaso Parade. KFAC-Plaso Parade. KFAC-Plaso Parade. KFAC-Plaso Parade. KFAC-News. Sports. KGFJ-1230 Cinb. KGFJ-News. Sports. KHA-Community Broadcaster. 1:35-KFI, KFSD-Ma Perkins. KHJ-Nancy Dixon. KNX-George Fisher. KAC-Classroom Rado. KFYD-Plano Parade. KLAC-Sfo Ciub. KKKW-Saces and Sports. KNLA-Classroom Rado. KFYD-Plano Parade. KIA-Seram News. 1:35-KFI, KFSD-Peper Young. KHJ-Norma Young. KHJ-Norma Young. KHJ-Norma Hour. KFOX-Davers Rissts. KGH.-Norma Hour. KFOX-Davers. KGFL-News. KKW-Second Hour. KFOX-Davers. KGFL-News. KGFL-News. KGFL-News. KGFL-News. KGR. Sourd Flash. 1:30-KECA. KFMB-Galen Drake. KFI D-Phal of Records. KGFL-News. KGR. Sourd Hour. KFOX-Davers. KGFL-News. KGR. Sourd Hour. KFOX-Parent Stast. KGFL-News. KGR.-News. KKW-Saud Mason. KFOX-Parent Bookins. KFOX-Parent Hour. KFOX-Parent Bookins. KFOX-Parent Hour. KFOX-Parent Hour. KFOX-Parent Hour. KFOX-Parent Stast. KGH.-News. KKW-Saud Mason. KKKD-News. KKKD-News. KKKD-News. KKKD-Supphones. KKKD-Supphones. KKKD-Supphones. KKKM-Supphones. KKKM-Supphones. KKKM-Supphones. KKKM-Supphones. KKMM-Supphones. KKKM-Supphones. KKKM-Supphones. KKMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Supphones. KMM-Suphones. KMM-1-KECA, KFMB-Breakfast in Hollymood Fackage.
 Fackage.
 FF1, KFSD-Elgin Holiday Star Time.
 KHJ, KFXM, KGB, KVOE-Goldeu Hope Chest.
 KNN, KSDJ-Holiday Show.
 KAGH-C. Sharpe Mhor.
 KFAC-Matinee.
 KFOX-Judy Martin.
 KFVD-Hall of Records.
 KFVD-Hall of Records.
 KFWB-Football.
 KGER-Long Beach Band.
 KGER-Long Beach Band.
 KGIL-Homemakers.
 KLAC-News, Sports.
 KMPC-Three Alarm.
 KOWL-Armand La Pointe.
 KWK-Faces and Sports.
 KWK-Faces and Sports.
 KNL-A-Mr. Music.
 2:10-KLAC-570 Club.
 2:15-KFOX-Rusty Gill.
 KRED-Colorado Rivar Assu.
 2:20+KWEW-News.
 2:30+KECA-Afternoon Final.
 KGFJ-Sports Flash.
 2:30-KECA, KFMB-Bride and Groom.
 KHJ, KGB-Luncheon st Package. KFI, KFSD-Elgin Holiday 2:30-KE(A, KFMB-Bride and Groom. KHJ, KGB-Luncheon at Sardi's. KFOX-Country Girls. KGER-Garden School. KGFJ-Keyboard Korner. KGIL-Variations in Bhythm. KRWL-News. KRKD-Times in Tempo. KWKW-Pasadena Playhouse. 2:35-KOWL-Contented Listening. 2:45-KFOX-Down Homers. KGFJ-Hawaiian Serenade. KGFJ-Hawaiian Serenade.

RADIO and TELEVISION LIFE

5+03.

KBKD-Organ Moods. KWKW-Races and Sports. 2:50-KWKW-Swing Session. 2:55-KGFJ-Sports Flash. -KECA, KFMB-Ladies, Be 3 Seated. KF1, KFSD—Star Time. KHJ, KGB, KVOE—Happy KHJ, KGB, KVOE-Happy Gang. KNX, KSDJ-Holiday Show. KFXX, KSDJ-Holiday Show. KFXX, KSLA-News. KFVD-Radio Auction, KFWB-Bill Anson. KGIL-Sunset and Vine. KGIL-Keyboard Melodies. KALAC-News, Sports. KMPC-Sally in Our Alley. KOWL-Radio Outlook. KKRD-Tops in Pops. KWKM-1390 Club. KWKW-Swing Session. BWBW-Sweak 3:65 # KAGH—News, KGER—Alkali Aley, 3:10—KLA('-Don Oth Show, 3:15—KA(iH—Neet the Band, KFOX—George Highley, KFVD—Hall of Records, SECU—News, ★EGIL—News. KOWL—Rhythm at Random, KWKW—Races and Sports. KXLA—Juke Box" Matinee. KNLA-Juke Rox Matinee.
 3:25-KGFJ-Sports Flash.
 3:30-KECA-Norwood Smith Selects KHJ-Moods in Music.
 KAGH-Musical Contrasts.
 KFAC, KFWB, KOWL-News.
 KFOX-Hawaiian Music.
 EGER-Carolins Cotton.
 KGIL-Dance Matinee.
 RMFU-Swing 'n' Sing.
 KRKD-Tearline Tures.
 KWW-Aody Mansfield.
 3:35-KOWL-Just Music.
 3:45-KECA-Frances Scully.
 KHJ, KGB, KVOE-Superman.
 KFAC-Stringtime.
 Sp-KOFJ-Sports Flash.
 KECA-Frances Scully. Ar UN--Piel Review.
 3:55-KGFJ-Sports Flash.
 4-KECA--Frances Scully.
 KFI-Double or Nothins.
 KHJ-Bouble or Nothins.
 KHJ-Neuse.
 KFVD-Harlematinee.
 KFVD-Harlematinee.
 KGHJ-Hank Penny Show.
 KGH-Hank Penny Show.
 KGH-News. Eddle Lyon.
 KOWL-Musical Manefield.
 KNK-On Stare.
 KWK-Manafield.
 KNK-Mukandra Manefield.
 KNK-Mukandra Manefield.
 KNK-Juke Box Matinee.
 Show.
 KAGI--Chap Rollins. K VI.A-Juke Boy Matinee.
4:05-KEI.A-George Fenneman Show,
K.A.GH-Chap Rollins,
K.GR-Musical Roundup,
4:10-KFOX-Freddle Martin.
4:13-KFOX-Freddle Martin.
4:13-KFOX-Freddle Martin.
4:13-KFWB-Bing Croshy,
KLAC-Helle Martel,
KWB-Bing Croshy,
KLAC-Helle Martel,
KRKD-Melody Time.
4:25-KFWB, KGFJ-Sports.
4:30-KFI, KFSD-Aunt Mary,
KEH, KGE, KVOE-Passing Parade,
KFVD-Sundown Roundup,
KFVB-Daily Light.
KLAC-Reiling Roundup,
KFVB-Daily Light.
KIAC-Reing Roundup,
KFWB-Daily Light.
KIAC-Reing Roundup,
KFWB-Daily Light.
KIAC-Reing Roundup,
KFWB-Daily Light.
KFWB-Daily Light.
KIAC-Reing Roundup,
KFWB-Daily Light.
KHAC-News,
KRED-Symphony in Swing,
KWEW-Obera Association.
4:35-KOWL-Show Tunes,
4:43-KFA-Flapp Theater,
KFI, KFND-Nora Drake,
KFI, KFND-Nora Drake,
KRED-News,
KFWB-Suitart Hamblen,
KIAC-News,
KWK-Musical Quiz,
KWKW-Macical Quiz, 4:05 -KECA, KFMB-Green Hornet. KFI, KFSD-This Woman's 5 KHJ, KGB, KVOE-Fulton Lewis, **★KNX, KSDJ--News, Knox** Mauning, **KAGH--Story Time. KFAC--Sunset Serenade. KFAC--Sunshine Mission. KFVD--Songs of the Sage. KFWB--Stuart Hamblen. KFWB--News** KFWB-Stuart Hamblen, #KGER-News. KGFJ-Jive at 5. KGIL-Hank Penny Show. #KLAC-Fred Henry Reports. #KMPC-News, Star Time. KOWL-House Party. KRKD-Songs of the Saddle. KWIK-Thai Craig Character. KWEW-Beminiscent Music.

THURSDAY LOGS KLAC-Spotlight Serenade, ★KWIK-News. 8:45★KHJ, KGD., KMPC-News. ★KFWH-Music and News. KGER-Desert Dreams. 9:55★KLAC-News. Jusley Tenny . 10*KECA, KFMB--Richfield CONCERTS *KFCA, KFMB—Richtlein Reporter. KFI, KFND—Burns and Allen. *KHJ, KFNM, KGB, KVOE— Fulton Lewis. *KNN, KSDJ—Chet Huntley, News. "Musical Digest' Commentator: 7:00 - 8:00 pm Nightly at DR. KARL WECKER 2 hours popular music Direct from 7 pm Hollywood Boul **KFAC** KGFJ + 1230 on your diat 1 10 to 12 EVERY NIGHT KFON-Fishing Pals, KGIL-Songs to Remember, KRKD-Three-Quarter Time. LUCKY LAGER KRKD-Three-Quarter Time. 7:30-KECA, KFMB-Abbott and Costella, KFL, KFND-Variety Store, Dorothy Lamour. KHJ, KFND-Variety Store, ROB, KYDE-Red Ryder. KNJ, KSDJ-Crime Photographer. KFWR-Sports Final. KGER-Markham. KGER-Markham. KGER-Markham. KGIL-Footlight Sevenade. KMFC-Romance and Rhythm. KRWFK-Vetrans' Hospital. KNIK-Vetrans' Hospital. KNLA-Varce Lane. 7:45 KFON-News. DANCE TIME KFAC-Lucky Lager Dance, KFAC-Lucky Lager Dance, KFWB-Eastside Show, KGEN-Party House. KGEJ-Music You Want. KGEJ-Music You Want. KGEJ-Music You Want. KGEJ-Dance Parade, KMFC-Dance Parade, KMK-Orval Anderson Show. KNLA-Western Tunes. 10:134 KECA-Casa Cugat. KHJ-Highlights in Mnsic, KN-Reulah. KFON-Radio Club. 10:30-KECA, KFMB-Hawthorns Thing KFI, KFSD-Noah Webster Says. 7:45 KFWS→Nuce Lane. 7:45 KFWS→News. KFWB→Remember. KGH∠-Novelaires. KMPC→Leahy of Notre Dame. 7:55 KHJ, KGB, KVOE→Bill Henry 8-KECA, KFMB-Jo Stafford Says. EHJ—Dance Orch. KNX—Night Editor. KGER—At the Banchhouse. KGEI—Concert Nocturne. KGEI—Rhythm Rhapsody. 10:30 *KGER, KLAC, KMPC, KAL -News, KGEL-Cancasian Memories, KGL-Western Swing, 8:0.5--KGER-Ray Block, 8:10--KLAC--Crosby Time, 8:13--KGEJ-Songs for You, KGIL-Camera Clinic, KLAC-Motorcycles in Action KMPC-American Music, KXLA-Variety, USA E-Vicia, Da Ukala MON., TUES., THURS., FRI., SAT. Dan Lundberg Action. and A NEW NEWS-IDEA 8:25-KECA-By Hicks. 8:30-KECA, KFMB-Press Conference. KFI, KFSD-Fred Waring Show. IT'S NEWSABLE KXLA *KXLA-Dan Lundberg.
 *KX-Sports Review. KF0X-Dream Time.
 *KY-Sports Review.
 *KF0X-Dream Time.
 *KF0X-Dream Time.
 *KF1, KFSD-News.
 *KX-Nelson Pringle.
 *KX-Soloon Pringle.
 *KF0X-Sky Serenaders.
 *KF0X-Shy Serenaders.
 *KF1-Here's to Vets.
 *KF1-Void and the Harvest.
 *KE1-Void and the Harvest. Show. KHJ-Better Half. KNN, KSDJ-First Nighter. KFON-Judge Gardner. *KFWB-News. KGER-Clem Davies. KGER-Clem Davies. KGIL-Western Swing. KLAC-Ski Time. KLAC-Ski Street Corral. KALA-Bith Street (orral. 8:45--KFWB--Little (oncert. KGFJ-H'wood House Party. KLAC-Etchings for Evening. 8:55 KKHJ, KGB, KVOE-Hy (ardner Says. 8:35 ± KHJ, KGB, KVOE-Hy Gardner Sava.
9 - KECA-Theatre, U. S. A. KFI-Frost Warnings: Supper Club.
* KHJ, KFNM, KGB, KVOE-Nevs, Glenn Hardy.
* KFN-Lowell Thomas, KFOX-Speaking of Sports.
* KFWN-Clete Roberts.
* KGER-Nevs.
* KGER-Nevs.
* KGEL-Nevs.
* KGEL-Western Trails.
* KLA-Squeakin' Deacon.
9:05 - KGER-Vets' Administration.
9:15 ± KFN, KFND-World News.
* KFWR, KFND-World News.
* KFWR, KFND-World News.
* KFN, KFND-World News.
* KHJ, KGB, KVOE-Fleetwood Lawton.
* KFWR-United Nations.
* KGER-Veice of the Army.
* KFWR-United Nations.
* KGER-Voice of the Army.
* KHJ, KGB, KVOE-fleetwood Lawton.
* KFWR-United Nations.
* KGER-Voice of the Army.
* KHJ, KGB, KVOE-Inside of Sports.
* NX, KSDJ-Mr. Keen.
* NX, KSDJ-Mr. Keen. BURNED UP Gracie Allen's poodle, "Suzi," had the household alarmed recently when she ate one of George Burns's cigars and required veteri-Sports, KNX,KSDJ-Mr. Keen. KFOX-Serenade in Swingtime KFWB-Unity Daily Word. EGER-Optimist Club. KGIL-Dance Time. nary treatment for two days.

