

PROGRAMS for WEEK BEGINNING AUGUST 5

RADIO *Life* 5¢

Your 'Blind Date' Queen

See Page 4

CHARLIE MCCARTHY: No Dummy About Vacations
TWELVE PLAYERS: Write Own Radio Ticket
Ether Tribute to Our
Heroic M. D's.

The Ear Inspires the Pen

Mrs. Garland Bressler, 10326 South Paloma Avenue, Los Angeles 2, Calif.

Sirs: Would you please send me information as to which radio broadcasts welcome children as guests? Our children are eight and under, and have expressed a desire to visit some of our programs.

Also, are there any tours through the radio stations at the present time?

Sorry, but none of the network broadcasts admit children under twelve, although CBS reports that youngsters slightly under that age are sometimes admitted when accompanied by their parents.

At present there are no tours being conducted through major network studios.

Tony Wood, 1503 West Sepulveda Blvd., Torrance, Calif.

Sirs: In your issue of June 17, you had an article on Bob Jellison. Is he on any radio programs at present?

Here are some more questions I'd like some help on: Is there any sign of Fred Allen coming back? Who was the man who advertised Sym-

pathy Soothing Syrup on the Jack Benny show?

Here's what I think about radio: I think "The Great Gildersleeve" is more the average American family than any other radio program. Jack Benny is also a great favorite of mine. I like James Melton better than Lawrence Tibbett. I can't stand Lawrence Tibbett singing "Sentimental Journey." "Suspense" isn't quite as good as it used to be.

The shows on which Bob Jellison was heard are now vacationing. Fred Allen is due back on the airwaves over NBC this fall. It was Frank Nelson who did those comic "Sympathy Soothing Syrup" commercials on the Jack Benny show.

Doris Lhorine, 1653 Ninth Avenue, San Diego 1, Calif.

Sirs: I am writing you for some information on some of my favorite stars. Have you any news of Donald Novis? I would like to know it, and when he is returning to the air.

Some time soon please put some pictures in Radio Life of "Counter-spy" and Ellery Queen. I would appreciate this very much. Many thanks for your help. I enjoy Radio Life so very much.

All our inquiries bring no definite word of Donald Novis' current whereabouts, but the last time we heard he was doing night club dates and the like in the Northwest.

Four Hits for You in

THE BROADWAY'S RADIO LIFE

BROADWAY NEWS . . . hot off the wire . . . KHJ, every day, at 12 noon and the night edition 10:15 p.m. Monday thru Friday. KMPC, every day at 8:00 a.m. and 6:00 p.m.

SEWING SCHOOL OF THE AIR . . . commentary on fashion news by Sally Spinner. KHJ, 10:30 a.m. Wednesdays.

HOME CHATS . . . for the homemaker by Miriam Lane. KMPC, 10:45 a.m., Monday thru Saturday.

FELIX DE COLA and His Musical Notebook. KHJ, 1:15 p.m., Saturday.

The Broadway DOWNTOWN

Broadway, 4th and Hill

Where Los Angeles Shops with Confidence

that real
french
flavor

exciting on salads

**The Extra
Energy
Breakfast
Food!**

★★ SALLY SMART ★★

Use it often, mom won't fuss, It won't stain or leave a muss

Quick, Stainless, Pleasant Odor...Kills Flies, Mosquitos, Ants, Moths, Spiders, Silverfish

STANDARD OF CALIFORNIA

**SCOUR
WITH
SUDS!**

Use
**Scotch
Triple-Action
Cleanser—**

the scouring powder
that contains soap!

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

On The Networks
1st NEWS of the day
with *Thereminway*
7:00 A.M. Your Don Lee Station

Four Little Sisters

By Delle Hunter

Sunday, 4:30 p. m.
Monday, 9:30 p. m.
Mutual-KLH

ASKED TO NAME each other's worst faults, the Lyttle sisters chimed in eagerly. "Dotty's always arguing," claimed Darlene.

"Darlene is always making embarrassing remarks about us in front of people," put in Dotty.

"Sally has a bad temper," remarked Sue. "So has Darlene."

"Sue's lazy," countered Sally and Darlene.

"Sue's flighty and sloppy," added Dotty.

"I'm young," grinned Sue, defensively.

"Dotty is the laziest," agreed Sally, Sue and Darlene, "she loves to stay in bed." Looking at the studio clock which registered five p.m., they admonished, "It's a wonder she's up now!"

The sisters don't dress alike—"only when we have to!" Neither do they wear each other's clothes. "I wear Dorothy's," confessed Sue. "On her they look good!" grinned Dorothy.

Unanimously, they declared Darlene to be the "dressiest" sister, Sue to be the "sloppiest." "I'm also the biggest eater," Darlene admitted.

"Sally's the cook—she loves it," added Dotty.

"Who does the dishes?" was our next query.

"Sally's the cook," repeated the girls.

Sue immediately complained that it was she who was always asked

THE GOURLY GIRLS, professionally tagged "The Lyttle Sisters," are a harmonious foursome off the air as well as on, although they willingly told tales on each other when asked. Left to right, they are Sue, Darlene, Sally and Dotty.

Otto Rothschild Photo—Lyttle Sisters

to do things. "Because I'm the baby," she grimaced. Sue's likes are sports, and particularly swimming.

Have One Brother

Pet of the entire household is "Kitty," a blue Persian cat which runs out to the driveway to meet the girls whenever they come home. Their house is in North Hollywood, where they live with their mother who is also musical. They have one brother who isn't musical.

"Ask us what we want most in our home," the sisters chorused then, answering their own question: "a telephone!"

About three years ago, when Hal McIntyre's band acquired a new vocal quartet in the four Gourly girls, baton-wielder Hal took one look at the petite foursome—brunette Darlene and brown-haired Sally, both five feet one, Dotty with the reddish brown hair and Sue, a brownette, both just five feet, two—and promptly properly dubbed them "The Lyttle Sisters."

As such, this rhythm foursome has covered the country's service camps and hospitals on a Victory Entertainment tour, worked in the electrical department of a Brooklyn war plant, where they made gun parts for ships and did switchboard wiring;

(Please Turn to Page 31)

If Darlene, Dotty, Sally and Sue Had Their Way, They Would Be Mrs. Lew Ayres, Mrs. Gregory Peck, Mrs. Tyrone Power and Mrs. Cornel Wilde—or Mrs. John Garfield (Sue Hasn't Made up Her Mind Yet)

One Out of Ten Men Is Shy and Each Week Three Out of Six Fail to Get The Girl, But It All Adds up to a Very Lively Time on Arlene Francis'

"Your Blind Date"

By Evelyn Bigsby

HERE'S THE WAY THE STAGE IS SET UP for "Blind Date," with servicemen contestants sitting to right of partition, in front of orchestra, and lovelies to the left. Miss Francis presides at mike near servicemen, leads winners through partition door to meet girls

SCREEN ACTRESS JANE WITHERS, one of the dates for whom two contestants vied, is given gardenia corsage by her man, Seaman Wallace Jeffrey of Chester, Vt. Miss Francis here quizzes the winner.

Monday, 8:30 p. m.
ABC-KECA

I'M FIVE FEET FIVE and a half, have brown eyes and brown hair," laughed Arlene Francis, imitating the date-seeking servicemen on her "Your Blind Date" program. "I'm not knock-kneed, I'm medium well-done, and I LOVE THE FELLAS!"

"What about your ancestry," inquired Radio Life, expecting the answer to Miss Francis' raven beauty.

"My ancestry," she rippled mischievously, "LOVED THE FELLAS, TOO!"

Which probably explains as well as anything else, why Arlene is "queen of the blind date routine," the radio program on which six picked servicemen compete, via telephone, for dates with three lovelies on the other side of a partition. Miss Francis, who always dresses to the hilt to stress the glamorous intent of the show, stands at the dividing line of the wall—a pivot of the program—interviewing the men in that most difficult of all styles, ad lib, and generally seeing to it that boy meets girl, while several million people listen in.

Although Arlene is an established Broadway actress (she left the cast of the Broadway play, "The Overtons," to bring her show West for a Hollywood stay) she confesses that

she's always quaking when the "Blind Date" curtain rises. After viewing the broadcast, one becomes convinced that the boys try as hard to put HER on the spot conversationally as they do to win their dates socially.