Page Twenty-five

FRIDAY, NOVEMBER 26

 *Indicates News Broadcast.
 *ECA, KFNB—Don McNeill's Breakfast Club.
 KFI. KFND—Fred Waring.
 *KHII—Ciell Brown.
 KN—Harry Rabbitt.
 KAGH—Dr. Frederick Balles.
 KFAC—Country Church.
 KFOX, KRKD—Bible Institute KWB—Andrew Feering.
 *KGIZ-Reveille Ranch.
 *KIFAC, KXI.A—News.
 *KMIC—Norman Nesbitt, News KOWL—Spanish Hour.
 KWK—Michael Roy Show.
 KWK—Male Roy Show.
 KWK—Male Roy Show.
 KWW—State Call.
 KFWB—Andrew Teering.
 *KGIZ-Social Security: News.
 KAGH—Instea Call.
 *SO*KIFZ-Inside the News.
 *KIAC—Markets.
 *MPC—Markets.
 *KNA-Winner Take All.
 KNX—Winner Take All.
 KKBD—News.
 KFOX—Words of Life.
 KFOX—Stock Quotations.
 KXLA—Haven of Rest.
 Sift, KIRD—News.
 KGER—Hammond.
 KGER—Ham *Indicates News Broadcast. 8-KECA, KFMB-Don McNeill's Brackfast Club EWKW-Gordon Baker Lloyd.
\$:35*KLAC-News.
PEECA, KFMB-Welcome Travelers.
KFI-Art Baker's Notebook.
KHJ-The Jedge.
KN, KSUJ-Stand-In.
KACH-Top of the Moraing.
KFAC-Serenade.
KFOX-Rev. Ivic.
KFVD-Waitz Time.
KFVD-Waitz Time.
KFWB-Strolling Tom.
*KGER-Cecil Brown.
*KGER-News.
KGFJ-Your L. A. Police.
KGU-Sweet and Sentimental KLAC-Morning Melodies.
KNU-Fuelen Markham.
KRWD-Sapebrush Serenade.
EWKW-Voice of China.
EWKW-Voice of China.
SKALA-Bar Nothing Ranch.
9:05-KGER-Lutheran Hour.
EWIK-Sunny Side.
9:13-KHJ, KFYM. KGB, KVOE-Victor H. Lindlahr.
*KFWB-Music.
KGFJ-American Heritage.
KGHJ-Ballads for You.
KLAC-Chef Milani.
KOWL-Hawailan Melodies.
KWKW-Lindt and Altr.
9:30-KECA. KFYB-Kay Kyser ("ollege.
KFYB-Mooda in Music.
KFVD-News.
KFWB-Marsha Walton.
KGER-John Brown.
KGEH-John Brown.
KGEH-Mews.
KWW-Word of Truth.
TWB-Kantoriala.
KWW-Word of Truth.
TWB-KAUM-NEW of the Malone.
KEWW-Word of Truth.
KWW-Word of Truth. 9-KECA, KFMB-Welcome 10-KE(A, KFNB-Ted Malone. *KF1, KFON, KFSD, KGER-*KF1, KFNM, KGB, KVOE-News, Glenn Hardy, KNN-Wendy, Warren, KAGH-Music America Loves.

Page Twenty-six

KFAC—Morning Concert. KFVD—Rev. Louis T. Talbot. KFVB—Show Biz Quiz. KGFJ—Record Jackpot. KGIL—Waltz Time. AL JARVIS Make-Believe Ballroom KLAC 10:00 a.m. - 1:00 p.m. 6:05 - 7:00 p.m. Monday thru Saturday KLAC-Al Jarvis Ballroom. KUIC-Westerners. KOWL-Viddish Hour. KRKD-Morning Melodies. KWKW-Racing Neurs. KXLA-Universal Quiz. -KFI-Ladies' Day. KGER-Musical Roundup. -KECA. KFMB-What Makes You Tick? KHJ, KGB, KVOE-Gospel Singer. 10:05-10:15-10:15-RFA A. RFMD-WIRT MARKS You Tick?
RHJ, KGB, KVOE-Gospel Ninger.
KNN-Aunt Jenny.
KFON-Assembly of God.
KGHL-Sweet Swing.
KRED-D. Richardson.
KWKW-Tune-up Time.
KKLA-Sweet,
10:30-KUCA. KFMB-My True Story
★KHJ, KGB-Kate Smith Speaks.
KNN, KSDJ-Helen Trent.
KFUD-Rescue Mission.
KFVD-Rescue Mission.
KFUD-Rescue Mission.
KKED-Crazy Rhythm.
KWKW-Feature Story.
KXLA-Popular Variety.
10:35-KGL-Romance in Rhythm.
10:35-KGL-Cour Gal Sunday
KFO.-Morning Musicale.
KRXD-Morning Musicale.
KKUA-Woman's World.
10:35-KECA.
KFMB-Betty Crocker
Magazine of the Air.
KGFJ-Sports Flash.
T-KECA, KFMB-Betty Crocker KECA, KFMB-Betty Crocker KFI-Downtown and All 11-Around. KHJ, KGB, KVOE-Ladies First. fridæProgramHighlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Comedy-Variety -Arthur Godfrer, KNX, Eddi Contro F, KNX, 4:00—Arthur Godfrey, KNX, 7:00—Eddie Cantor, KFI, 7:30—Eddie Cantor, KFI, 8:00—Life of Riley, KFI, 8:30—Spotlight Revue, KNX, 9:30—Jimmy Durante, KFI, 9:30—Jack Carson, KNX, Drama 7:00—Ford Theater, KNX. 2:00—Philip Morris Playhouse, KNX. Quiz, Participation 8:00-McNeill Bkfst. Club. KECA 9:30-Grand Slam. KNX. 8:30-Kay Kyser, KECA. 10:15-What Makes You Tick? KECA. KECA. 11:30—Oueen for a Day, KHJ. 1:00—Bkfst. in H'wood, KECA. 2:30—Wret the Missus, KNX. 2:30—Bride and Groom, KECA. 3:30—House Party, KNX. 8:30—Leave It to the Girls, KHJ. Classical, Semi-Classical Music 8:00-Fred Waring, KFI. Comment-Narration

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

KNX-Big Sister.
KAGH--Accent on Musie.
KFAC--Festival of Music.
KFAC--Festival of Music.
KFAN--Krythmic Are.
KFVD.-KGER-News.
KFWB--Pieter Potter.
KGEL--(roshy Sings.
KLAC-Al Jarvis Ballroom.
KMUC-Stars of Song.
KUKC-Momance in Music.
KRKD--Songs of Yesteryear.
KWK-Traffic Quiz.
KNLAC-Woman's World.
11:13*KECA.
KFMB-Fleanor and Anna Roosevelt.
KFID--Shopping Highlights.
KGEL--Musical Roundup.
KGIL--Midmorning Melodies.
KWKW-Taraadran News.
KWKW-Racea and Sports.
11:20-KGFJ-Sports Flash.
11:20-KGFJ-Sports Flash.
11:20-KGFJ-Sports Flash.
11:20-KGFJ-Sports Flash.
11:20-KGFJ-Sports Flash.
11:20-KGFJ-Sports Flash.
11:30-KGFJ-Sports Flash.
11:30-KGFJ-Sports Flash.
11:30-KGFJ-Sports Flash.
11:30-KGFJ-Sports Flash.
11:35-KFON. KFWB. KOWL.
KRKD-News.
KFFD-News.
KFYD-News.
KFYD-News. Sam Hayes.
KHJ, KAGH, KGER, KGIL-News.
KHJ, KAGH, KGER, KGIL-News.
KHJ, KAGH, KGER, KGIL-News.
KHJ, KAGH, KGER, KGIL-News.
KHJ, KAGH, KGER, KGIL-News. KFI-Farm Reporter. *KHJ, KAGH, KGER, KGIL- RFI-Farm Reporter.
 *KHJ, KAGH, KGER, KGIL-News.
 RNN-Second Mrs. Burton.
 KFAC--Luncheon Concert.
 KFND-Double or Nothing.
 KFND-Belior of the Air.
 KFWB-Feter Potter.
 KGFJ-Bing Crosby.
 KLA'-Al Jarvis Ballroom.
 KMPC--Women Are Wonderful.
 KOWL-Masor of Melody.
 KRKD-Santa Fe Trails.
 KWIK-Nocalist Parade.
 12:05-KGFR-Churk Wagon.
 12:15*KECA-Jack Beall.
 KFI-Road of Life.
 KHJ-Music.
 KNN-Perry Mason.
 KAGH-Matinee Melodies.
 *KGI-Intermission.
 KGII-Real Estate Show.
 KWKW-Races and Sports. 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. Sports Sports 9:30-Racing News, KLAC. 9:30-Racing, KGFJ. 10:00-Racs Lineup, KWKW, 5:30-Race Recan, KGFJ, 5:43-Bace Results, KRKD, 5:45-Sam Baiter, KLAC. 6:00-Fred Hessler, KGER. 6:30-Job Hernandez, KMPC. 6:30-Job Hernandez, KMPC. 8:30-Sports Newsreel, KFI. 8:45-Sports Newsreel, KFI. 9:30-Inside of Sports, KHJ. 10:43-Tom Hanlon, KNX. Postulor-Western Musi Popular-Western Music 8:00-Harry Babbitt, KNX, 10:00-Westerners, KMPC, 4:45-Stuart Hamblen, KFWB, 8:30-Club 15, KNX, 8:30-Spotlight Revue, KNX, 9:00-Supper Club, KFI, 9:13-Jack Smith, KNX,

13:25-KGFJ-Sports Flash.
12:30-KECA-Model Magazine.
KFI, KFSD-Today's Children KHJ-Louise Massey.
KNJ, KSDJ-Nora Drake.
KAGH-Football Prophet.
KFUD-Shopping Highlights.
*KFWB-News: Peter Potter.
KGFJ-1230 Club.
KGFJ-1230 Club.
KGIL-Western Music.
KMYC-Jeanne Gray.
*KOWI., KWIK-News.
12:35-KECA-One for the Book.
KOWI-Farm Nevs.
12:45-KFIC-Jeht of the World.
KHJ-Melody Matinee.
KNY, KFND, KMPC-News.
KKWA-Farm Nevs.
*KFAC, KFND, KMPC-News.
KKWA-Faces and Sports.
KXLA-Western Records.
12:35-KECA, KFMB-Breakfast in Hollywood.
KFI, KFSD-Life Can Be Beaulind. 12:30-KWKW-CURCL HAR Ranch.
12:33-KGFJ-Sports Flash.
1-KECA, KFMB-Breakfast in Hollywood.
KFI, KFSD-Life Can Be Reauiful.
KHJ-Lynn Looks at Hollywood.
KKN, KSDJ-Knox Manning.
KAGH-Where to Go.
KFAC-Plano Parade.
KFOX-Barbershop Quartet.
KFWS-Bill Anson.
KGHZ-VINE KIKD-News.
KFWS-Bill Anson.
KGHZ-Squeakin' Deacon.
KGHZ-1230 Club.
KGIL-1260 Roundup.
KLAC-News.
KFWS-Bill Anson.
KGHZ-Disto Club.
KGIL-1260 Roundup.
KLAC-News.
KFWS-Bill Anson.
KGHZ-Disto Club.
KGIL-1260 Roundup.
KLAC-Son Club.
KNLA-Community.
1:15-KFI, KFSD-Ma Perkins.
1:15-KFI-KFSD-Ma Perkins.
KKAC-Clussroom Radio.
KFOX-Russ Brown Music.
KFOX-Russ Brown Music.
KFOX-Laces and Sports.
KNLA-Joe Littlefield.
1:20-KECA-Golen Drake.
RFJ.-Northy Flash.
1:20-KECA-Golen Drake.
KFAC-American Hour.
KFAC-American Varieties.
KGER-Western Siesta. 1:35-K(FJ-Sports Flash.
-KECA, KFMB-Surprise Package.
KFI, BFSD-Backstage Wife.
KHJ, KFXN, K(6B, KVOE-Golden Hope Chest.
KNO-Steve Allen.
KAGH-C, Sharpe Minor.
KFOX-Judy Martin.
KFVD-Hall of Records.
KFWD-Hall of Records.
KFWD-Hour Beach Band.
KGFJ-Whal's Up.
KGEM-Loog Beach Band.
KGFJ-Whal's Up.
KGEM-Loog Beach Band.
KGFJ-Whal's Up.
KGEM-Homemakers.
KELAC-News, Sports.
KMUC-Armand La Pointe.
KWKD-Government Speaks.
KWK-1390 Club.
XWK-Bands Club.
2:10-KLA(-650 Club.
30-KEVA-AKERD-Sella Dallas.
KFON-Fust Flash.
2:30-KEVA-AKENB-Berlde and Groom.
KFI, KFED-Lorenzo Jones. -KECA, KFMB-Surprise -ECCA, KFMB-Bride and Groom, KFJ, KFSD-Lorenzo Jones. KFJ, KFB-Luncheon at Sardiv, KNX, KSDJ-Meet the Missus KFOX-Country Girls. KGER-Garden School. KGEJ-Keyboard Korner. ECU. - Variations in Rhether EGIL-Variations in Bhythm.

*KOWL-News. KRKD-Tunes In Tempo, KWKW-Platter Parade. 2:33-KOWL-Dinner at De Luxe. 2:40-KGER-Long Beach Band. 2:45-KFI, KFND-Widder Brown. KFOX-Down Homers. KGFJ-Hawallum Serenade. KGFJ-Hawallum Serenade. KGFJ-Hawallum Serenade. KWKW-Races and Sports. 2:50-KWKW-Swing Session. 2:55-KGFJ-Sports Flash. 3-KECA, KFMB-Ladies, Be Seated. KFL KFSD-When a Girl Seated. KFI, KFSD—When a Glrl Marries. KHJ, KGB, KVOE—Happy Gang. ENX, KSDJ-Hint Hunt. *KAGH, KFOX, KGER, KXLA -News. EFAC-Musical Favorites. KFVD-Radio Auction. EFWB-Bill Anson. KGFJ-Sunset and Vine. K(i)-Subset and Vine, K(i)-Keryboard Melodies, KKIPC-Chiffon Serenade, K(W)-Radio Outlook, K(K)-Tops in Yops, KWIK-1490 (Jub, KWKW-Swing Session, KWIK-1409 Club. KWKW-Swing Session. 3:05-KGER-Aikali Alex. 3:10-KFOX-Star Dust. KLAC-Don Otis Show. 3:15-KFI, KFSD-Portla Faces Life. KAGH-Freddy Martin Show. KFVD-Hull of Records. KGEJ-Sports Flash. KN, KSDJ-Mr. Information 3:30-KFCA-Norwood Smith Selects KFI, KFSD-Just Plain Bill. KHJ-Adventure Parade. KNX, KSDJ-House Parade. KNX-Avenina Cottoa. KGH-Carolina Cottoa. KGH-Carolina Cottoa. KGH-Carolina Cottoa. KGH-Carolina Cottoa. KGH-Carolina Cottoa. KGH-Sports Plash. KFOX-Pet Review. 3:55-KNX-News. KGFJ-Sports Flash. 4 KFU-Daule or Nothing. KGFJ-Sports Flash. -KGFJ-Sports Flash. -KECA-Frances Scully. KFJ-Double or Nothing. KHJ, KGB-Gabriel Heatter. KNN, KSDJ-Arthur Godfrey. KAGH-Chap Rollins. KFAC-Musical Masterpieces. KFVD-Road of Life. KFVD-Harlematinee. KFVD-Harlematinee. KFVD-Harlematinee. KFVB-Spade Cooley. KGFJ-Sunset and Vine. KGFJ-Sunset and Vine. KGIL-Hank Penny Show. KGIL—Hank Penny Show, KEIAC—News, Sports. KMPC—News, Eddle Lyon. KOWI—Musical Showcase. KRKD—Plano Paintings. KWIK—Music at 4. KWKW—Andy Mansfield. KNI.A—Juke Box Matince. —KECA—George Fennemau Show. 4:05-KEUA-George Fennemau Nhow, KGER-Musical Roundup, 4:10-KFOX-Freddie Martin, 4:15★KHJ, KFXM, KGB, KVOE-Frank Heningway, KFND-The Brighter Day, KFWB-Blog Crosby, KI.4C-Dinning Sisters, KMPC-The Jewel Box, KRKD-Melody Time, 4:25-KFWB, KGFJ-Sports, 4:20-KFI, KFND-Aunt Mary, ★KHJ, KGB, KVOE-Passing Parade, 4:05-KLAU-STREED, JOHNSON, KARAN, K

.

 KWKW-Rave Roundup,
 KECA, KFME-Sky King,
 KFI-Johnny Murrsy,
 KHJ, KFXM, KGE, KVOE-Captain Midnight,
 KNX, KSDJ-Club 15,
 KAGH-Sports Notebook,
 KFAC-Whos Bill Club,
 KFAC-Whos Bill Club,
 KGFJ-Race Recsp,
 KLAC-Bob Shannon,
 KMPC-All-Time Hits,
 KRKD-Sports Dial,
 KWKM-Future Flanists,
 KLAC-Future Time, 5:30-KXLA-Future Plauists.
5:35-KGIL--Rumba Time.
5:45*KETI-Feature Wire, KHJ, KFXM, KGB, KVE--Adventures of Tom Mix, *ENX, KSDJ-Ed R, Murrow. KAGH--Bing Sings. KFOX-Youe Fisicaster.
*KFSD-H, V, Kaltenborn. KGFI--HT They Had Lived.
KLAC--Sam Balter, Sports. KMPC--Top Tunes.
KRED-Race Results.
KWIK-Jerry Marlowe.
KWIK--YouTight on Bands.
KNI.A-Varlety.
5:55-KGFI-Dto Meyberg.
*KECA, KFMB--Edwin C. Hill. ::35-KGFJ-Dot Meyberg.
6★KECA, KFMB--Edwin C. Hill.
★KFI-Sam Hayes, News.
KHJ, KFXM, KGB-Manhattan Playhouse.
★ ENN, KSUJ--Charles
Collingwood.
KAGH-Public Interest.
KFAGH-Public Netrest.
KFYON, KFWB, KLAC, KMPC
-News. --News. KGER-Sports Time. KGFJ--Musical Digest. KGHJ--Tops in Pops. KRKD--Varieties in Music. KWIK--Allen Rich. KXLA-Property Owners. KXLA—Property Owners.
 6:05 ± KECA—Headline Edition, KLA(—AI Jarvis Ballroom.
 6:15 ± KE(A—Hank Weaver, News. KFI—Supervisor Darly.
 ± KNN, KNDJ—News, Carred.
 ± KPOX—Hawalian Music.
 KFWE—Gadget Jury.
 / KG2R—Stamps Quartet.
 KHKD—Hawalian Memories.
 KKKD—Hawalian Memories.
 SLA—Woneu's Clubs.
 6:35 — KECA.
 6:30 — KECA.
 KFMB—Famous Jury Trials.
 ± KFI—Casa Cugat. Ben Alexander PRESENTS Sam Hayes in 'Touchdown Tips' KHJ-6:30 p.m. Fri. KHJ-Sam Hayes Touchdown KHJ-Sam Hayes Touchdown Tips, KNN-mr, ace and JANE. KFAC-Hour of Masic. KFOX-Hal's Memory Room. KFWB-America Dances. KGER-Helens Smith. KGIL-Dinner Concert. KLAC-Honest Opinion, Jarvis KMPC-Tauforan Track. KEKD-Sweet Pops.

KWIK—Evening Serenade, KXLA—Eddy Arnold Show. 8:45★KF1, KFSD—Eimer Peterso KHJ—Bernember When. KRKD—Accent on Rhythm. KXLA—Duke of Paducah. 8:55★KHJ—News. KGB, KVOE—Bill Symes, Suorts. 5-KECA, KFMB-Challenge of the Yukon. KFI, KFSD-This Woman's Beeret. KHJ, KGB, KVOE—Fulton KHJ, KGB, KV0E—Fulton lewis. ★KNN, KSDJ—Knor Manning. KKAC—Sunshine Mission. KFVN—Sunshine Mission. KFVD—Songs of the Sage. KFWB—Stuart Hamblen. ★KGFJ—Jive at Five. KGFJ—Jive at Five. KGII.—Hnnk Penny Show. ★KLAC—Fred Henry Reports. KOWI.—Flantation House Party. Sports. -KECA, KFMB-Break the -KECA, KFMB-Break the Bank. KFJ, KFSD-Eddie Cantor, KHJ, KFSM, KGB, KV0E-(abriel Heatter. KFX, KSDJ-Ford Theater. KFAC-Hour of Music. KFWB-America Dances. KFWB-America Dances. KWI→Finitation house l'arty. ★EMPC-News, Star Time, KRKID-Songs of the Suddle, KWIK—Craig (haracter, KWKW-Reminiscent Music, KNIA-Juke Bux Matinee, KOUD Newd Jensen, News. KXI.A-Juke Box Matinee.
 5:05---KGER--Ford Lewis.
 5:13★KFI--News.
 KHJ, KFXM, KGB, KV0E--Chuadu, the Magician.
 KNX--Tom Hanion.
 KFVD--Crosbyana.
 KGIL--Children's Corner.
 KI.AC-Peggy Lee, Songs.
 KOWL--Italian Program.
 KWKW--Rave Roundup.
 SUB--KCA EFWP-Size Fing. Jenny . husley CONCERTS 'Musical Digest" Commentator. 7:00 - 8:00 pm Nightly at DR. KARL WECKER Direct from Hollywood 7 pm and Bowl KGFJ + 12:30 on wair diel KGFJ—Musical Digest. KMPC—Firestone Favorites, KWIK—Allen Rich. KXLA—Dusty Ellison. KALAC→Dusty Filison,
 7:05—KERF=Fagan,
 KLAC→570 (Tub,
 7:15★KHJ, KGK, KVOE→Mutual Newsreel,
 KGHD→Songs to Remember,
 KRD→Highland Park
 Chorus Chorus, -KECA, KFMB—The Sheriff, KEI, KFSD—Red Skelton Show. KHJ, KFXM, KGB, KVOE-Show: KIIJ, KFXM, KGB, KVOE— Cisco Kid. KFAC—Echoes and Encores. KFWB—Sports Final. KGHL—Parks & Playgrounds. KMPC—Romance and Rhythm KRKD—Twilight Serenade. KWIK—Veterans Hospital. KALA—Vance Lane. 7:45★KFOX—News. KFWB—Remember. KGHL—Novelaires. KRKD—Pather Vaughan. 7:35—KECA, KFMB—Champiou Roll Call. ★KHJ, KGB, KVOE—Bill flenry, News. S=KECA, KFMB—Roing Bouts. KFI, KFSD—Life of Riley. KHJ, KGB—Mays and Markit KOB—Great Scenes from Great Pluys.
 KNN, KSDJ—Philip Morris Playhouse.
 KFAC—Evening Concert.
 KFWB—Williams-Rodgers.
 ★KGER, KLAC, KMPC, KXLA -News. KGFJ-Caucasian Memories. KGHL-Hustlin' Hal. KIKD-County Barn Dance. KGH2-Husthar Hal.
KHKD-County Barn Dance.
8:03-KGFR-Alfred Newman.
8:10-KLAC-Crosby Time.
8:15-KGFJ-Songes for You.
KFON-Music in the Air.
KHYC-A-merican Music.
KI.A-Varlety.
8:20-KECA-Sports Show.
KFI, KFND-Sports Newsreel.
KH, KFNM, KGB, KYOE-HUS, KYOK-Music.
KFON-Music.
KFON-Music.
KFON-Music.
KGFJ-Averill Bernan, News.
KGFJ-Averill Bernan, News.
KGFJ-Averill Bernan, News.
KGFA-Sporth Street Cortal.
8:35-KECA-Swingin' on the Golden Gate.
8:15-KFI-Sports Folio.
KFON-Flipht Cast.
KGFJ-Hwood House Party.
KGAC-Etchings for Evening.
8:55KHJ, KOB, KVOE-Hy Gardner Fast.
9-KECA, KYMB-Fat Man. -KECA, KFMB—Fat Man, KFI—Frost Warnings: Supper KFI-1 Club

RADIO and TELEVISION LIFE

FRIDAY LOGS FKIDAY LOGS *KNX-Lowell Thomas. KFAC-Evening Concert. KFOX-Maritime Committee. KFND-Supper Club. KFWB-Preview Theater, *KGER-News. KGII.-Wwood House Party. KGII.-Western Trails. KLAC-Metody Parade. KMPC-Call Again. KRPC-Call Again. KRPC-Call Again. KRYC-Call Again. KKI.A-Squeakin' Deacon. 9:15-KGER-Three Suns. 9:15-KGER-Three Suns. Still, KGB. KVOE-Fleetwood Lawton. KNN-Juck Smith. *KFOX-News. KGER-Here's to Yets. KMFC-Plarade of Hits. 9:30-KECA, KFMB-This Is Your FBI Show. Peterson. 9:30-KECA, KFMB-This Is Your FBI. KFI, KFSD-Jimmy Durante Show. HHJ, KGB, KVOE-Inside of KHJ, KGB, KV0E—Inside (Sports. KNX—Jack Carson. KF(X—Music. KFWB—Unity Daily Word. KGR—Desert Dreams. KGIL—Dance Time. KLAC—Sportight Screnade. ★KWIK—News. —EHI EFYN ECH EYNE. 10*KECA-Richfield Reporter. KFI-Hollywood Open House, KHJ, KFXM, KGB, KV0E-Fulton Lewis. ★KNX, KSDJ-Chet Huntley, KNX, KSDJ—Chet Huntley, News, XFAC—Lucky Dance Time. KFUM—Herry-Go-Round. KFWB—Fastside Show. KGFJ—Music You Want. KGFJ—Music You Want. KGHI—Memory Lane. KIAC—Don Offs. KMFC—Dance Parade. KRKD—Cowboy Hit Parade. KRKD—Coval Anderson Show KNI.A—Riverside Rancho. 10:15★KECA-Casa Cugat. KHJ-Highlights in Music. KNX-Beulah. 10:30-KECA, KFMB-Hawthorne → KECA, KFMB→ Hawthorne Thing, KFI→ Melody Time, KHJ→ Dance Orch, KNN→ Night Editor, KGER→At the Ranchhouse, KGFJ→ Concert Nocturue, KGII→ Rhythm Rhapsody, ★KULA→ Dan Lundberg, Kas CLamp Ross. KNX—Sports Review. KFUX→Music of the Masters. 10:55★K611., KLAC→News. 11-ECCA-Bill Martin, Sports. KET, KPSD-News. EHJ, EGB-D, LaSalle Orch. KENX-Nelson Pringle. EFOX-Sky Serenaders. SPADE COOLEY TIME With George Wilhelm NOW 1020 KG 11 P.M. DAILY 5000 WATTS eck KEY KFVD-Spade Cooley Time. KFVB-Eastside Show. KGER-At the Banchhouse. KGER-At the Banchhouse. KGEJ-Blue of Evening. KMED-Owboy Hit Parade. KMKD-Cowboy Hit Parade. KKIA-Pasadena Civic. 11:30-KECA-Ambassador Orch. KMI-Navy Recruiting. *KHJ-Navy Recruiting. *KHJ-News. KMS-You and the Harvest. 11:35*KECA, KMPC-News. KFI-Police Bulletins. *KIIJ, KFXM, KGB, KVOE-News, Glenn Hardy. Page Twenty-seven