Clever Miss Francis seldom encounters any trouble. "When the boys know the program can be heard by millions (if you'll pardon my Crossley) they try to keep their remarks clean," she told Radio Life. Sometimes, however, without meaning to, a contestant lets slip a line that carries double entendre and Miss Francis has to think fast to cover up... like the lad who was asked if he'd ever made a blind date before. "I've been called a blind date but never MADE one," he answered. Arlene, without batting either of her lusciously long black eyelashes said, "How long were you overseas?" and the show went on.

Is Part Armenian

To cope with emergency situations like this, a femcee must have a solid background, and that's where Miss Francis qualifies. Briefly, she's the daughter of an English mother whose father played Shakespeare, and an Armenian father, who is an extremely successful portrait photographer. Arlene's parents wanted her to become an artist rather than an actress, and to encourage the art and discourage the "ham," did everything

▲ **LOSERS AREN'T LOSERS** AFTER all when they get to kiss Arlene, queen of "Blind Date" routine. These three who failed to get dates won \$15 apiece, tickets to the "Blackouts," to a movie, and a tour of a picture studio.

from placing her in a convent to shipping her off to Europe when her acting urge became too persistent.

Still stage-struck when she returned to New York, Arlene was again diverted by a doting father who bought and gave her a gift shop at 73rd and Madison Avenue. Arlene still laughs about this interlude in her life, for it was a montage of cashing bad checks, ill-advised shelf-stocking, and letting her friends walk out of the store without paying for what they "bought." "Studio d'Arlene" closed up in eight months flat, but for years after, its ex-proprietress was giving her friends wedding presents from left-over stock.

Convinced that nothing could keep his dark-haired daughter from the stage, Arlene's father, by real name

Aram Kazanjian, finally heaved a resigned sigh and let her go her way into stock at Provincetown. She had her fill of acting for the next several years—she played in several flops and became so discouraged that she started collecting trinkets for a "flop bracelet." Finally, the eighth try was a charm, for Arlene was a hit as the Russian sniper in "The Doughgirls."

On "What's My Name?"

Her radio career, which began about nine years ago, was much more acceptable to her father, who felt that this type of acting was more dignified. Arlene did strip (five times a week) shows and worked as a supporting actress on programs starring Bea Lillie, Benny, Helen Hayes, and Fred Allen. A few years ago, she became co-emcee of an ad lib show

▲ **AVIATION RADIOMAN RAY ROSENSTEIN** of Patterson, N. J., won charming radio actress Barbara Fuller as his date. Ray was so anxious to appear on program that he met Miss Francis' train at Pasadena to put in his request.

called "What's My Name?" and because of her experience in dealing with extemporaneous talk on this program, she rated the nod when "Your Blind Date" made its bow three years ago.

Arlene, obviously, loves her role as queen of the blind date routine. Possessed of a trim figure and a high style in clothes, she sparkles like a bright gem against the setting of eagerly boyish servicemen contestants and poised lovely ladies. She finds men who've been overseas more colorful to talk with than those who haven't been over

(Please Turn to Page 31)

▲ **THE PROSPECTIVE CONTESTANTS** march on stage and take their places in a neat row. Their names are inscribed on red and white hearts hung around their necks. Left to right, Aviation Radioman Rosenstein, Sgt. Hal Worley of Kingston, N. C., George Kennelly, U.S.N., of Indianapolis, Sgt. Van Inwegen, Staff Sgt. George Ferrell of Adamsville, Ala., and Seaman Jeffrev.

▲ **OLGA SAN JUAN**, Paramount star, receives her corsage from contestant Sgt. Don Van Inwegen of Spring Lake, N. J. Don, back from the Marianas only five days, told Olga: "No matter how hard it is to turn the other fellow down, I want you to be brave about it."

Radio Salutes Its Fighting Medics

By Betty Mills

Authentic War Stories of Brave Doctors Are Brought to You Each Week under the Guiding Hand of Dynamic Producer, Dee Engelbach

THE GUIDING HAND behind the guiding hand of producer Engelbach is that of secretary Maggi Fowler. Maggi has been with Dee several years and kiddingly dubbed him "Fat Boy."

W HEN YOUNG, boyish producer-director Dee Engelbach ("Fat boy" to his associates) throws the "on the air" cue to the "Doctor Fights" cast, he crosses his fingers and knocks on wood. If there happens to be no wood handy, he'll knock on anything and is once reported to have used his secretary's head. This is, of course,

for luck. By now his good fortune is well established in radio circles, yet Engelbach, himself, is eternally grateful for it and regards himself as the original "good luck" boy.

He doesn't attribute his meteoric rise (which he'd rather not dwell upon) to his astute mind and love of hard work, but dismisses it with an airy, "oh, it was a lucky break." But radio is cognizant of the fact that it has something in Dee and his "lucky breaks." He is the man who successfully brought "Hall of Fame" to the air along with a great many soap operas and musical shows. One of his more subdued efforts which caused a big splash on the ether waves was a dignified program entitled "The Doctor Fights."

Sponsored by the makers of penicillin, the series first appeared last summer as a tribute to war doctors and to acquaint the public with the miracles of the wonder drug. Based on authentic war stories, the "Doctor Fights" starred Raymond Massey each week in the dramatization of an actual doctor's experience on a fighting front. Audience response was immediate and overwhelming.

On Again

This summer it is again on the air, emanating from Hollywood with a guest star policy. As an added highlight to each half-hour show, the doctor, himself, now appears for a brief chat. Portraying the heroic medics have been some of Hollywood's biggest names, Cary Grant, Robert Cummings, Robert Montgomery, Robert Young, and Ronald Colman.

Working with Engelbach, who possesses a shrewd sense of showmanship, is more than a worthwhile experience to the actors. It's a pleasure. He has unloosed the most reserved by his air of informality and soon has them rehearsing minus coats and ties. He never fits the star to the story, but the story to the star. His actors display no temperament while working with him because they know he won't stand for it.

Started As Page Boy

Seven years ago, Dee (who was christened Devere) was an aspiring page boy for New York's NBC. (He almost didn't get the job because he was too big for the uniform's collar.) In his spare time he studied music and art and planned bigger things. One day NBC found itself in a predicament. Its producer for the Metropolitan Opera program was unable to show up. "I can do it," announced Engelbach.

He did, of course, and this was only the beginning. Joining NBC's producer staff, he cut his "radio teeth" on soap operas, dramas, variety shows and long-haired and

(Please Turn to Page 31)

A RECENT GUEST STAR of the "Doctor Fights" was Robert Montgomery, who checked his script with Engelbach for last minute corrections. The "Doctor Fights" series has boasted such well-known names as Ronald Colman, Robert Young and Cary Grant.

TO INCREASE YOUR
RADIO
LISTENING PLEASURE

Life

RADIO: West ★ National and International

Change Made

Last minute change affects KECA's musical treat, "Musical Bouquet" (as noted on page six) which has a new mistress-of-ceremonies who will handle the narration and announcing on the show, replacing Brett Morrison. She is Bess Johnson, one of the better known feminine emcees around New York town.

Replacing singer Lois Marlowe is new addition Jean Carlton, soprano of note. Paul Frenet, French-Canadian baritone, continues as male singer, and Earl Sheldon's orchestra still furnishes the music.

Overseas Communique

The latest bulletin from abroad brings us the news that NBC funsters, Bob Hope, Jack Benny and Ed "Archie" Gardner, are now working on three different fronts in what used to be the European war theater.

Hope is in France, where at Marseilles about a week ago, he did his show for the biggest audience of G.I.s he has ever entertained. More than 30,000 men were in the natural amphitheater to see the ski-nosed comic and his troupe, before shoving off the next day for the Pacific.

Jack Benny and his USO gang are in Germany, and put on the first show for the American troops at Berchtesgaden, Hitler's bombed-out hideaway in the Bavarian Alps. "I used to think playing the Palace in New York was my biggest thrill," writes Jack, "but this beats it!"

Ed Gardner has set up the overseas version of his "Duffy's Tavern" in Italy. In addition to enthusiastic G.I. audiences, he and his overseas co-star, Jinx Falkenberg, recently had an audience with the Pope.

VSC Week

"Radio is playing an important role in acquainting the public in the Los Angeles area with the facilities available to returning veterans at the Veterans Service Center," according to John F. Whitehead, former Radio Life editor now serving as director of public relations for the VSC at 306 West Third St.