SATURDAY, NOVEMBER 27 *Indicates News Broadcast. B--KECA, KFMB-Shopper's dicates News Broadcast. -KECA, KFMB—Shopper's Special, KFI--Coffee Concert, KHJ--Treasary Show, KNN-Harry Babbitt, *KGER, KLAC, KMPC, KNLA -News, KAGH-Dr, Frederick Balles, KFAC--Country Church, KFAC--Country Church, KFAC--Country Church, KFAC--Country Church, KFAC--Country Church, KFAC--Country Church, KFVD--Wakeup Ranch, KFVD--Wakeup Ranch, KGB--Morning Moods, KGFJ--Voice of the Army, KGH--Noire of the Army, KGH--Noire of the Army, KGH--Noire of the Army, KGH--Royelile Ranch, KOWL--Spanish Hour, KVIK--Wake Up and Live, KWIK--Wake Up and Live, KWIK--Wake Up and Live, KWIK--Wake Up and Live, KWIK--Wake Up and Live, -KGER-Mizpah. 8:05-8:05-KGER-Mizpah. 8:15-KHJ-Policing L. A. *KNX-News, KAGH-Last Call, KFWB-Salvation Army, KGFJ-Community Chest, KLAC-Haynes at the Beins, KNPC-Market Reports, Sports, KMPC — Market Reports, Sports, S:20★KGFJ—News, S:30★KGFJ—News, KHJ—Dr, Hiss Clinic, KN—Tell It Again, KAGH—Hebrew-Christian Hr, ★KFAC, KFWB, KGHL, KRKD — News, *KFAC, KFWB, RGIL, KRED --News.
 KFON--Know Your Bible.
 KFND--Wrangter Rhythms,
 KFND--Wrangter Rhythms,
 KGER--Hammond,
 KGFJ--Pet Club.
 KGFJ--Public Messenger.
 KLAC--Music,
 KMPC--Leahy of Notre Dame.
 KOWL-Platharsa de Vida.
 KWKW-Stock Quotations.
 KNLAM-Melody Time.
 SECA--Mirandy.
 *KFI, KFSD--Sam Hayes.
 News. 8:45 KFI: KFSD—Sam Hayes, News.
KAGH—Musical Clock.
KFAGH—Musical Clock.
KFAGH—Unity.
KFVD—Consule and Keyboard
KFWB—Music.
KGB—Two-Ton Baker.
KGB—Two-Ton Baker.
KGB—Usterduy's Hits.
KGH—Vesterduy's Hits.
KGH—Usterduy's Hits.
KGH—Coffee Parade.
KLAC—Business Talk.
KHED—Suptight Varieties.
KVOE—Radio Tour.
KWW—Sacred Heart.
KECA.
KFMB—Abott and -KECA, KFMB-Abbott and Costello Bid Show. KFI, KFSD—Meet the Meeks. KHJ, KGB, KV0E—Michael KFI, EFSD-Meet the Meeks.
 KHJ, KGB, Meet the Meeks.
 KHJ, KGB, KVOE-Michael O'Duffy,
 KKM-Compose Life.
 KFAC-Serenade.
 KFAC-Serenade.
 KFAC-Serenade.
 KFAC-Serenade.
 KFWB-Music.
 KGFJ, Froudy We Hail.
 KGFJ-Proudy Favorites.
 Seconstructure favorites.
 Seconstructure favorites.
 SHAC-Skide Club.
 KWK-Studie Club.
 KWHE-Sunny Side.
 SUSKECA-Tomorrow's Headlines.
 SHJ, KFSD-Smilla' Ed McConnell.
 KHJ, KVOE-Teen-Timers Club. KFI, KFSD-Shillo^{*} Ed McConnell.
KHJ, KVOE-Teen-Timers Club,
KNN, KNDJ-Junior Miss.
KFMB-Back to the Bible.
KFVD-Full Gospel,
KFVD-Show Tunes.
KFWB-Nong Session,
KGB-Molty Morse.
KGFJ-Racing News.
KGWL-German Hour.
KWIE-Top o' Morning.
9:45-KECA-Radio, the American Way. → BEUA→Kadio, the American Way. KGB→Hospitality Time. ★KGFJ→Airotorials. ★EAC→Music. ★ERED→News. Page Twenty-eight

 KMPC--Eddie Stanley Show.
 KOWL-Mayor of Melody.
 KRKD--Saata Fe Trails.
 KWIK--Luacheon Musicale.
 KWKW-Pasadena Opera.
 KXLA--Saturday Serenade.
 12:05--KOItonseed Clark.
 12:19--KAHANAN Die Jockey Parade.
 *KFON-Mason Rose.
 KGFJ--Intermission.
 KGHL--Real Estate Show.
 KWKW-Races and Sports.
 12:25--KGFJ--Nports Flash.
 12:30--KECA--Reserve.
 KNX, KSDJ-Meet the Missus KFVD--Luncheon Tunes.
 *KFWB. KOWL-News.
 KGFJ--IN30 Club.
 KGHL--Masical Corral.
 KWKW--Stock Quotations.
 KLA--Tex Owens.
 12:35--KGVI--Mayor of Melody.
 KWKW--Barn News.
 12:35--KGYL--Shoping Hiltes.
 KFAC--News.
 KFAC--News.
 KFAC--News.
 KFAC--News.
 KFAC--News.
 KFAC-News.
 KFAC--News.
 KFAC-News.
 KGBL--Mayor of Melody.
 KWKW--Farm News.
 12:35-KGWL--Mayor of Melody.
 KWKW--Races and Sports.
 KFAC-News.
 KFAC-News.
 KFAC-News.
 KFAC-News.
 KFAC-News.
 MCCA. KFMB-Reserve.
 KHJ, KGB. KV0E-Football.
 KNN--It's Fun to Be Young.
 KAGH-Disc Jockey Parade.
 KFON-Barbersilop Quartet.
 *KFWD-Barbersilop Quartet.
 *KFWD-Barbersilop Quartet.
 *KFWD-Barbersilop Quartet.
 *KFWD-Sude Relax.
 KILA-C-Music.
 HIS-MKAC-Music Corral.
 KHC-Sude Relax.
 KILA-C-Music.
 KFON-Barbersilop Quartet.
 KFWD-Kosis Brown Music. THE RUSS WHITEMAN SHOW 1020 KG. Saturday's Best 5000 WATTS 1:15 p.m. Saturday heck KE . FLES KFVD-Songs by Russ Whiteman. whiteman. KRKD—Siesta Time, KWKW—Waxworks. KNLA—Research Adventures. KRKD—Slesia Time, KWKW—Waxworks.
KUA—Research Adventures.
1:30—KGFJ—Sports Flash.
1:36—KN—Football.
KFAU—American Hour.
KGUL—Saturday Serenade.
KOU—Avinand La Pointe.
KWKW—Nong of Jslands.
KUA—Vocal Varietles.
1:35—KRKD—Symphony of Song.
1:35—KRFD—Symphony of Song.
1:36—KWKW—Shiny Time.
1:35—KGFJ—Sports Flash.
26—KECA, KFMB—Reserve, KFT, KFND—Football.
KN—Football.
KN—Football.
KN—Football.
KN—Football.
KN—Football.
KFW—Seiturday Serenade.
KGFJ—What's Up.
KLAU—Frasher Bill Anson.
KGFJ—What's Up.
KLAU—Football.
KNPC—Houtball.
KNPC—Rost Boom.
KOFJ—What's Up.
KLAU—Frasher Bill Anson.
KGFJ—What's Up.
KLAU—Football.
KNPC—Houtball.
KNPC—Rost Boom.
KOFJ—What's Up.
KLAU—Forotball.
KND—Football.
KND—Forotball.
KND—Football.
KND—Forotball.
KND—Forotball.
KNPC—Rost Boom.
KOFJ—KOTBALLAU Pointe.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Forotball.
KRD—Rost Sontana La 12:15-

.

RADIO and TELEVISION LIFE

*EGEE, KOWL-News. KGFJ-Plano Matinee, KWKW-Decision Now. 2:35-KOWL-Contented Listening. 2:40-KGER-Long Beach Band. 2:45-KFVD-Tempo Time. KGFVD-Tempo Time. KGFJ-Hawaiian Serenade. KGH-Talent Showcase. 2:40-KWKW.Shing Seesion. KGH.— Farent Snowcase. 2:50—KWKW—Swing Session. 2:56—KGFJ—Sports Flash. 2—KECA—Reserve. 3 KLAC — Record Room.' KOWL—Radio Outfook. KRKD—Parade of Hits. KWIK—1490 Club. KWIK-1490 Club. KWKW-Swing Session. 3:05-KGER-Sagebrush & Saddles. 3:15-KFVD-Dreamtime. *KGHL-News. KUWL-Sports Matinee. KWKW-Races and Sports. KXLA-Juke Box Matinee. 3:35-KE(7J-Sports Flash. 3:30-KE(7A-Serenade for Strings. KNX, KSDJ-Romance. *KFAC, EFWR, KOWL-News. KFYD-To Your Health. KGHL-Dance Matinee. KWKW-Calling All Yets. 3:35-KOWL-Oryna Meiddles. KWKW--Calling All Vets. -KOWL-Organ Melodies. -KECA-Let Freedom Ring. KFAC-Portraits of Melody. KFAC-Portraits of Melody. KFVD-Romancing on Record. KFWB-Bill Anson. KOWL-Maurice Kouloff. -KWKW-Saturday Matinee. KECA-Union Austrice. 3:35-8.50 A-KECA-Junior Junction. KFI-Scout Jamboree. KHJ, KGB, KVOE-Football. *KNX, KSDJ-Griffing KENX, KSDJ-Griffing Bancroft.
 KAGH--Disc Jockey Parade.
 KFAC--Musical Masterpieces.
 KFVD-Harlem Matinee.
 KFVD-Harlem Matinee.
 KGFJ-Sunset and Vine.
 KULA-Just and Vine.
 KWEW-Saturday Matinee.
 KLLA-Juke Box Matinee.
 KGER-Trading Post. KXLA-Juke Box Matinee.
 4:36-KGER-Trading Post.
 4:15-KNX, KSDJ-Memo from Lake Success.
 KFVX-Salvation Army.
 KFSD-Art of Living.
 KFWB-Helen Loubse.
 KGIL-Western Review.
 KRKD-Melody Time.
 KWKW-Races and Sports. KWKW--Races and Sports. 4:35--KGFJ--Sports Flash. 4:36--KECA--Madhouse Musicale. KFJ--Pigskin Beview. KNJ--Digskin Beview. KNJ--Dold-Age Pensions. KFVD--Sunset Trall. KFVB--Bilad Artists' Guild. *KOWI--News. KFWB—Blind Artists' Guild.
 ★KOWL-News.
 KRKD)—Symphony in Swing.
 KVOE—Alan Lomax.
 4:35—KOWL—Nhow Tunes.
 4:45—KE('A, KFMB—Reserve.
 KNX—County Nupervisor Ford
 KFOX—United Nations.
 KFWB—Stuart Hamblen.
 ★KRKD—News.
 KWIK—Musical Quiz.
 KWKW—Masic.
 4:50—KWKW—Music.
 4:55—KGFJ—Sports Flash.
 F = KEC(A=A Man and His Music. -KECA-A Man and His Music. KFI, KFND-NBC Symphony. KHJ, KGB, KVOE-Take a

- KGFJ-Jive at Five. KGFJ-Western Review. KMPC-News, Sid Ziff. KOWL-House Party. KRKD-Songs of the Saddle.

KWIK-Roundup. KWKW-Reminiscent Music. KXLA-Juke Box Matinee. 5:06-KGER-Ford Lewis. 5:18-KECA-Here's Hollywood. KNN-Tom Hanlon. KA(H-Gilda Sings. KFYD-Crosbyana. KLA(--Sports Almanac. KMFC-Rancho Graude. KOWL-Italian Program. KWKW-Today at the Races. 5:30 KKC(A, KFON, KFVD, KGIL, KWKW-News. KFT-Sundown Downbeat. KHJ, KGB, KVOE-True or False. KHJ, KGB, KVOE—True or False. KNN, KSDJ—Philip Marlowe. KAGH—Sports Notebook. KFAC—Playtown Train. KFAMB—Communism. KFSD—Colonial Quiz. KGER—Western Music. KGFJ—Race Recap. KLAC—Music Room. KLAC-Music Room. KLAC-Music Room. KRKD-Sports Dial. KKLA-Football Scores, Weaver. KFD-Saturday Sports Roundup. KFOX-Music. KFOX-Music. KFOX-Music. KGER-Bruce Treut. KGFJ-Dinner Interlude. KGHJ-Rumba Time. KLAC-Sam Balter, Sports. KMPC-Episcopai Diocese. KRKD-Race Results. KXLA-Varlety. -KECA-Music of Mauhattap. 5:45 KXI.A-Varlety. 6-KECA-Music of Manhattan. ★KFI, KHJ, KFON, KFWB, KGB, KMPC, KVOE-News ★KNN, KSDJ-Charles Collingwood. KAGH-Sports Scripts. KFAC-Edison Hour. KFMB-San Diego Looks Ahead. KFMB—San Diego Looks Ahead. KFSD—Rendezvous Room. KGFJ—Musical Digest. KGIL—Football Review. KG1.—Football Review. KG1.—Football Review. *KLAC—News, Al Jarvis. KRKD—Varieties in Music. KWIK—Sports, Goodwin. KXLA.—Radio Travelogue. -KFI—Television Taitent Test. KKJ. KGB—Mei Allen, Sports. *ENA, KSDJ—Bob Garred. KFWN—Vesper Bells. KFWN—Une Time. KGER—Music. KGER—Music. KGER—Music. KGER—Hawsin Person. KRKD—Hawalian Memories. *EVOF. KWIK—News. EXI.A—Pigskin Parade. -KECA—American Jarz Concert. 8.15 KALA-Figshin Farade.
 KECA-Annerican Jazz Concert KHJ, KGB, KVOE-Bob Poole Show.
 KNX-Symphonette, KFAC-Music Magic.
 KFMB-Diave Rose.
 KFON-Hal's Memory Room. KFOX-Hal's Memory Room. KFOX-Hal's Memory Room. KFND-Science Editor. KFNB-Sports Final. KGER-Lukin Valley Church. KGIL-Dinner Concert. KLAC-Honest Opinion, Jarvis KMPC-Tauforan Track. KKKD-Sweet Pops. KWIK-Evening Serenade. KXLA-Sweet Pops. KWIK-Evening Serenade. KSLA-Sweet Charlot. 6:45\$KFI, KFSD-Elmer Peterson. KHJ, KGB-Lanny Ross. KFWB-Masic. KRKD-Accent on Rhythm. Now on...KF 7:00 P.M. SATURDAY Weber's ALL STAR WESTERN THEATER Ken Darby and the King's Men with Country Washburne . . Red Roundtree . . Buz Roper . . Giddiup Jones. COMEDYI SONGSI ADVENTURES -KECA-Bulldog Drummond. KFI-All-Star Western Theatre. KHJ, KFXM, KGB, KVOE-

Meet the Press. ENX-Morey Amsterdam.

KFAC-Dr. James Fifield, Jr. KFOX-Judge Gardner. KFND-Favorite Fire. KFWB-Gospel and Song. *KGER. KGH., KRKD-News. KGFJ-Musical Digest. BLAC-Tom Hubhard Show. KMPC-Proudly We Hail. KWIK-Cancer Society. KXLA-Nazarene Church. -KGER-Rev. Al Harlan. -KGIL-Modern Concert Hall. -KMPC-Andre Kostelanetz. -KRKD-Three-Quarter Time. 7:15 7:25-KFWB-Caroline Leonetti. 7:30-KECA, KFMB-What's My Name? KFI, KFSD-Judy Canova KFI, KFSD—Judy Canova show.
KHJ, KFSD—Judy Canova
KHJ, KFNM, KGB, KVOE— Meet the Boss.
KNN, KSDJ—It Pays to Be Ignorant.
KFAC—Dr. Fagerburg.
KFWB—Dr. Hiss (linke Forum KGER—Grace Dotson.
KMPC—Candlelight and Silver KRKD—Twilight Serenade.
KWR—Vets' Hospital.
KNLA—Accent on Youth.
KFAC—Waltzes of the World.
KFON—Ministerial Union.
KGIL—Novelaires.
-KECA, KFMB—Lone Ranger. 7:45 KECA, KFMB-Lone Ranger. KECA, KFMB—Lone Ranger KFI, KFSD—Dennis Day.
KHJ, KGB, KVOE—Fishing and Hunting Club.
KNX, KSDJ—Sing It Again.
KFAC—Evening Concert.
KFAC—Evening Concert.
KFWB—Community Hour.
KGER—Wings of Healing.
KGFJ—Caucasian Memories.
KGFJ—Hastin' Hal.
KLAC—Football, Loyola vs. Peoperdine. Pepperdine. KMPC-A Boy, a Girl and a Song. KXLA-Repertory Theater. KXI.A-Repertory Theater. -KGFJ-Stogs for You. KMPC-American Music. KXLA-Barbershop Quartet. -KECA, KFMB-Whiz Quiz. KFI, KFSD-Grand Ole Opry. KHJ, KGB, KVOF-Hawaii Calls. KFOX-Music. KFOX-Music. KGER-Clem Davies. KGFJ-Know Your Schools. KXI.A-With St. Corral. -KFOX-Barbershoppers. KGFJ-H'wood House Party. -KFCA KFVB-Ganghusters. 8:15-8:30-8:45 KECA, KFMB-Gangbusters. KFI-Frost Warnings: Vic Damone Show. ★KHJ, KGB, KGER, KVOE-News. KNX, KSDJ-Vaughn Monroe Show. KFAC-Evening Concert. EFAC-Evening Concert. KFON-Music. KFSD-Vic Damone Show. KFSD-Vic Damone Show. KGFJ-11'wood House Party. KGI1-Western Trails. KI.AC-Football. KMPC-Country Carnival. KWIK-Your Request. KMLA-Harmony Park. 9:05-KGR-Proudly We Hall, 9:15-KGR-Proudly We Hall, 9:15-KHJ, KGB-Dink Templeton, KFWB-Voice of the Army, KV0E-H, J. Taylor, 9:30-KECA, KFNB-The Amazing Mr. Malone, KFI, KFND-Truth or Consequences Consequences. KHJ, KGB, KVOE-Yours for KHJ, KGB, KVOE-Fours for a Nong. KNN-Jeff Regan. KFON-Rumba Time. KFWB-Laymen's Hour. KGER-Desert Dreams. KGIL-Dance Time. #KWIK-News. KNLA-Redondo Barn Dance. %KUL-News. 9:45*KGI1-News. KWIK-Your Request. KWIK—News. KWIK—Nour Request. 10★KECA, KFMB—News. KHJ—Hawali Calls. ★KNX, KSDJ—Chet Purade. KFAC—Lucky Lager Dance. KFOX—Sky Serenaders. KFOX—Sky

SATURDAY LOGS 10:30-KECA, KFMB-Hawthorne

10:30-KECA, KFMB-Hawthorne Thing.
KF1, KFSD-Hollywood Star Theater.
KHJ, KGB, KVOE-Eddle Oliver Orch.
KN, KSDJ-National Guard Military Ball.
KGER-Desert Dreams.
KGH-Concert Nocturee.
KGH-Cheert Nocture.
KGH-KLAC-Due Otis.
KKI.A-Dan Lundberg.
10:55 KGHL, KLAC-News.
4 - KECA-Cheertil Music. 10:55 KGHL, KLAC-News. 11:55 KGHL, KLAC-News. KFI-Solitaire Time. KHJ, KGB, KYOE-Dick LaSalle Orch. KKAX-Nelson Pringle. KFAC-Lucky Lager Dance. KFOS-Uncertain on Sandman. KFOS-Disc Jockey. KFMB-Cheatin' on Sandman.
 KFMD-News.
 KFND-News.
 KFND-News.
 KFND-Spade Cooley Time,
 KFWB-Eastside Show.
 KGER-At the Ranchhouse.
 KGFJ-Blue of Evening.
 KGH,-Juke Box Review.
 KLAC-Don Otis.
 KMPC-Dance Parade.
 KWIK-Johnoy Grant.
 KXI.A-Bandstand Review.
 11:15-KECA-Siapsy Maxie Orch.
 KTI, KFND-Morton Downey.
 KHJ, KGB, KVOE-Bill Clifford Orch.
 KNI-Pasadena Clvic.
 11:30-KECA-Ambassador Orch.
 KFI-Pro and Con.
 KFND-Biltmore Orch.
 11:45-KECA-Ambassador Orch.
 11:45-KECA-Ambassador Orch.
 11:45-KECA-KMPC-News.
 KNX-Music.
 11:55 KECA, KMPC-News.
 KFI-Police Bulletins. **Recorded Highlights** SATURDAY POPULAR 8:15 a.m.--KLAC, Haynes at the

8:10 a.m.-KAL, Hayde at the Reins, Ann Carter, 10:00 a.m.-KFWB, Ann Carter, 10:03 a.m.-KFWB, Maurice Hart, 11:00 a.m.-KFWB, Peter Potter, 1:00 p.m.-KFWB, Bill Anson. **KXLA** Presents ALEX

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

TIM-BER

A man who really throws himself into his work is soundman Jack Robinson, of NBC's Red Skelton show. Last week, during a frenzy of effects, Jack pounded a "fall mat" (a rubber pad) so hard, in trying to denote Red's "mean widdle kid" character tumbling downstairs, that he broke two small bones in his left hand.

ALPHABETICAL PROGRAM FINDER

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

Berminn, AverillKti P., 8:30 p.m. M-FBerminn, AverillKHJ, 8:30 p.m. ThBerter HalfKNN. 10:15 p.m. M-FBible ClassKHJ, 8 a.m. SuBible InstituteKKN. 10:15 p.m. M-FBible InstituteKER, 8:45 a.m. M-FBible Treasury HourKGER, 8:45 a.m. M-FBiggs, E. PowerKNN. 11 a.m. M-FBig SisterKNN. 11 a.m. M-FBig SisterKSFJ, 11 p.m. MBilnd Artists GuildKFFW, 4:30 p.m. SuBondleKFI, 10 p.m. SuBreakfast ClubKECA, 1 p.m. M-FBreakfast Si In HollywoodKECA, 7 p.m. M-FBreakfast TimeKHJ, 10 p.m. SuBreakfast TimeKHJ, 12 n. DBroading All RevordsKNN. 12:05 a.m. Tu-SuBreakfast TimeKHJ, 12 n. DBroading With BradyKNY. 7:10 a.m. M-FBroding With BradyKNY. 7:10 p.m. MBroading With BradyKNY. 7:10 p.m. M-FBurns and AllerKECA, 7 p.m. SaBurns and AllerKHY. 7:30 a.m. M-FBurns and AllerKHY. 11:45 a.m. M-FBurns and AllerKHY. 7:30 a.m. M-FBurns and AllerKHY. 7:30 a.m. M-FBurns and AllerKHY. 7:30 a.m. M-FBurns and AllerKHY. 11:45 a.m. M-

Page Thirty

Class Cold KHJ, KGB, 7:30 p.m. M.W.F Class Cottonseed KGEB, 19:05 p.m. Sa Class com Radio. KFA V. 115 p.m. M.-F Club Tittern. KNN, 5:30 p.m. M.-F Club Tittern. KNN, S:30 p.m. M.-F Court of Monte Cristo. KHJ, KGB, S p.m. Tu Coult of Monte Cristo. KHJ, KGB, S p.m. M.-F Court of Monte Cristo. KHJ, KGB, S p.m. M.-F Court of Monte Cristo. KHJ, KGB, S p.m. M.-F Court of Monte Cristo. KHJ, KGB, S p.m. Tu Coulty Medical Assn. KEAC, 10:35 a.m. M.-F Crooks, Ring KECA, Club Tit, S:30 p.m. M.-F Court of Monte Cristo. KHJ, KGB, S p.m. Tu Crocker, Betty KECA, Club S, S p.m. Su Croshy, Hing KECA, Club S, S p.m. Su Croshy, Hing KECA, Club S, S p.m. M.-F Court of Monte Cristo. KHJ, KGB, S p.m. Su Croshy, Hing KECA, Club S, S p.m. Su Croshy, Hing KECA, Club S, S p.m. Su Croshy, Hing KECA, Club S, S p.m. M.-F Davies, Clem. KFI, KFI, 8 p.m. M.-F Davies, Clem. KFI, KFI, 8 p.m. M.-S Barbot