"Veterans Service Center Week from July 29-August 4," Whitehead told Radio Life, "has focused the spotlight

on the ex-service men and women now being discharged from the armed forces in steadily increasing numbers, and the radio industry and its personalities have been very generous in helping to put the VSC message across."

John (formerly Joy) Storm, popular NBC announcer-commentator, was loaned to the VSC by Sidney N. Strotz, NBC vice-president, to be the official "Voice of the Veteran" during the special week. Storm, voicing the sentiments of returning veterans who have been provided with a practical "welcome home" through the many services given at the Veterans Service Center, is being heard from one end of the radio dial to the other during VSC Week. He has also narrated a film short subject which is being shown in Fox West Coast theaters.

Hundreds of radio shows, including Art Baker, Al Jarvis, Don Otis, are telling how the VSC's 14 agencies and organizations offer the returning veteran complete, authentic service and information under one roof at 306 West Third St., Los Angeles.

One of the most enlightening programs dealing with the Veterans Service Center is now being heard over KFI each Saturday at 9:45 p.m. It is the regular program, "This Is My Country," and for eight successive weeks Writer David Nowinson's dramas are being devoted to the readjustment of the homecoming veteran.

Where's Welles?

When geniuses get together, anything is liable to happen, but getting them together proved to be the crisis of last Tuesday's "Columbia Presents Corwin" broadcast when the Norman

Corwin script, "New York—A Tapestry for Radio," was given a repeat airing with Orson Welles as its narrator.

Trouble reared its obnoxious head when Welles failed to arrive in Columbia Square's Studio One, where Corwin and his cast and crew were all set to do final rehearsals—Corwin, ill with the flu, bundled in an overcoat, a thermometer gripped in his mouth.

Finally, at 4:55 p.m., little more than an hour before airtime, Welles arrived, breathlessly indignant after having fervently tried for an hour to gain admittance to Columbia's Vine Street Theater where the Corwin shows have previously been staged!

Summertime

To most youngsters, the coming of the summer months means a respite from schoolbooks and study, and lazy, carefree days of play beneath the simmering sun. But to radio row's younger set, summer seldom brings a vacation away from scripts and microphones. That's why we found pretty Louise Erickson, youthful heroine of NBC's "A Date with Judy," so excited one day last week. She was all set to leave on her first real vacation in five years—a six-day excursion to Lake Gregory in the San Bernardino mountains.

Mrs. Mussolini Says

Clete Roberts, American Broadcasting Company correspondent in Italy, quoted Signora Mussolini in an amazingly frank and exclusive radio interview as saying that her husband "was one of the most intelligent men who ever lived."

Roberts, who secured the interview at an internment camp about sixty miles from Rome, said Signora Mussolini claimed that her husband had been treated unjustly.

Indicating that she would write the story of the late Il Duce, Signora Mussolini claimed that only she could write the book, that she alone knew and understood the man.

She further revealed to Roberts that Mussolini had told her to try to escape to Switzerland, but that if she had any trouble, to give herself up to the American Military authorities. She was, however, found by British authorities and taken to a British internment camp, where, Roberts added, she is not considered a very important enemy. She is being held in protective custody with her two children.

My Mike

Penny (Blondie) Singleton, revealed a superstition last week when she turned to the producer before airtime and said: "This isn't my microphone. For goodness sake find it quick before we go on the air!"

The producer and engineer located another mike and set it in front of Penny, for a close inspection by the actress. She nodded, "That's the one. I've used it for six years and it's always brought me good luck."

"But they all look alike," said the
(Please turn to Page 8)

NEXT WEEK

Names that are radio news will fill the pages of your forthcoming issue of Radio Life, which contains intimate word-profiles, and accompanying pictures, of such top other personalities as Elsa Maxwell, Wendy Barrie, Spike Jones, Brian Aherne, Conrad Nagel, Wendell Niles and Don Prindle. All this in addition to the latest news and items of interest about radio row. Get your copy early!

KECA mike memos

It's a shame this isn't television! That's what we thought when we slipped into a "Hollywood Mystery Time" show the other Sunday. There was Dennis O'Keefe, handsome young leading man of the screen, doing a swell job in the role of "Jim Lawton," movie producer and amateur sleuth, and Constance Moore, blonde beauty, who is equally at home before the microphone and the movie cameras. They turn in a bang-up performance in light fast moving mystery drama, every Sunday over AMERICAN and KECA at 6:20 p. m.

... A Best Bet All Day—KECA ...

Pert and purdy is a good way to describe Beryl Vaughan, pictured here. She's leading lady in AMERICAN'S "Curtain Time," and a veteran actress at 24. Beryl says she could hardly have been anything but an actress, since one of her forebears was Ann Hathaway, better known as Mrs. William Shakespeare! So, at the age of 8, she made her first professional appearance, in a church play, for which she received the sum of 25 cents! Listen Wednesday night at 6 on KECA, when "Curtain Time" will bring you a gay comedy, "Doctor's Orders."

Beryl Vaughan

"America's Town Meeting" will be broadcast from California during August and September . . . George V. Denny, Jr., takes the helm again after his vacation (KECA at 8:30 p. m. Thursdays) . . . that the western dance fans like Spade Cooley and his gang so well that he's been signed in his present spot for another year. You can hear him on Friday nights at 9 over KECA . . . that on the Breakfast Club recently Don McNeill and the gang helped twenty-five war vets from overseas celebrate Christmas in July! Little unusual and thoughtful things like that are always happening on KECA every morning between 8 and 9 . . . if you don't have the Breakfast Club habit, you should get it!

... A Best Bet All Day—KECA ...

In spite of a heavy movie schedule and her five-day-a-week broadcasts over AMERICAN, Constance Bennett finds time to keep a very unusual "baby book" for her daughter, Gyl. Instead of the first-tooth, first-words, kind of record, Miss Bennett is filling in a beautiful hand-tooled leather book (a gift from Rosalind Russell) with notices of world happenings since Gyl's birth—two days after Pearl Harbor! Constance Bennett is a weekday feature on KECA at 12:15 p. m.

... A Best Bet All Day—KECA ...

SOMETHING NEW . . . KECA inaugurated something new in the field of program promotion this past week . . . "Sightseeing American with Aunt Sarie," Mondays and Wednesdays at 6:30 p. m., will be a series of program reviews by Aunt Sarie (who in real life is Sarah Wilson, long-time headliner on "Grand Ole Opry," and now a San Fernando Valley resident) . . . She simply loves American radio programs and sees them all . . . but her announcer, who does the interviewing, has a terrible time keeping her on the subject. Give it an ear—we believe you'll like Aunt Sarie's slant on the shows.

... A Best Bet All Day—KECA ...

AMERICAN is trying out the week-long serialized dramas. So far they have proved good listening. Two examples we'd like you to try are "Best Sellers" on KECA at 2:30, and the adventures of that wiley oriental gentleman, Charlie Chan, whose uncanny deductions will amaze you every week night at 10:15 on KECA. We predict, incidentally, that "Best Sellers" will boost book sales across the country, for we are continually checking titles and authors for members of our own staff who have had an opportunity to hear only one or two of a week's series, and were so interested they wanted to buy the book.

... A Best Bet All Day—KECA ...

—Advertisement.

RADIO WEST

(Continued from Page 7)
engineer. "How do you know it's the same one?"

"Easy," smiled Penny. "I was nervous on the first broadcast and absent-mindedly scratched my initials on the under side."

Laugh By Laughton

Radioactor David Ellis tells this story on himself:

Once, when he was appearing on an airshow with Charles Laughton, the distinguished thespian looked the towering young Mr. Ellis up and down in an idle moment during rehearsal and queried, "How tall are you, my boy?"

"Six feet, three," replied Ellis.

"Hmmm," mused Laughton, then asked, "Yes, and what size shoes do you wear?"

"Fourteen," grinned David, who has to order his shoes from Marshall Field's, Chicago, the only firm who has them large enough.

"You know," muttered Mr. Laughton, appraising Ellis' feet again, "sometimes you give the impression that you're lying down!"

Reunion

Janet Waldo, known to ether-dialers as CBS' "Corliss Archer," is eagerly anticipating the arrival of her sister, Elizabeth, who is expected in Hollywood this week for a short vacation. As famous in her own right as her younger sister, Elizabeth is a skilled violinist, broadcasts regularly on Mexico's station XEW, and bears the impressive title of United States Musical Ambassador to South America.