 Godfrey, Arthur.
 KNX, 6 130 p.m. M-F

 Go for the House
 KECA, 5 135 p.m. Tu

 Goiden H-pe Check
 KELA, 5 135 p.m. Tu

 Goiden H-pe Check
 KELA, 5 135 p.m. Tu

 Graham, Vance
 KCA, 5 (1) 12 a.m. Ma

 Grand Greifal Sintion
 KNX, 10:30 a.m. Ma

 Grand Ole Opry
 KFI, 5 a.m. Ma

 Grand Ole Opry
 KFI, 5 a.m. Ma

 Grand Ole Opry
 KFI, 7 (2) p.m. Ma

 Grand Ole Opry
 KFI, 7 (2) p.m. Ma

 Grand Ole Opry
 KFI, 7 (2) p.m. Ma

 Great Store
 KH4, 8 p.m. F

 Great Store
 KEYA, 4 (3) p.m. Ma

 Great Store
 KEYA, 4 (3) p.m. Ma

 Great Store
 KEYA, 4 (3) p.m. Ma

 Harris, Kuster
 KEYA, 4 (3) p.m. Ma

 Harris, Kuster
 KEYA, 4 (3) p.m. Ma

 Harris, Kadie
 KNX, 10 a.m. 9 p.m. Ma

 Harris, Kadie
 KNX, 11 a.m. 90 m. Ma

 Harris, Som
 KEYA, 8:30 p.m. Ma

 Harris, Ka

NOVEMBER 21, 1948

Lane, Vance....KGEB, 10:05 a.m., 4:05 p.m. M-F Lansie KFI, 3:45 p.m. Sa Lane, Vance...KGEB, 10:05 a.m., 4:05 p.m. M-F Lassie.....KGEB, 10:05 a.m., 4:05 p.m. Sa KI, A. Story.....KNI, 4:30 p.m. Sa tlawton, Fleetwood....KMPC, 7:30 a.m. M-Sa KFI, 7:15 a.m. M-F, KHJ, 9:15 p.m. M-F Layman's Hour......KFWB, 9:30 p.m. Sa Leave It to the Girls.....KHJ, 8:30 p.m. F Leave It to the Girls.....KHJ, 8:30 p.m. F Let Freedom Ring.....KFWB, 9:30 s.m. Sa Let's Pretend.....KHJ, S p.m., 10 p.m. M-F Leyden, Bill.....KFWB, 10 a.m. M-F Liberai Catholic Hour.....KFAC, 9 a.m. Su Life Can Be Beautiful....KFAC, 9 a.m. M-F Life of Riley.....KIJ, 8:30 p.m. Tu Leyden, Bill.______KFWB, 10 a.m. M-F Liberat Catholic Hour._____KFAC, 9 a.m. Su Life of Biley.______KF1, 1 p.m. M-F Life of Biley.______KF1, 8 p.m. F Life with Luigl.______KF1, 8 p.m. F Life with Luigl.______KF1, 8 p.m. M-F Lindiahr, Victor._____KH3, 9:15 a.m. M-F Lone Ranger.____KECA, 7 p.m M. W.3 & p.m. Ma Lone Wolf.______KH3, 9:15 a.m. M-F Lone Band._____KH2, 9:15 a.m. M-F Lone Band._____KF1, 9:45 a.m. M-F Lore Lawton._____KF1, 9:45 a.m. M-F Lorenzo Jones._____KF1, 8:45 a.m. M-F Lum and Abner.______KN3, 8 p.m. Su Luncheon at Sardi's._____KN1J, 2:30 p.m. M-Sa Lutheran Gospel Hour._____KXLA, 10:30 p.m. M-Sa Lutheran Hour._____KHJ, KV0E, 10:30 a.m. Su Lutheran Hour._____KHJ, KV0E, 10:30 a.m. Su Lutheran Hour._____KHJ, KNN, 7 p.m. M-KNN, 7 p.m. M-F Madhouse Musicale._____KECA, 4:30 p.m. Sa
 KNN, 7:45 a.m. Sa

 Mr. Keen
 KNN, 7:45 a.m. Sa

 Mr. President
 KECA, 7 p.m. Th

 Murrow, Edward
 KNN, 5:45 p.m. M-F

 Music of Manhatta
 KECA, 7 p.m. M-F

 Music of Manhatta
 KECA, 6 p.m. M-F

 Music to Shave By
 KECA, 7:15 a.m. M-Sa

 Musical Pavorites
 KFAC, 3 p.m. M-Sa

 Musical Pavorites
 KFAC, 4 p.m. M-Sa

 Musical Roundup
 KGER, 10:05 a.m., 4:05 p.m. M-F

 Musical Roundup
 KLJ, 6 p.m. M-Sa

 Musical Roundup
 KLJ, 6 p.m. M-Sa

 Musical Roundup
 KLJ, 6 p.m. M-Sa

 Musical Roundup
 KLJ, 7:5 p.m. M-F

 Mysterious Traveler
 KLJ, 7:15 p.m. M-F

 Mysterious Traveler
 KNX, 9:30 p.m. Tu

 Mysterious Traveler
 KNX, 6:30 p.m. Tu

 My Friend Irma
 KNX, 6:30 p.m. M-F

 My True Story
 KECA, KFMB, 10:30 a.m. M-F

 Name That Song
 KHJ, 7:30 a.m. M-F

 Notey Mitthead.
 KHJ, 9 a.m. Sa

 O'Duffy, Michael.
 KHJ, 9 a.m. Sa

 Official Detective.
 KHJ, 8:30 p.m. W

 Olympic Fights
 KHAC, 10:05 p.m. Tu

 Olympic Fights
 KLAC, 10:05 p.m. Tu

 One for the Book.
 KECA, 12:35 p.m. M-F

 Open Foram
 KLAC, 9:10 p.m. Sa

 Operation
 Descriptional Amateur Hour
 EECA, 7:30 p.m. M

 Outig, Dom.
 ELAC, 3:10 p.m. M-Sar

 Out Gal Sundag
 ENA 10:55 a.m. M-Sar

 Decific Lutheran Hour
 ENF 9:530 p.m. Su

 Pacific Lutheran Bour
 ENF 9:530 p.m. Su

 Pressing Parade
 ENA 4:30 p.m. Nu

 Pressing Parade
 ENA 4:30 p.m. M-F

 Pause That Refreshes
 ENA 4:30 p.m. M-F

 Perty Mason
 ENA 4:30 p.m. Su

 Pri

 F E
 NOVEMBER 21, 1948

 Spiritual Mobilization
 KMPC, 8 p.m. Su

 Sports Dial
 KRED, 5:30 p.m. M-Sa

 Sports Folio
 KFI, 8:45 p.m. F

 Sports Newsreel
 KFI, 8:45 p.m. M-F

 Sports Final
 KFF, 8:45 p.m. M-F

 Sportis Newsreel
 KFI, 8:45 p.m. M-F

 Sportis Revue
 KNX, 8:30 p.m. M-F

 Spoutish Revue
 KNX, 8:30 p.m. M-F

 Squeakin' Deacon
 KXLA, KRNO, 9 p.m. M-F

 Stafford, Jo.
 KEEL, 12:30 p.m. M-F

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

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

 Standard School
 KFI, 11 a.m. Th

 Stand-IB
 KMPC, 12 n. Sa

 Stafflight Moods
 KHJ, 6 p.m. M-F

 Stafflight Moods
 KHJ, 6 p.m. M-F

 Stars In the Spotlight
 KHJ, 8:45 p.m. Su

 Stars over Hollywood
 KNX, 12 n. Sa

 Stars Over Hollywood
 KNX, 12 n. Sa

 Straigot Arrow
 KECA, 6 p.m. Su

 Straigot Arrow
 KHJ, 8 shom. M-F

 Sunday Veapers
 KFWE, 9 a.m. M-F

 Sunday Veapers
 KFWE, 9 a.m. M-F

 Sunday Veapers
 KFCA Twenty Questions KHJ, Stau p.m. Ma Twenty Questions KHJ, Stau p.m. Su Twilight Tailes KMPC, 4:15 p.m. Tu. Th +Twin Views KMPC, 4:15 p.m. Su Under Arrest KHJ, 5:35 p.m. Su United Nations Reporter KFV, 11:15 p.m. Fu Daily Word KFWB, 9:15 p.m. Tu-Th Part of the state of the state of the state of the state University Theatre. KFV, 11:13 p.m. FF University Theatre. KFV, 11:13 p.m. Su Violins in the Moraling KFV, 8:30 p.m. MF University Theatre. KFI, 12:30 p.m. Su Viole of Firestone. KFI, KFND, 6:30 p.m. Mv Viole of Firestone. KFI, KFND, 6:30 p.m. Mv Viole of Firestone. KFI, KFND, 6:30 p.m. Mv Wiewser, Hank MECA, 5:45 p.m. 10:15 p.m. Su Weaver, Hank MECA, 5:45 p.m. 10:15 p.m. Su Wheaver, Hank MECA, 5:45 p.m. 10:15 p.m. Su Weaver, Hank MeCA, 5:45 p.m. 10:15 p.m. Su Wheaver, Hank MECA, 5:45 p.m. 10:15 p.m. Su Wheaver, Hank MECA, 5:45 p.m. 10:15 p.m. Su Wheaver, Hank MECA, 5:45 p.m. 10:15 p.m. Su Weaver, Hank Meth, KFI, 11:15 a.m. M.Fu What's My Name? KFCA, 10:15 p.m. Su Wheaver, Burritt KFI, 11:15 a.m. M.Fu Whiteman, Russ. KFCA, 10:15 p.m. Su When a Girl Marries KFI, KFSD, 3 p.m. MvF Whiteman, Russ. KFCA, 10:15 p.m. Su Willaum, Tex KFCA, 6:30 p.m. MvF Willaum, H. E. KNA, 10:5 p.m. MvF Willaum, Meredith KFCA, 6:30 p.m. MvF Willaum, Meredith KFCA, 6:30 p.m. MvF Willaum, Meredith KFCA, 6:30 p.m. Su Willaum, Are Wonderful KHA, 10:15 p.m. Su Willaum, Meredith KYA, 10:30 p.m. Su Willaum, Stex KFCA, 6:30 p.m. MvF Willaum, Meredith KYA, 10:30 p.m. Su Willaum, Stex KFCA, 6:30 p.m. MvF Willaum, Ster KYA, 10:30 p.m. Su Willaum, Ster KYA, 10:30 p.m. Su Willaum, Ster KYA, 10:30

Page Thirty-one

Mikemen: Bill Spargrove

(Continued from Page 8)

Register and Tribune and several other papers, had just purchased KSO in the Iowa capital, and was at the time building his staff. Needless to say, young Spargrove was hired as an announcer. He stayed with KSO for three years, then went to WMT, at Cedar Rapids, as program manager, returning to the Des Moines station as director of News and Special Events for the Iowa network, a five-station chain.

It was while Bill held this job that he met NBC's Bob Trout, while the latter was covering the Drought Conference in 1936, and this meeting gave Bill the urge to go to New York for a combined vacation and look-see at job possibilities there. The thrill of his life came when he was invited to be guest announcer at the Rainbow Room and Grill. What Bill didn't know was that network bigwigs were listening to the guest announcer from Iowa. Apparently they liked his work, for two months later he was offered a job on the coastto-coast chain.

During the New York period, Spargrove announced many nationally known shows . . "True or False," "The Rudy Vallee Hour," "Cavalcade of America," the Arch Oboler plays, and Drew Pearson, and made a name for himself as the Esso News Reporter for Standard Oil of New Jersey.

Into TV

When Esso decided in 1940 to try out a program series on that new medium, television, Bill was selected to head the telecasts. He recalls that they rehearsed every day for a week for the quarter-hour show. They tried out all kinds of ideas during the series, pioneering in the use of props such as maps to show the location of important world events, pictures of people in the news stories, and so on.

Another early-day television show of which Spargrove was headman was the "Explorer's Club," on which he presented such eminent adventurers and exp orers as Lowell Thomas, Sir Hubert Wilkins, Vilhjalmur Stefansson, and others. Here again the telecasts of the round-table story sessions by famous members of the club were augmented by motion pictures showing their travels and explorations.

But all of this was before the spring of '42. It was in April of that year that Bill entered the military service as a private in the Signal Corps. . . And here again a kindly fate was with him. He was selected for OCS, and when he was finally de-commissioned in April of 1946, he held the rank of Major in the Air Transport Command, where he had served as production officer of the ATC's route-briefing motion pictures covering all routes of the ATC. Bill saw service in every theater of the recent conflict, and produced more

Page Thirty-two

than 250 films. He was everything from location scout to producer and film editor.

Settles Down Here

It was while heading the production of these tactical operations films that he first spent some time in California, and like many another service man, decided then to make the Golden State his home when the shooting was over.

So, at war's end, he joined ABC's staff in Hollywood instead of returning to Gotham and his old job there.

Bill, who is a bachelor, lives in Beverly Hills with his two elderly aunts, one of whom is an opera coach and the other a piano teacher . . . which could account for one of his hobbies—that of serious music.

However, Bill admits, his first love during his leisure hours is hunting in nearby areas, with a flying trip to the High Sierras for bigger game, when he can arrange it.

"What's the biggest game you ever bagged?" we asked Bill, expecting to hear him recount an adventure with a grizzly . . . or something equally ferocious. . . . "A deer, spelled with a double 'e'." was his proud reply. . . . "But I'm looking forward to the day when I can go on a real big-game hunt."

Bill thinks that New York is the greatest city he's ever seen, and California the greatest state. . . That's why he lives in California!

On the Road With The Rover Boys

(Continued from Page 5)

two of them stumbled out, nervously raised the hood and peered inside. In an anxious study of the motor, the travelers decided "it must be the fan belt" (which was flapping about in shreds).

They reached the Ford agency in Livingston, Montana, with their terrible problem, and to their great delight it was discovered that a Chevrolet piece fit! (As a precaution, the boys bought the agency's complete supply, and the back end of the car is now loaded with Chevvy fan belts.) As Phil and Frankie prepared to leave, the shopman wrote out their bill. "Name?" he asked. "Phil Harris," said Phil. There was a great pause. "The Phil Harris who's on the radio. My gosh! Wait'll I get my wife on the phone!" The garage magically became Grand Central Station, a reporter from the local newspaper arrived for a "quote," and the travelers were celebrated until the last fond wave, "goodbye."

The rest of their journey, through Wyoming, Utah and Nevada, was comparatively uneventful, with the usual crowds collecting to admire the Triumph and ask questions at every stop.

"But I have to tell this one on Frankie," says Phil. "Whenever anybody asked me who I was, I'd tell them. Then I'd say, 'By the way, I want you to meet Frank Remley." At the mention of his name they'd scream, like for Sinatra. But Frankie's a perfect gentleman, and he'd always add, 'Well, I'm the *real* Frank Remley, but my voice wasn't suited for the radio part, so a wonderful actor named Elliott Lewis plays me on the air.'

"So, in this one little town, a very cute girl came up to the car, and when I introduced her to Remley, she said, 'Ohhhh! Frank Remley! Ohhhh!' While she was still trying to recover, Frankie touched me on the shoulder:

"'Phil,' he whispers, 'do me a favor? I promise faithfully I'll tell her the truth, but please, just this once, can I stall it for an hour?'"

Comic Turned Author

Doodles Weaver, the "Professor Fietelbaum" of the Spike Jones-Dorothy Shay "Spotlight Revue," has written a biography of his boss, Spike Jones. It's called "The Golden Spike," and is tagged for publication this winter.