Another Journalist

Billie Burke, charming star of her own CBS and NBC airshows, is considering taking on still another assignment—that of newspaper columnist. Miss Burke is considering starting her own syndicated column on items of interest to every woman.

Brushwood Philosopher

Cottonseed Clark, wide-grinning, friendly host of CBS' "Hollywood Barn Dance," is beaming with justifiable pride these days over the popularity of his "Brushwood Poems," a book he sells by request to listeners.

It contains a wide assortment of poems and homespun philosophy, and a short story bearing the rib-tickling title, "You Can't Fool Me; I Know Which Shell the Pea is Under."

★ ★

BIRMINGHAM IN REVIEW

Dedicated to servicemen at Birmingham, KWKW's popular feature "Review for Birmingham Hospital" is aired every Friday morning from 8:35 to 9:00. The program features popular numbers requested by the patients at the hospital.

Gags of the Week

For the best Gags of the Week, heard over Radio and sent Radio Life, tickets will be sent winners for admission to radio broadcasts. Send your best gag selection to 1029 West Washington Boulevard, Los Angeles.

★

Miss Beverly Luff, 4123 Le Bourget Avenue, Culver City, Calif.

Heard on "Breakfast in Hollywood":

Tom Breneman: Have you any hobbies, Mrs. Ackerman?

Mrs. Ackerman (90 years old): Yes, I listen to the radio.

Tom: What else do you do?

Mrs. Ackerman: I sit on the bench and flirt with the bus drivers.

★

Mrs. Arthur J. Bergerson, 4918 Hub Street, Los Angeles 42, Calif.

Heard on "Meet the Missus":

Jack Bailey (examining contents of a lady's purse): My! What kind of paper do you have around that coffee pot lid you're carrying?

Lady: Aha! THAT'S KLEENEX!

Bud Banner, 4220 Tivoli Avenue, Venice, Calif.

Heard on Breneman's "Breakfast in Hollywood":

Bobby: Do you know what the American soldier found inside of the captured Japanese pillbox?

Tom: No, what did he find?

Bobby: A bunch of pills.

★

Bob Goldberg, 1701 Kenneth Road, Glendale 1, Calif.

Heard on "It Pays to Be Ignorant":

George Shelton: Ya know, I heard Chicago was sick.

Tom Howard: Chicago was sick?

Shelton: Yeah, I read it on an envelope: Chicago, Ill.

★

Mrs. Kenneth G. Phillips, 933 South Burlington Avenue, Los Angeles 6, Calif.

Heard on "Money On the Line":

Contestant: When I get out of the service, I want to get into radio as a sound effects man.

Jack Bailey: You wouldn't want to be an announcer or master of ceremonies?

Contestant: No. I want to eat.

Radio Roundup from KFI

One of the most important individuals in radio is one who seldom gets a hearing or a seeing and that's the producer. Among these publicly neglected persons is ANDY POTTER, staff producer at KFI. Andy's chief

Andy Potter

assignment these days is the "Everybody's Favorite" program, heard Saturdays at 8:00 and featuring songstress Vyola Vonn... a show, incidentally, that takes many waking hours to whip into shape because it's a major production featuring a full orchestra and a famous guest each week. But Andy is used to plenty of work as anyone from the O. W. I. will tell you. Before the Armed Forces Radio Service was organized, he was responsible for most of the programs shortwaved to our troops in the Pacific region. And what's more, he handled this assignment along with planning the bulk of the propaganda features to be transmitted to Japanese occupied territory! One year and a half ago Andy left this organization to join the KFI staff as producer of both commercial and public service programs. When you listen this Saturday to "Everybody's Favorite" and hear Vyola's guest, Steve Cochran, (the new Sam Goldwyn find, dubbed a second Clark Gable) just keep in mind that Andy is the behind-the-scene guy deserving one big round of applause!

And, by the way, we hope you are a regular listener on KFI Thursdays at 10:15 p. m. when the mayor of Los Angeles, Fletcher Bowron, delivers an informal address on the current problems and issues confronting your local government. During these past few weeks the Mayor has discussed some of the major post-war problems to face Los Angeles, and you can readily see how important this topic is to every resident. If you haven't heard Mayor Bowron in the past, don't miss his program this Thursday and the weeks following because this feature is definitely worth your while.

Fast-talking J. C. Flippen, heard on "Correction Please" Fridays at 8:30, made his debut on the air by producing and emceed the first amateur hour in radio. Starting at the age of sixteen J. C. (he has only initials for a name) played a blackface boy in a minstrel show in his home town of Little Rock, Arkansas. Within a year he progressed to end man and had become an entertainer of such calibre that the famed vaudevillian Al Fields took him to New York to star in his shows.

—Advertisement.

WHAT YOU MAY EXPECT ON 1090 KILOCYCLES

Real good music... 18 hours a day, from 6 a.m. until midnight... No long commercials... no long and ugly "plugs"... no announcer talking minutes on end to sell you something that could be told in about one minute!... NEWS FLASHES by ASSOCIATED PRESS for the first time in Mexico radio history... THAT'S OUR POLICY! To please the listener... to keep programs in good taste...

THAT'S WHY TUNING IN ON 1090 ON YOUR DIAL AND LEAVING IT THERE... IS A GOOD WAY TO ENJOY YOUR RADIO DAY!

★

Exclusive California Representatives

XERB
50,000 WATTS

1090 ON YOUR DIAL

ROSARITA BEACH

BAJA CALIFORNIA

SUNDAY, AUGUST 5

★ Indicates News Broadcasts.

THE RADIO FAMILY CIRCLE

Sunday Morning
Worship
KFWB
7:30-8 AM

- 8—KFI—The Eternal Light.
★KNN, KPAS, KGER, News.
★KECA—News.
KHJ, KGB, KFXM, KVOE—
Wesley Radio League.
★KMPC—News.
★KFWB—Funnies.
★KMTR—News, Meditation.
KFAC—Country Church.
KRKD—Ranch Program.
KWKW—Pan-American
Revival.
KGFJ—Arm Chair Concert.
KFVD—Tempo Tunes.
KFSD—Call to Worship.
KFOX—Rev. Dean Reed.
- 8:05—KNN—Blue Jacket Choir.
KGER—Kingdom Within.
8:15—KECA—Music of the Americas
KMPC—Institute for the
Blind.
KMTR—Rev. K. G. Egertson.
KFAC—Sunday Serenade.
- 8:30—KFI—Successful Gardening.
KNN—Invitation to Learning.
KHJ, KGB, KFXM, KVOE—
Voice of Prophecy.
KECA—Hour of Faith.
KMPC—Wesley Radio League.
KFWB—Union Rescue Mission.
KMTR—W. B. Record.
KPAS—Immanuel Baptist
Church.
KWKW—Buenas Nuevas.
KAC—Strollin' Tom.
KFVD—Church of Christ.
KFOX—Rev. B. E. Reid.
KGER—Light of Truth.
- 8:45★KFI, KRKD—News.
KGFJ—Quiet Moments.
KGER—House of Don.
- 9—KFI—Chicago Roundtable.
KNN—Salt Lake Tabernacle.
★KECA—ABC World
Correspondents.
KHJ, KGB, KFXM, KVOE—
Pigskin Hour.
★KMPC—News, Rhythmic
Roundup.
★KMTR—News, Chapel Time.
KRKD—Sunday Serenade.
KFAC—Liberal Catholic Hour.
KFVD—Waltz Time.
KGFJ—Mid-Morning Melodies.
KPAS—Pop. Swing Tunes.
KWKW—Little Italy.
KMPC—Prelude to Worship.
★KGER—News, Dr. Springer.
★KFSD—Carveth Wells.
- 9:15★KECA—News.
KMTR—Swedenborg Hour.
KFAC—Concert.
KGER—Rev. J. A. Lovell.
KFSD—America United.
- 9:30—KFI—Encores & Encores.
★KNN—Transatlantic Call.
KHJ, KGB, KFXM, KVOE—
Lutheran Hour.
KECA—Voice of the Army.
KFWB—Peter Potter.
★KMTR—The World Tomorrow.

Complete Gilbert & Sullivan Works

KFAC—9:30 - 11 A. M. Sun.
Sponsored by
Marshall & Clappett

- KFAC—Gilbert & Sullivan.
KMPC—Bible Class.
KFVD—Victory Parade 'til 1
p.m.
KGER—Radio Revival.
KFSD—Sunday Concert.
- 9:45—KECA—Canary Pet Shop.
- 10—KFI, KFSD—Layman's Views
of News.
KNN—Church of the Air.
★KECA—John Kennedy, News.
★KHJ, KGB, KFXM, KVOE—
News, Glenn Hardy.
★KMPC—News, Western
Federal Music Hour.
★KFWB, KGER, KFOX—News.
★KMTR—News, Fannie Reinhart

KPAS—Slavie Program.
KWKW—Hollywood Lutheran.
10:15—KFI, KFSD—Chuck Collins.

COMMANDER SCOTT

and
The Romance of the
Highways

"Unreal Realities"
KHJ-KVOE

10:15 A. M. Sundays.

- KHJ, KGB, KFXM, KVOE—
Commander Scott.
★KECA—Arthur Feldman.
KFWB—Peter Potter.
KFOX—Rev. Russell.
10:30—KFI—Musical Milestones.
★KNN—News.
★KECA—Sammy Kaye's
Serenade.
KHJ, KGB, KFXM, KVOE—
Sweetheart Time.
KFWB—Peter Potter.
KPAS—Czech Polkas.
KMPC—Church News.
KWKW—Hungarian Baptist.
KFSD—Chicago Roundtable.
- 10:45★KNN—Edward R. Murrow.
KFOX—Tower Chimes.
KFOX—Cumberland Church.
10:55★KECA—Leland Stowe, News
Extra.
- 11—KFI, KFSD—Ford Show.
KNN—Stradivari's Orch.
KECA—Reserve.
KHJ, KGB—Sunday Concert.
★KMPC—News, Off the Record
Hour.
★KFWB—News.
★KMTR—News, Church of
Christ.
KPAS—Church of Open Door.
KFAC—1st Methodist Church.
KWKW—Lincoln Av. Presb.
KGFJ—Especially for You.
KFXM—First Congregational
Church.
KMPC—Church Service.
Rev. Stowers Clements.
KVOE—Concert Miniature.
KFOX—Presbyterian Church.
KGER—Evangelists' Hour.
- 11:15—KFWB—Peter Potter.
KVOE—Concert Miniature.
- 11:30—KFI, KFSD—Westinghouse,
Richard Tucker.
★KNN—World News Today.
KECA—Remember Hour.
★KHJ, KGB, KFXM, KVOE—
Bill Cunningham.
KFWB—Peter Potter.

SUNDAY Program Highlights

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

Variety

- 1:30—Bruce-Massey, KECA.
2:30—Charlotte Greenwood, KECA.
3:00—Silver Theater, KNN.
3:30—Sunday Eve. Party, KECA.
4:00—Wayne King, KFI.
5:00—Langford-Jones, KFI.
5:30—Tommy Dorsey, KFI.
6:00—Radio Readers' Digest, KNN.
6:30—Texaco Theater, KNN.
6:45—Himmie Miller, KECA.
7:30—Meet Me at Parky's, KFI.
9:15—Evelyn Bigsby, KECA.
9:30—Romance of the Ranchos, KNN.

War

- 1:00—Army Hour, KFI.
1:00—Your America, KHJ.
11:15—Pacific Story, KFI.

Quiz Programs

- 1:00—Darts for Dough, KECA.
4:00—Better Half, KHJ.
6:30—Double or Nothing, KHJ.
7:00—Trans-Atlantic Quiz, KECA.
7:00—Take It or Leave It, KNN.
7:30—Name That Song, KHJ.
8:30—Quiz Kids, KECA.

Drama

- 10:15—Commander Scott, KHJ.
11:45—Crooked Square, KHJ.
12:30—One Man's Family, KFI.
2:30—Nick Carter, KHJ.
4:30—Rogue's Gallery, KFI.
4:30—That's My Pop, KNN.
6:20—Hollywood Mystery Time, KECA.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFSG	KGFJ	KFXM	KFAC	KGER	KWKW
KFSD	KMPC	KIEV	KFWB	KNN	KAKD	KPPC	KFOX	KGB	KVOE		
570	640	790	930	1020	1150	1240	1330	1390			
600	710	870	990	1070	1110	1230	1280	1360	1430	1490	

- KGFJ—Song of Islands.
KWKW—All Saints Episcopal.
KFOX—First Christian
Church.
- 11:45—KHJ, KGB, KFXM, KVOE—
Mysteries of Crooked Sq.
KMTR—Frank and Ernest.
- 11:55—KNN—Olin Downes.
★KECA—Hollywood Spotlight,
George Fisher.
★KHJ, KGB, KFXM, KVOE—
Fulton Lewis Jr.
★KMPC—News, Dance Parade.
★KFI, KFSD—World Parade.
KNN—N. Y. Philharmonic.
★KHJ—Broadway News.
★KECA—Musical Bouquet.
★KMPC—News, Frank
Hemingway.
★KFWB, KVOE, KGER—News.
★KMTR—News, Boys' Choir.
KGFJ—Say It With Music.
KWKW—Service Finance
Musical.
- 12:15—KHJ—Home Town Parade.
KMPC—Off the Record.
KFWB—Peter Potter.
- ★KFAC, KFXM—News.
KMPC—Music of Masters.
KGB—Voice of the Army.
KVOE—Boys' Choir.
- 12:30—KFI, KFSD—One Man's
Family.
KECA—Washington Story.
KHJ—Memory Music, Ted
Bacon.
KFWB—Jean Leonard.
KWKW—American Jewish
Hour.
- ★KRKD—News.
KGB, KFXM, KVOE—Hookey
Hall.
KGER—Sacred Harmonies.
- 12:45★KECA, KPAS—News.
★KFI—The Army Hour.
KNN—N. Y. Philharmonic.
KECA—Darts for Dough.
KHJ, KGB, KFXM, KVOE—
Crime My Pastime.
★KMPC—News, Manhattan
Highlights.
★KFWB—Henry Charles.
★KMTR—News, Pianos.
KRKD—Sunday on Ranch.
KFAC—Liberty Players.
KMPC—Chamber Music.
KFOX—Dick Ross.
★KFVD—News, McKee Piano.
KGFJ—Romany Time.
★KGER—News, Rev. Charles
Greenamyer.

- 1:15—KFWB—Help Wanted.
KMTR—For Mom & Dad.
★KFAC—News.
KGFJ—Console Encores.
KPAS—Church in Baro.
KFVD—Musical Revue.
- 1:30★KFI—Thesa Make History.
KNN—Nelson Eddy.
KECA—N-K Ranch.
KHJ, KGB, KFXM, KVOE—
Time for Crime.
KMPC—Baseball 'til 6 p.m.
★KFWB—Peter de Lima.
KMTR, KFOX—Young Peoples'
Cluzen.
- KGFJ—Intermission.
KWKW—Hoyos Hour.
KFAC—Good Neighbor Salute.
KFVD—Hawallan.
KGER—Light and Life.
KFSD—With Tommy Dorsey.
- 1:45★KFI—Edward Jorgenson.
KHJ—Harvey Harding, Songs.
KFWB—Musical Sweets.
KFVD—Vocal Varieties.
KPAS—Church of Christ.
- 2—KFI, KFSD—Symphony Hour.
KNN—Family Hour.
KECA—Mary Small Revue.
KHJ, KGB, KFXM, KVOE—
Father Brown.
KMPC—Baseball.
★KFWB—News.
★KMTR—News, Trinity M. E.
Church.
KGFJ—Easy Rhythm.
KFVD—Informed Democracy.
KPAS—Lamplighter Jazz
Session.
KMPC—Hour of Song.
KFOX—Good News.
KGER—Long Beach Band.
- 2:15—KFWB—Strollin' Tom.
KFOX—Civron Group.
- 2:30—KECA—Charlotte Greenwood.
KHJ, KGB, KFXM, KVOE—
Nick Carter.
KFWB—Youth Demands
Answer.
KMTR—Wings of Healing.
KPAS—Challenge to Youth.
KWKW—Italian Melodies.
KFOX—Rev. Billy Adams.
KFVD—Timely Tunes.
- ★KGER—War News.
- 2:45—KNN—William L. Shirer.
KFVD—Millitant Democracy.
- 3—KFI—Catholic Hour.
KNN—Silver Theater, Conrad
Nagel.
KHJ, KGB, KFXM, KVOE—
Abbott Mysteries.
KECA—Summer Hour.
KMPC—Baseball.
KFWB—Charles Granville.
★KMTR—News, This Rhythmic
Age.
KFAC—Famous Musical
Favorites.
KPAS—California Council
Table.
KMPC—Musical Varieties.
KGFJ—Remembrance.
KFVD—Popular Favorites.
KFSD—Convair Entertainers.
★KGER—News, Gustavson.
KFOX—Rev. Earl Iyle.
- 3:15—KMTR—Hollywood Trends
KFVD—Colored Revue.
- 3:30★KFI, KFSD—News.
KNN—Report to the Nation.
KECA—Happy Moments.