"CAVALCADE OF AMERICA," KFI, 9:30 p.m. Monday — An essay contest open to school children, and in connection with the Thanksgiving broadcast of "Us Pilgrims" November 22, will be announced on the program that date. Essays must be limited" to 100 words, should convey the writer's own concept of the first Thanksgiving and be sent to local NBC station managers, postmarked not later than midnight November 29. Writer of the winning essay will receive a prize to be awarded by the locat station manager.

FRANK HEMINGWAY, KHJ, 7:00 a.m. and 4:15 p.m. daily—White King Soap offers a thirty-two-page booklet entitled "Washington Made Easy," in return for one White King Soap boxtop. Mail with your name and address to: White King Soap, Department "A," Los Angeles 54, California.

ment "A," Los Angeles 54, California. JIMMIE FIDLER, KECA, 8:30 p.m. Sunday —An eight-week contest to find a slogan for the non-profit National Kids Day Foundation, Incorporated, will be announced Sunday, November 21. Each Sunday, Fidler will introduce a motion-picture player as his "Mystery Star of the Week," and gives clues as to identity. To the person submitting the best ten-words-or-less National Kids Day slogan of the week, and correctly maming the star, will go \$2500. Four runners-up will be selected each week also, and placed in a "pool" for the grand array of prizes at the end of the contest: (including a \$2500 lot anywhere in the nation, a house valued at \$10,000, a \$3500 swimming pool. a complete Hotpoint Electric Kitchen, a \$1000 Buiova wrist watch). Mailing address and contest details will be announced by Fidler on the program. "QUIZ KIDS," KFI, 2:00 p.m. Sunday—All

Maining address and context better with announced by Fidler on the program. "QUIZ KIDS," KFI, 2:00 p.m. Sunday—All elementary and high-school students are invited to write letters on "The Teacher Who Has Helped Me Most," in the program's annual contest to find "The Best Teacher Who Has Helped Me Most," in the program's annual contest to find "The Best Teacher of p49." Winning instructor will receive national fame, \$2500 for a full year of study at any university or college, a radio appearance, and a week's entertainment in Chicago with all expenses paid. Two second prizes of \$1000 each. Student writing the winning letter will be given a \$1000 U. S. Security Bond. Second-piace awards of \$500 and runner-up awards of bicycles, honor certificates and gold-plated "Quiz Kids" pins. Letters may be any length, and should contain student's name, age, grade. school and home address, plus name and school of nominated teacher. Contest closes December 18. Address "Quiz Kids" Hilnols.

Got a Story In You?

"Write It!" Challenges Tommy Tomlinson, CBS Assistant Western Program Director. And an Expert on the Written Radio Word

By Judy Maguire

F COURSE you can make all the rules, then somebody comes along and puts down a script that violates every one of them . . . but it's a good script."

With caution, Columbia's Everett (Tommy) Tomlinson paves the way behind him, in his discussion of what makes or breaks a piece of dramatic radio writing.

Tommy, who has been thirteen years with KNX, writing, approving and blue-penciling broadcast mate-rial, was recently appointed the net-work's Assistant Western Program Director. When he joined KNX, the station had not yet become part of CBS. Tommy worked the night re-ception desk, wrote a little publicity and rewrote the script material which came with various transcription service programs.

When CBS bought the outlet, re-nowned Hector Chevigny was named Continuity Chief, and with his reorganization, Tommy was actually the first man in the KNX-CBS script department. That office saw some exceptional writing talent in its early years: Jerry Lawrence, Joel Malone, Paul Pierce, Don Prindle, Ros-well Rogers and Carl Hersinger, with "Old Heck" Chevigny as an inspira-tion and "bossman."

"Remember 'Black Chapel'?" asks Tommy. "It was one of the earlier horror shows, and 'Heck' used to write it, with his machine facing into the corner walls of the office, his back hunched down and the papers flying over his shoulder as he finished them. Every once in awhile he'd turn around and leer at us, then go back to work. 'The Black Chapel' . . . how can I forget it?

One of Tommy's embryo assign-ments was "The Nightcap Yarns," narrated five times a week by Frank Graham. "I can recall many the time when I'd come in at nine in the morning, and still not have an idea for a story by eleven or twelve. Then I'd start a yarn and decide it wasn't November 21, 1948

going to work out, and so on, up to deadline. There's nothing like the experience you get on the front firing line.'

And You?

Tommy opines that practically everyone has a story in him, maybe two or three. "When you have a natural idea, it's easy to write it," he says. "A few people, because they've been able to create such tories under ideal conditions thick stories under ideal conditions, think it's going to be easy sailing; but you're a real writer when you can have something thrown at you and carry it off. If you can write when you don't feel like it, you're in."

Tommy feels that the more gen-eral experience a writer can acquire, the better equipped he becomes. "Es-pecially for radio, where sooner or later you draw on everything you've ever learned." The ability to see drama around you is a help, and Tommy recommends that the newcomer to radio-writing develop his capacities for observation and practical psychology.

"I think short-story courses are very valuable to the radio scripter," Tommy adds. "While the shortstory form is not radio form, it is comparable in length and resolution." So far as learning the mechanics of radio writing, he shrugs that there is no better way than applying one's self to the actual effort of writing radio scripts.

And How?

"A story is a story," he contends, "and technique is not nearly so important as the story itself. Most new radio writers worry far too much about transition points and where characters should come in, rather than whether they have a story to

EVERETT (TOMMY) TOMLINSON joined KNX thirteen years ago, before the station had even become Hollywood-Los Angeles outlet for the Columbia network. He was first man on Hector Chevigny's official script department staff, and still holds an important blue pencil on most of the shows aired from Columbia Square today. (CBS photo.)

tell. What comprises a good radio script can be said in one word . . . 'Interest.'

"The thing is to figure out what makes a story interesting:

"People, I don't think you can ever attach interest to anything but people. If you draw interesting peo-ple, I think your script has its best chance of success. If you don't care what happens to your characters, why should your audience?

"Motivation. If your characters are illogically motivated, your audi-ence won't buy it. I don't think most listeners can tell you what's wrong, but they inevitably sense it, when you've made a character do something that no human being would do. I'll illustrate that. Suppose you have a story about a man from an Old Line family who marries an ex-show girl. His wife decides to go back on the stage. Your character is opposed to this, because of what it will do to his reputation. He is it will do to his reputation. He is so opposed that he kills her, which of course, does a man's reputation worlds of good.

"Audience Satisfaction. The best reaction your story can get is 'Oh, of course. I should have thought of that.' You don't want your listener to say 'I knew that. So what else?' But your script is unforgivable if it (Please Turn to Page 39)

Page Thirty-three

... THIRSTY? ...

. . . CALM? . . .

... UNDERAGE? ...

"Lux" Lore

"Lux Radio Theater" Has a Background of Behind-the-Scene Stories of Its Players as Interesting as Any Dramatic Broadcast

Monday, 7:00 p.m. CBS-KNX, KSDJ

N 1936, when "Lux" scheduled an appearance of the late Jean Harlow on one of its broadcasts, officials thought they had safeguarded a fan riot hy detailing

ed a fan riot by detailing 100 policemen to handle the waiting crowd. Came show time and the huge overflow of fans clamoring for seats had not dispersed. The show was on the air when suddenly the crowd crashed through the cordon of police and burst right into the theater. The noise was thunderous, and every bit of it was broadcast to the radio audience. But listeners at home were entirely unaware of it—at the very moment the riot had started, the script had called for a noisy mob scene!

Most "Lux" production problems have not been solved by a benevolent Fate as in this case, but by the ingenuity of the people concerned. When the eminent actor, George Arliss, appeared in "Disraeli" in 1936, the script called for an authentic peacock cry. Producers could find no one familiar with the necessary sound. No recordings were available. Mr. Arliss volunteered the suggestion that, as he had owned a pet peacock and was able to imitate its cry, he be allowed to voice it. At the appropriate place in the broadcast, the dignified figure of "Disraeli" approached the mike, screeched convincingly and returned to the star characterization. "Lux" producers claim this as the most distinguished sound effect in radio history!

More Than One Way

Temperament of the stars can be a very real production problem, and "Lux" has had its share of this difficulty. On one memorable occasion, two singing stars were featured on a broadcast. One singer had the bad habit of coughing while the other sang a solo. The director solved this with direct action. He handed the "ailing" singer a throat spray containing a vile tasting cough medicine and helpfully insisted that she use it. She was instantly "cured" and the show went on.

Other stars have been recalcitrant in a nicer way. In the earlier days of the broadcasts, many stars did not want to take the time to make a grueling' radio appearance that might or might not add to their fame. When Broadway star Leslie Howard came to Hollywood, radio and picture producers were waiting at the airport to capture him for their production plans. "Lux" producers again took direct action—they hijacked his luggage! The welldressed Howard, anxious to keep in contact with his wardrobe, followed them into their cab. During the long ride into the city, the producers

November 21, 1948

cajoled the star into appearing on "Lux."

Biggest Difficulty

The classic production problem in the show's history arose when it was decided to present "My Man God-frey" with William Powell and the late Carole Lombard recreating their original screen roles. Rights to the film and services of the stars had been secured when it was discovered that there was no script. During the filming of the screen comedy, the director had altered the original scenario so radically and the players had contributed so much additional business that the "My Man Godfrey" that had been such a hit with moviegoers just wasn't written down. "Lux" sent four stenographers to the movies to take down the lines in shorthand, but the dialogue was too fast for them. The sound track was slowed down at a special screening, but the words became diffused and were not intelligible. Finally the entire film was recorded and played over and over until the girls got down every last word!

A situation just the reverse of this occurred when the program elected to do "Dark Victory" before it was ever planned as a movie. The writer made a completely original drama-tization that was so successful it was directly responsible for Warner Brothers' decision to film the story.

The worst emergencies of all are those caused by scheduled players failing to show up. Just last spring, Burt Lancaster, inexplicably missing, caused the program to go on the air without him. Radio actor Jeff Chandler ably filled in for twelve minutes until Lancaster casually strolled in. He had left the theater after rehearsal to change clothes and shave. He thought that broadcast time was an hour and a half later than it actually was!

Facts About Favorites

Actors have supplied much of the fascinating "Lux" lore. The staff re-calls how Margaret O'Brien, too young to read, memorized her entire part and went through her debut

show without a fluff ... how Paul Muni played his yiolin right up to curtain time in order to soothe his nerves ... how Joan Crawford hung onto the mike throughout her performance, and took off her shoes for comfort . . . how Barbara Stanwyck slipped her heels in and out of her shoes while she acted . . . how Clau-dette Colbert wrapped her feet around a stool, for either moral or physical support.

Bette Davis and Gary Cooper are chain smokers, according to "Lux" lore. . . William Powell and Don (Please Turn to Page 39)

. . .. UNFORGIVABLE? . . . LUD RADO THEFTRE

THIS SEASON OPENED with

member Mama," with Barbara Bel Geddes, Oscar Homolka and Irene Dunne recreat-

ing their original roles. (RKO-Radio Pic-

tures photo.)

distinguished production of "I Re-

BEFORE GIVING the Tuberculosis Veterans Association a chance to air its platform, Georgie Sibley Glenn took a "voice level" from each of the veterans. Left to right, Jess Shaner, Phil Kennedy, Harold Gifford and Richard Brown.

It Means a Lot More Than Inviting Guests to Meet With Her a Few Minutes Before Scheduled Air Time, Getting Their Names Straight, and Letting the Rest Just Happen. It Means Work!

MRS. GLENN MODELS the new uniforms of the Girl Scouts of America. The three "misses" Glenn, Georgie's daughters, have all been Scouts, and Georgie is the national vice-president of that worthy group. (Gene Lester photo.)

Monday, 9:15 p.m. KFWB

AN A SPEAKER ever become handicapped by knowing too much about his subject? Georgie Sibley Glenn, Monday night speaker on civic-minded KFWB's lineup of programs called "United Nations," is a good example of such a handicap. But, as Georgie laughs, "I just grew up finding out about things."

New York-born Georgie is the daughter of parents known for their interest in human welfare. Her father was the organizer of the USO and is currently chairman of the U. S. Committee of the world-wide celebrated United Nations Day. Her mother is currently in Germany, working with General Clay and the United Council of Church Women toward emancipation of the German women.

Mrs. Glenn herself began an interest in community affairs the instant she left school. As vice-president of the Junior League, she surveyed all community agencies in order to place League volunteer workers. In 1937 she was asked by Mrs. Franklin D. Roosevelt to serve on a White House Advisory Committee to coordinate various programs for youth. Since that time Mrs. Glenn has added to her reputation by working with the Attorney General on juvenile delinquency, and serving as national vice-president of the Girl Scouts.

More recently, she has been living in Washington, D. C., where she spent a great deal of time conferring with senators, congressmen and other responsible officials on measures of social importance. She has built an outstanding record in her efforts for minority groups. Since moving to Los Angeles, Mrs. Glenn is active in the Community Chest, the Girl Scouts, the United Council of Church Women, the League of Women Voters, the Women's Action Committee for Lasting Peace, and the National Conference of Christians and Jews.

Choosing a Subject

Nearly everyone asks Georgie how she chooses, from her myriad interests, any one discussion subject.

"Wherever I go, to make a speech, attend a tea, or visit a committee, I try to pick out the thing most people are wondering about and talking about. Do more people discuss the peace plans, or the rehabilitation plans for veterans?"

"There's no end of subjects floating around. The real work lies in lining up the guests and developing for them a script that adheres to my time period.