Interested in Radio
Broadcasting?

TUNE

HAL STYLES'
"So You'd Like To Be
in Radio?"

KFWB

Sunday 3:30-4:00 P.M.

Sponsored by
Radio Players of America
8800 Wilshire Blvd.
Beverly Hills
BRadshaw 2-2546

KFWB—Want To Be In
Radio?
KHJ, KGB, KFXM, KVOE—
Cedric Foster.
KMTR—Bible Treasury Hour.
KFVD—Frank, Night
Watchman.

KWKW—Rev. Gagnon.
KGER—Back to God.
KPAS—Lutheran Gospel Hour.
3:45—KFI—Melody Parade.
KHJ, KGB, KFXM, KVOE—
Postcard Serenade, Judy Lang
KFSD—Music Masquerade.
4—KFI, KFSD—Wayne King.
KNX—Men of Vision.
*KECA—Drew Pearson.
KHJ, KGB, KVOE—Better
Half.
KMPC—Baseball.
KFWB—Civic Concert.
KGFJ—Curtain Calls.
*KMTR—News, Old Fashioned
Revival.

OLD FASHIONED REVIVAL

Charles E.
Fuller,
Director.
P. O. Box 123,
Los Angeles,
Calif.

KMTR—4:00-5:00 P. M.
KPAS—4:00-5:00 P. M.
KGER—4:00-5:00 P. M.

REBROADCAST

KPAS—9:00 P. M.
KPRO—9:15 P. M.
KFOX—10:00 P. M.
KVOE—10:00 P. M.
KFXM—10:00 P. M.
KMPC—10:05 P. M.

KPAS, KPRO—Old Fashioned
Revival.
KMPC—Alhambra Pres. Ch.
KWKW—Sunshine Mission.
*KGER—News, Old Fashioned
Revival.
KFOX—Sunshine Pastor.
KGB—Leonidas Withersall.
KFXM—Sacred Harmonies.
4:15—KECA—Don Gardiner, News.
4:30—KFI, KFSD—Bandwagon
Mysteries.
KNX—That's My Pop.
KHJ, KGB, KVOE—Ken
Carson Show.

"SONGS OF SCOTLAND" KECA

Sunday 4:30 P. M.
Sponsored by Edwards Brothers
Colonial Mortuary

KECA—Songs of the Nations.
*KFWB—News.
KFSD—90-90 Club.
KMPC—Classics.
KGER—Colonial Tabernacle.
KFXM—ABC-King's
Ambassadors.
4:45—KFWB—Stuart Hamblen.
KFSD—Carter Wright.

5—KFI, KFSD—Langford-Jones
Show.
KECA—Gen. Julius Pierce.
KMPC—Baseball.

*Melodies
America Loves*

THEODORA LYNCH

Soprano

MALE QUARTET

KNX—Sunday, 5:00 P. M.
Inglewood Park Cemetery Ass'n

KNX—Inglewood Park
Concert.

KHJ, KGB—Mediation Board.
*KMTR—News, Music.
KWKW—Italian Novelties.
KFAC—Bowling News.
KGFJ—Wave Recalling.
KRRD—Anchor of Hope.
KFSD—Harlem Holiday.
KFOX—Rev. Dillebeck.
KFXM—L. D. B. S. Hymns.
KVOE—Bethel Tabernacle.
KGER—News, Rev. Draper.
5:15—KECA—Footlight Favorites.
KGFJ—Today's Hits.
KFOX—Rev. Lyle Hale.

5:30—KFI, KFSD—Tommy Dorsey
and Company.
KNX—Art Baker.
KMTR—Reformed Witness
Hour.

KECA—Fighting AAF.
KFAC—Christian Science.
KRRD—Hour of Cheer.
KPAS—Christian Memory Hr.
KMPC—Light Classics.
KFOX—Calvary Echoes.
KFXM—Made in America.
KVOE—Civic Interest.
KGER—Colonial Vespers.

5:45—KHJ, KGB, KFXM, KVOE—
Gabriel Heatter.
KWKW—Variety.
5:55—KNX—Ned Calmer.

6—KFI, KFSD—Manhattan
Merry-Go-Round.
KNX—Radio Readers Digest.
*KECA—Jergens Summer
Edition.

KHJ, KGB—Steel Horizons.
*KMPC, KFWB, KRRD,
KFOX—News.

*KMTR—News, Bethel Chapel.
KFAC—Music for Everyone.
KGFJ—House Party.

*KPAS—News.
KWKW—Young People's
Hour.

"WORD of PROPHECY"

(current events in the
light of the Scripture)

Louis S. Bauman
Sundays, 8:05 P. M. — KGER

*KGER—News, Word of
Prophecy, Louis S. Bauman.
KFXM—Ave Maria Hour.
KVOE—Minister's Hour.

6:15—KECA—Louella Parsons,
Hollywood Mystery Time.
KMPC—Cost of Living.
*KFWB—Henry Charles.

KPAS—University Explorers.
6:30—KFI, KFSD—Album of
Familiar Music.
KNX—Texaco Star Theater.

*KHJ, KGB, KFXM—Double
or Nothing.
KMPC—Washington Inside
Out.

KFWB—Gospel & Song.
KMTR—Radio Bible Class.
KRRD—Rev. Matthews.
KFSD—Evening Serenade.
KPAS—Beyond Tomorrow.

KWKW—Union Rescue
Mission.
KMPC—Speaking of Books.
KFOX—Mal's Memory Room.

KVOE—Erwin Canham.
KGER—Lutheran Layman's
League.

6:45—KECA—Jimmy Fidler.
KHJ, KGB, KFXM—Concert.
KMPC—Mayor Horton.

*KRRD—News, Browning.
KMPC—Leona Fuller, (Story
Hour)
KVOE—Grace and Truth.

7—KFI, KFSD—Hour of Charm.
KNX—Take It or Leave It.

KECA—Trans-Atlantic Quiz.
KHJ—Brownstone Theater.
*KMPC—News, Adair Golden
Hour.
KFWB—Vets Talk It Over.
*KMTR—News, Eventide
Echoes.
KMPC—Sacred Song Recital.
KPAS—Ethel Hubler.
KWKW—James Townsend.
KGFJ—Overture to Evening.
KFOX—Olga Graves.

7:15—KMTR—Baha-I Peace Hour.
KPAS—Life and Health.
KMPC—Organ Recital.
KGB—Ramona's Minstrels.

7:30—KFI, KFSD—Meet Me at
Party's.
KNX—I Was There.
KECA—Freddie Martin Music.

KHJ—Name That Song.
KFWB—Rabbit Magnolia.
KMTR—Southwest Church of
Christ.

KPAS—Church of Open Door.
KMPC—Biblical Drama.
KFXM—High School Hilites.

7:45—KFWB—Catholic Answers.
KMPC—Masterworks.
KWKW—Songs at Twilight.
KGB—Columbus Boys' Choir.
KVOE—Christian Youth.

8—KFI—Musical Memories.
KNX—Crime Doctor.
KECA—Pan American
Rhythms.

KHJ, KGB, KFXM, KVOE—
Leave It to Mike.
*KMPC—News, Frank
Hemingway.

FLOYD B. JOHNSON

and
King's Ambassador Quartet
KMTR—8:05-9:00 P. M.

Also 10:30-10:45 A. M.
Monday through Friday

*KMTR—News, Floyd B.
Johnson.
KFWB—Hollywood
Presbyterian Church.
KFAC—First Methodist
Church.

KFOX—Christian Science.
KGFJ—Waltz Invitation.
KMPC—Great Sermons.
KVOE—Christian Youth.

8:15—KFI—Xavier Cugat.
*KGER—News, Chataqua.
KECA—Song Time.
KMPC—Mother's Album.

8:25—KNX—The Todds.
8:30—KFI, KFSD—Standard Hour.
KNX—Blonde.

KECA—Quiz Kids.
KHJ, KGB, KFXM—Murder
Is My Hobby.

KMPC—Everybody's Hour.
KGFJ—Dancing Rhythm.
KMPC—Religious News.
KVOE—Grace & Truth.

8:45—KMPC—Word of Life.
KFAC—U. S. Navy.

9—KNX—Adventures of Bill
Lance.
*KECA—Sam Hayes, News.

*KHJ, KGB, KFXM, KVOE—
News, Glenn Hardy.
*KMPC—News, Open Forum.

KFWB—Union Rescue Mission.
*KMTR—News, Figueroa
Christian Church.
KGFJ—Ave Maria Time.

KPAS—Old Fashioned Revival.
KFAC—Sunday Evening Club.
*KGER—News, Bethel Church.
KFOX—County Barn Dance.

9:15—KHJ, KGB, KVOE—Bex
Miller.
KECA—Evelyn Bigsby.
KFXM—Letters From
Servicemen.

Listen To Radio's Newest Chiller-Thriller!
**THE
HAUNTING HOUR**
Every Sunday Night
at 9:30 P. M.
Sponsored by your neighborhood
THRIFTY DRUG STORE

9:30—KFI, KFSD—The Haunting
Hour.
KNX—Romance of the
Ranchos.
KHJ, KGB, KFXM—Boston
Blackie.
*KECA—News.
KFWB—Angelica Lutheran
Hour.
KMTR—Voice of Prophecy.
KFAC—Gateway to Music.
KGFJ—Show Time.
KFOX—Rev. Eddie Driver.
KGER—Tuckin' In Hour.
9:45—KECA—Washington Inside
Out.

10—KFI, KFSD—Richfield
Reporter.
*KNX—Chet Huntley.
KHJ, KGB—20th Air Force.
KECA—Soldiers of the Press.
*KMPC—News, Old Fashioned
Revival.
*KFWB—Henry Charles.
*KMTR—News, Texas Jim
Lewis.
KPAS—Voice of Calvary.
KGFJ—Western.
*KFSD—Newsical, 3 Hours.
KFOX—Rev. Fuller.
KFXM, KVOE—Old Fashioned
Revival.
*KGER—News, Della Collins.
10:15—KFI—Chapel Quartet.
KNX—Discussion.
KHJ—Hawaii Calls.
KECA—Allen Roth's Orch.
KFWB—Good News Hour.
*KFAC—News.

Inside the News

★ with
Mr. Carveth Wells ★
10:30 P. M. — KFI
THRIFTY DRUG STORES

10:30—KFI—Carveth Wells, Inside
the News.
KNX—Tommy Tucker.
*KECA—News.
KHJ, KGB—Chet Stewart's
Orch.
KMTR—Bob Brooks.
KFAC—Music for Listening.
KPAS—Bright Corner Church.

*KFSD—Newsical.
KGER—Youth Center.

10:45—KFI, KFSD—News.
KECA—Week-end Feature.
KFWB—Musicale.
KMTR—Denny Beckner Orch.

11—KFI—America United.
*KNX—News, Les Brown.
KECA—Tunes, Tidings.
KHJ, KGB—Sinfonietta.

*KMPC—News, Masters' Hour.
KFWB—Gospel and Song.
*KMTR—News, Antioch Church.
KFAC—Lucky Lager Dance
Time.

KGFJ—Blue of Evening.
*KFSD—Newsical, 'til 2 a.m.
KFOX—Mert Lindsay's Band.

11:15—KFI—Pacific Story.
11:30—KNX—George Auld.
KHJ—Carlos Molina Orch.
KECA—Bridge to Dreamland.

KPAS—Shep's Playhouse.
11:45—KFI—Lawrence Welk Orch.
*KHJ, KGB, KFSD—News.
11:55—KFI, KNX, KFWB—News.

MAXWELL, THE MINX!

Elsa Maxwell of Mutual's "Party
Line," once sat in the front row at a
symphony concert sucking on a lemon,
because she had heard that such a
sight drove horn players to distrac-
tion. And did it? It certainly did—
the horn player broke up completely.

KGFJ STAFF ENLARGED

New additions to the KGFJ an-
nouncing staff include Ray Bohannon,
formerly of KQW, San Francisco, and
Roger Patrick from WGN, Chicago,
according to Thelma Kirchner, man-
ager. Margaret Molloy of Philadelphia
is an addition to the musical depart-
ment.

DESTINATION UNKNOWN

Edgar Bergen, after he completed
his tour of army and navy hospitals,
departed on a "mystery" vacation. He
refused to say where he was going or
when he would return, beyond the
fact that he would be back for his
fall show.

MONDAY, AUGUST 6

* Indicates News Broadcasts.

THE
Morning
Bible Hour
KFOX
Mon. thru Sat.

Wilbur Nelson
presents
30 minutes with
the Hymn Book
and the Bible
★
7:30-8 A. M.

- 8** KFI, KFSB—Fred Waring's Pennsylvaniaans.
KNN—Johnny Murray.
KECA—Don McNeill's Breakfast Club.
★KHJ, KGB, KFXM, KVOE—Arthur Garth.
★KMPC—News, Norman Nesbitt.
★KFWB—Pennell Reports.
★KMTR—News, Western Stars.
KGFJ—Concert Pastelle.
★KPAS, KGER—News.
KRKD, KFOX—Dr. Louis T. Talbot.
KWKW—Morning Devotions.
KFVD—Covered Wagon Jubilee.
- 8:10** KFWB—Bands in Review.
KGER—Soul Patrol.
- 8:15** KNN—Valiant Lady.
★KHJ, KGB, KFXM, KVOE—Market Reports, Sports.
KWKW—Hasten the Day.
KFXM—Morning Melodies.
KVOE—War Casualty List.
KGER—Mizpah.
- 8:30** KFI—Mirandy.
KNN—Light of the World.
KHJ, KGB, KFXM, KVOE—Take It Easy.
KMPC—Don Otis.
KFWB—Help Wanted.
KMTR—Christ Church Unity.
★KECA, KFSB—News.

KPAS, 8:30 A. M.
HAVEN OF REST
Mon., Wed., Fri.
First Mate Bob and the Good Ship Grace

- KPAS—Haven of Rest.
★KRKD—News Headlines.
★KWKW—News, UPA.
KFOX—Rev. R. E. Reid.
8:45 KFI, KFSB—David Harum.
KNN—Aunt Jenny's Real Life stories.
★KFWB—News.
KFAC—Show Time.
KFVD—Vocal Favorites.
KWKW—Reveille Revue.
KVOE—Sing Crosby.
KGER—New Tribes Mission.
8:55 KGB, KFXM, KVOE—Cliff Edwards.
- 9** KFI, KGFJ—News.
KNN—Kate Smith.
★KHJ, KGB, KFXM, KVOE—William Lang, News.
KECA—Glamor Manor.
★KMPC—News, Hollywood Melodies.
KFWB—Dr. Reynolds.
★KMTR—News, Scriptural Gems.
KRKD—Sagebrush Serenade.
EPAS—Yesterday's Hits.
KWKW—Message of Life.
KFOX—Firebrands for Jesus.
★KGER—News.
9:05 KFI—Edward Jorgenson.
9:15 KFI, KFSB—Larry Smith.
KNN—Big Sister.
KHJ, KGB, KFXM, KVOE—Morton Downey.

POLLY PATTERSON

KMPC 9:15 A. M. MONDAY thru FRIDAY
California's Favorite Home Economist
Arden Farms Co.

- KMPC—Polly Patterson.
KFWB—South of the Border.
KFAC—Voice of Health.
KGFJ—Medical.
KPAS—Waltz Time.
KWKW—Treasury Salute.
KGER—Dr. J. A. Lovell.
9:30 KFI—News.