"It's much harder," she continued, "to get some real ideas into a fifteenminute program than it is on a show during which you can just let your guests ramble. Every second has to count, and that's why I write every word. "For instance, I heard that some of the veterans at the Birmingham Veterans' Hospital needed help in getting people to treat them as normal human beings upon their release from the hospital, well and ready to resume a normal life and job.

(Please Turn to Page 39)

November 21, 1948

OR HIS piano-organ role on Mutual's "Chandu, the Magician," picturesque Juan Rolando plays under his real Indian name, Korla Fandit. In all other respects he has internationalized himself since coming to America from his native New Delhi.

Juan's mother was a singer, and of French descent; his father, a scholar-lecturer of English and history, and a Brahman who was converted to Christianity. When Juan was only a baby of two, his parents discovered his extraordinary pitch and ability for playing definite melodies on the piano. At the age of five, Juan could duplicate any musical sound. He was tutored until he was fifteen, then sent to Chicago's Conservatory of Music, where aptitude tests established him as having "absolute pitch" and a "genius rating" in tonal memory, rhythm and creativeness. Juan has a simple dignity concerning these gifts. "They have aided me in developing my orchestral style with the organ."

2

The piano was his instrument until Juan attended the university and began playing the pipe organ every Sunday at chapel. When he was asked if he could play a Hammond for a local radio engagement, he had never seen the instrument, but he went to a Chicago music store and studied it there for three days. "When someone tells me now, 'I do not like the Hammond organ, but I like what you do,'" he says, "my only answer is that I did not like it at first, either." This is because Juan immediately thought the Hammond to be a little inadequate as an organ, and he decided to make it sound either like a big organ or like an orchestra. Thus his amazing experiments.

Results of Endeavor

Juan practiced until he could coordinate and feature the drums and percussions, reeds, strings, flutes and brasses which are built into the Hammond but rarely used by performers. When he had mastered an "orchestra" in the instrument, he next developed various *types* of or chestras...rumba, swing, symphonic, oriental-interpretative. Juan also plays the piano and organ simultaneously, bringing his piano in with skill and integration rather than with the few small "runs" practiced by his imitators.

His organ-orchestra can become a swing sextette (with drum, trumpet, guitar, bass, piano and clarinet), or a full symphony group (with a string section including violins, cellos and violas, and with nineteen or so pieces in brass and all the extras like French horns, bassoons, oboes and flutes). As a noted musical director told Juan, "My musicians make mistakes, but you don't. You have it all there in your hands."

Sentiment and Setting

Juan is infinitely respectful of November 21, 1948 JUAN'S REAL NAME IS KORLA PANDIT, and he uses it for his musical appearances on the "Chandu" series. He also wears his turban as a mark of his Indian heritage. In his composing and art, however, he is international at heart. (M. Stowell photo.)

Nen of Music No. 76 of a Series

Rolando

This Quiet Young Native of New Delhi, India, Is Practicing an Entirely New Art With His Piano and Organ. Listen to Him on "Chandu, the Magician!"

By Judy Maguire

melodies. He doesn't segue from one piece into another. "I try to make a true setting for each song," he says, "just the same as if one group of musicians had left the stage and another had taken its place. I don't like to clash-bang out of one thing and into something else." For his rendition of "Ave Maria," for instance, Juan strikes several slow chimes before beginning, and with great care he chooses the melodies which will go ahead of it and after.

Juan has recently been doing research on folk songs, of his native Hindustan and of Latin and Viennese origin, as it is his constant thought to convey "the universal language" of music. "I met a colonel of Mexico," he says, in his interesting formal manner. "I could not speak his language, and he could not speak mine, but I knew the songs of his people and I could talk to him through my music." Juan has played for German, French, English and American audiences. He likes the "Chandu" show particularly "because we travel to so many countries."

His following, in fact, is extremely varied. Certain classes of his fans know him strictly as an exponent of jazz; others admire him for his interpretations of sacred music, or of classics or tropical rhythms. One of his most popular renditions is of "Temptation," in which he combines oriental reeds and Latin drums with the quality of the ballad. But Juan emphasizes that he does not play with "novelty," but with principles that are "musically sound."

Creative Efforts

Juan introduced his largest original work, "The Grand Mogul Suite," in a concert at the Wilshire Ebell Theatre two years ago. He has written twenty pieces, ranging from Latin American and Oriental strains to symphonic and sacred works. His holiday carol, "Merry Christmas," is now widely sung by schools and religious groups.

He was staff organist at NBC for one season, and had his own KNX program for a year. He has recently finished a Telefeature film for NBC video, co-starring Lina Romay and titled "The Maharajah and the Sefiorita." Juan also played on the late Mauri Cliffer's "Teen and Twenty Time," and thereby collected his tremendous teen-age fan following, which now comprises so many clubs he is confused as to the number of them, but which he views with keen delight. He seldom refuses a request (Please Turn to Page 39)

ESTELLE TAYLOR'S FASHION SHOW SERIES is to be filmed by Larry Finley Productions. Here the lemcee of the "Taylored Lady" series adjusts a hat to the head of pretty Rita Johnson, screen star.

THE CAMERA CATCHES Rita La Roy standing still for a moment. Rita femcees the video quiz show "Who's That Girl?" heard and seen on KTLA at 7:30 p.m. Tuesdays, and "Woman's Page," KTLA, 7:30 p.m. Sundays.

LOOKS LIKE A MOVIE SET—BECAUSE IT IS! The Jerry Fairbanks television crew prepares to shoot John Howard and Ann Gwynne in "The Case of the Double Clue," tenth in the "Public Prosecutor" series which is being filmed especially for NBC video.

ANNE RUTHERFORD AND MIKE STOKEY WORK at developing a set of signals for the charades played on KTLA's "Pantomime Quiz" seen each Sunday night. Mike emcees the show.

DAVID STREET SWITCHES with the cameraman and eyes the view through the lenses just before appearing as a guest star on KLAC-TV's musical video show.

A PARTIAL VIEW OF NBC's TELEVISION STUDIO F in Hollywood shows workman on scallolding installing wiring. The construction work was linished November 1, and KNBC expects to be telecasting commercially on Channel 4 by January 1, 1949. (NBC photo.)

"Great Big Fifteen Minutes"

(Continued from Page 36)

"I suppose I could have just interviewed a doctor on the subject, but I wanted a little warmer, more authentic feeling for a subject so very real."

Georgie went on to explain that, knowing little about the problems of these veterans, she decided to visit the hospital and talk with them. (As she talked, we unobtrusively made notes of the time consumed by her trip, her visit, her editing, scriptwriting, show guest rehearsal and finally the actual show.)

On the visit to the veterans' hospital, an engineer from KFWB and a tape recording machine accompanied Georgie. While she sat around talking with some of the men, the engineer recorded their conversation.

Vet Problems

One man's concern lay with the difficulty of getting a job upon his release, since many employers and other workers seemed afraid they might "catch" tuberculosis if they were near anyone who had had it. Most people realize this isn't true, but the few who remain ignorant can constitute a problem. Another boy worried that he could never return to an active job. Another wanted advice as to what new kind of work he might be able to learn. As they talked, Mrs. Glenn tried to evaluate, not only which points were most important, but also which men she might use on the broadcast, which allows only six minutes for this part of the show. The usual number of "uhs," frantic pauses and unrelated remarks that come up when four eager boys talk to an interested listener could, of course, be cut out of the tape later. Georgie Glenn is usually busy with scissors, stop watch and scotch tape after a field trip.

Still Georgie wasn't content with her contemplated show about the vets. She wanted the veterans' views corroborated by a reputable doctor, who stated there is positively no possibility of infection in an office or plant where a cured veteran is working. She also wanted to have someone representing the general public on the program, to express the doubts and interests of the average lay person. After considerable research, she invited the head doctor from the hospital's tuberculosis ward and the president of the Los Angeles Employment Bureaus Association.

Because of the constant pressure of time, Georgie Sibley Glenn interviewed these men several days before they were to appear, capturing in her notes not only the thoughts but also the speaker's way of expressing himself.

Next she wrote the script, in which the doctor, the business man and she

November 21, 1948

were to augment by live discussion the tape-recorded portion made from the veterans' conversation. Even that didn't finish the preparations. The night of the broadcast, the two men guesting on Georgie's show came to the studio one hour early. Again the script was gone over, for timing, voice level adjustments, terms and phrases to be corrected, and for a certain amount of nervousness to be put under control.

The smiling, blue-eyed Georgie finished, "It's not a matter of asking guests to join me just before air time, getting a few names straight in my mind, then just sitting and talking. Oh, no.

"I notice that you've made notes of the time spent on each step of the procedure. Ten or twelve hours may seem like a lot of work for fifteen minutes of air time, but believe me, I enjoy every second of it. And there are so many, many people really interested in hearing the true story of other people, and what is important to those other people, that it's a satisfaction and a great blues-offsetter to be able to get up this information for them."

Men of Music

(Continued from Page 37)

to appear at a benefit or civic meeting, and has been notable for his talent contributions to the county in its work with juvenile delinquency.

At the national meeting of the Congress of Correction in Long Beach, Juan was on the bill just before pianist Jose Iturbi. He did three numbers, was called back for three encores and finally left the stage amid an absolute din of applause. Biscalluz and Mr. Iturbi brought Juan back before the footlights. "What do you need me for?" demanded Mr. Iturbi of the audience. "You've just heard the greatest artist in the world. I've never seen anything like this in my life!"

Juan, incidentally, has returned the compliment. He and his wife, Berle, have named their new son Jose.

Got a Story in You?

(Continued from Page 33)

explains: 'Now, you, as the listener, couldn't know *this*, but Roger's mother was brought up in the Belgian Congo, where she learned to shoot a bow and arrow, and *she* committed the murder through an open window.' A conclusion like that, and you've earned a bunch of *very* mad listeners."

And So?

Tommy thinks the field is wide open for any writer with good ideas. "We get too many scripts that are the same story over again in different words, but often not very different words at that. We can call the

"Lux" Lore

(Continued from Pa's 35)

Ameche drink a huge amount of milk to steady their nerves. . . Jimmy Stewart commits the actor's unforgivable sin of studying his lines right up to air time. . . Frank Sinatra is frustrated—he can't hang on to his "Lux" mike when he sings. It's suspended from the ceiling. . . . Mickey Rooney, always in high gear, plays the drums and leads the orchestra in a jazz session during rehearsals.

Among the memorable happenings on the show was the time the temperamental Orson Welles appeared in "Jane Eyre." He behaved like a model choir boy. Later he explained that he was merely adapting himself to the surroundings. Impressed by the orderliness and dignity of the program, he commented, "It was like playing a split week at St. Patrick's Cathedral."

The notably reticent Ronald Colman supplied another fondly remembered line. During the rehearsal for "Random Harvest" he refused an offer of a snack before going on the air. "No, thanks," he said, "eating makes me unromantic."

Lionel Barrymore, Lewis Stone and Edward Arnold, three real-life friends, appeared in "Three Wise Fools" as close friends. Barrymore and Stone picked on Arnold throughout the rehearsal, kidded him, made him light their cigarettes, et cetera. Someone asked why Arnold was on the spot. "Because," explained Barrymore and Stone, "he's the youngest!"

ending and characters before they even happen.

"The area is not exhausted, by any means, and the new writer is not going to solve anything by going outside that area. He's got to look in the nooks and crannies.

"I think plot is a misleading subject. Writers search for new plot very frequently, then decide there's no such thing, so settle on an old plot and write it as it's always been written. Now, basically, there may not be any new plots, but there are infinite facets which have not been explored.

"I love to read a script and say "This guy's going to kill his wife," and two pages later, his wife kills him. If a story can go off on a tangent that's unexpected, while still staying logical, that story interests me and I'm sure it must interest the listener."

You're missing a bet if you've not tried Omega Shine Dye. It's the amazing liquid that covers scuffs and scratches and makes old shoes look like new-easily and quickly. Sold everywhere. Large economy size only 25c. Omega Shine Dye.

MODEL 50

hope I get a G-E Clock Radio

in My stocking...

"..... Of course, most folks never think of Santa Claus getting any presents, but a feller can't help wishin', just the same. What a Christmas present! Something to enjoy all year! Why, you just set it at night, and in the morning it wakes you up to music, No more janglin' alarm clocks. And all day long you can use it just like any other radio, or you can set it so you won't forger a special program. And — gosh, folks — it costs only . . .

DO YOUR CHRISTMAS SHOPPING NOW! ORDER YOUR G-E CLOCK RADIO BEFORE YOUR DEALER'S SUPPLY IS GONE!

なるなななななな

"Manufacturer's recommended retail price

office and the college stu-

MODEL 62

FOLLOWING IS A PARTIAL LIST OF GENERAL ELECTRIC RADIO DEALERS

STOWERS, INC. 95 N. Arroyo Parkway Pasadena 1 SYcamore 3-9131

> CARLSONS 1342 - 5th St. Santa Monica

CENTRE D

Yes, Santa Claus is right - as usual. The

G-E Clock Radio is a perfect Christmas present.

Here's General Electric's new ivory plastic model. Like all G-E clock radios, it's a three-

way value — a clock, a radio and an electronic reminder. For the bedroom, the kitchen, the

Santa Monica 5-8844

JOHN C. OLSEN 3525 Firestone Blvd. South Gate LUcas 8241

ELECTRA CITY 7011 Hollywood Blvd. Hollywood 28 GRanite 2164

GLENDALE RADIO SPECIALISTS 710 N. Glendale Ave. Glendale 6 Citrus 3-4277

GENERAL ELE C R S С U P CORPORATION 700 TURNER ST., LOS ANGELES MA-7141

12