- KNN—Romance of Helen Trent.
KHJ—Time Out.
KECA—Breneman's Breakfast in Hollywood.
KMPC—Hits for the Missus.
★KFWB, KFAC, KWKW—News.
KMTR—Bible Treasury Hour.
KPAS—Harmony Homestead.
KGFJ—Open Album.
KGER—Radio Revival.
KFVD—Show Tunes.
KGB—Serenading You.
KFXM—Future Unlimited.
KVOE—Prayer, Service Band.
KFSB—Ann Gibson.
9:35 KFXM—Old Family Almanac.
9:45 KFI—Honey Mansfield, Songs.
KNN—Our Gal Sunday.
KHJ—Mystery Chef.
★KFWB—Henry Charles.
KMTR—Just Relax.
KFAC—Musical Comedy.
★KRKD—News.
KFVD—Here Comes Parade.
KWKW—Rev. Graves.
KGB—Molly Morse.
KFXM—Design for Listening.
KFSB—Voice of a Nation.
10 KNN—Life Can Be Beautiful.
★KECA—Gil Martyn.
★KHJ, KGB, KFXM, KVOE—News, Glenn Hardy.
★KMPC—News, Hits for the Missus.
KFWB—Kitchen Kollege, Chef Milani.
★KMTR—News, Marching to Victory.
KFAC—Mildmorning Serenade.
KGFJ—Racing News.
KFVD—Morning Serenade.
KWKW—Metropolitan Scratch Sheet.
★KPAS—News.
★KGER—News, Pan-American Fellowship.
10:15 KFI—Hollywood Fan Magazine.
KECA—Ted Malone.
KHJ, KGB, KFXM, KVOE—Something to Talk About.
KMTR—King's Men.
KGFJ—Bing Crosby Sings.
KRKD—Dr. O. M. Richardson.
★KPAS—Scott Newhall.
KWKW—Morning Melodies.
KGER—Kingdom Within.
KFOX—Rev. Emma Taylor.
10:30 KFI, KFSB—Albers Hour.
★KNN—Margaret MacDonald, News.
KECA—My True Story.
KHJ, KGB, KFXM, KVOE—The Mountaineers.
KMPC—Pan Americana.
KFWB—Mid-Morning Melodies.
KMTR—Floyd B. Johnson.
★KFAC—News and Rations.
KGFJ—Upbeat Session.
★KWKW—News, Symphonic Strings.

MONDAY Program Highlights

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

Variety

- 8:00**—Fred Waring, KFI.
8:00—Johnny Murray, KNN.
8:00—Breakfast Club, KECA.
8:00—Kate Smith, KNN.
9:30—Tom Breneman Breakfast, KECA.
11:15—Jane Cowl, KHJ.
12:15—Constance Bennett, KECA.
6:00—Hoagy Carmichael, KFI.
6:30—"Beniah," KNN.
6:30—Spotlight Bands, KHJ.
6:30—Rise Stevens Show, KFI.
7:00—Guy Lombardo, KECA.
8:00—Supper Club, KFI.
8:15—Hedda Hopper, KNN.
9:30—Vox Pop, KNN.
10:30—Hollywood Open House, KNN.

War

- 7:00**—Tokyo Calling, KECA.
8:00—Renter's News Dispatch, KFWB.
10:15—Pacific War Analysis, KNN.

Outstanding Music

- 4:00**—Musical Masterpieces, KFAC.
5:30—Voices of Firestone, KFI.
6:00—Musical Digest, KGFJ.
7:00—Miniature Concert, KFAC.
7:00—Contented Hour, KFI.
8:00—Evening Concert, KFAC.
9:00—Telephone Hour, KFI.

MARION LEE WOMAN'S WORLD 10:30-11:00 a.m. KPAS Monday thru Friday

- KPAS—Woman's World.
KFVD—Union Rescue Mission.
KGER—Sunshine Pastor.
10:45 KFI, KFSB—Art Baker, News.
KNN—Young Dr. Malone.
KHJ—John J. Anthony.
KMPC—Home Chats.
KFWB—Science of Mind.
KMTR—Care of the Body.
KFAC—Between the Lines.
KRKD—Midnight Mission.
KWKW—Gaucha Serenade.
KGB, KVOE—John J. Anthony.
KFXM—Voice of the Army.
KFOX—Dr. A. C. Michelson.
10:55 KECA—Living in Hollywood.
11 KFI, KFSB—Guiding Light.
KNN—Two on a Clue.
★KHJ, KGB—Cedric Foster.
★KECA—Baukhage Talking.
★KMPC—News, Mail Bag Requests.
KFWB—Al Jarvis.
★KMTR—News, Dr. Louis Talbot.
KFAC—Pan Americana.
KGFJ—Styings in Blue.
KPAS—J. Newton Yates.
★KWKW—Baseball, Fighting Americans.
★KFVD, KGER—News.
KFXM—Voice of Experience.
KVOE—Lester Smith.
11:15 KFI, KFSB—Today's Children.
KNN—Rosemary.
KECA—Ethel and Albert.
KHJ, KGB, KFXM, KVOE—Jane Cowl.
KFAC—Music for You.
KFOX—Spotlight Bands.
11:30 KFI, KFSB—Woman in White.
KNN—Perry Mason.
KHJ, KGB, KFXM, KVOE—Queen for Today.
KECA—Reserve.
KMPC—Boulevard Quiz.
KFXM—Songs to Remember.
★KRKD, KPAS, KFOX—News.
★KWKW—News, Instrumental.
KGER—Rev. Greenmeyer.
11:45 KFI—Hymns of All Churches.
KNN—Tens and Tim.
★KECA—ABC World Correspondents.
KMPC—Garden Hints.
KFAC—Piano Briefs.
KPAS—Painted Post.
KFVD—Violet Schram.
KFOX—Varieties.
12 KFI—Farm Reporter.
KNN—Neighbors, Irene Bensley.

- ★KHJ—Broadway News.
★KECA—John B. Kennedy.
★KMPC—News, Frank Hemingway.
★KMTR—News, Trading Post.
KFAC—Luncheon Concert.
KPAS—Hal Hart.
KWKW—Blue Room.
KGFJ—Calling All Zones.
★KFVD—Editor of Air.
★KGER—News, Dr. Curtis H. Springer.

- ★KGB, KVOE—News.
KFSB—Woman of America.
12:15 KFI, KFSB—Ma Perkins.
★KNN—Howard Petrie News.
KHJ—Johnson Family.
KECA—Constance Bennett.
KMPC—Norman Nesbitt.
KGFJ—Keyboard Magic.
KFVD—Luncheon Musical.
★KFOX, KFXM—News.
KVOE—Tommy Tucker.
12:30 KFI, KFSB—Pepper Young's Family.
KNN—A Woman's Life.
KHJ—Mild and Mellow.
KECA—Ladies, Its Seated.
KMPC—Bridge Club, Robert Lee Johnson.
★KFWB—News.
KGFJ—Notes for You.
★KWKW—News, Variety.
KGB—Club Reporter.
KFXM—Farm Front.
KVOE—A Boy and a Girl.
KGER—Joke Box.
12:45 KFI, KFSB—Right to Happiness.
KNN—Bachelor's Children.
KHJ, KGB, KFXM, KVOE—This is Music.
KMPC—Jack Sherman.
KFWB—Al Jarvis.
★KFAC—News.
KFVD—Violet Schram.
KPAS—Tex Tyler.
KFOX—Lucky Lady.
KGER—Gardening School.
- 1** KFI, KFSB—Backstage Wife.
KNN—G. E. House Party.
KHJ—Think Hard Now.
★KECA—Time Views the News.
★KMPC—News, Symphonettes.
★KMTR—News, Piano.
KFAC—Dr. Helen Collier.
KGFJ—Easy Rhythm.
★KFVD, KGER—News.
KGB—Walter Compton.
KFXM—Songs of Hawaii.
1:15 KFI, KFSB—Stella Dallas.
KECA—Radio Parade.
KHJ, KGB, KFXM—Bill Hay Reads the Bible.
KNN—Meet the Band.
KFAC—Meady Matinee.
KFVD—Moods in Music.
KVOE—Johnson Family.
- 1:25** KNN—News.
1:30 KFI, KFSB—Lorenzo Jones.
KNN—Feature Story.
KHJ, KGB, KFXM, KVOE—Summertime Melodies.
★KECA—This Moving World, Gil Martyn.
KMPC—Lady of Charm.
KFWB—Dance Time.
KGFJ—Intermission.
★KRKD—News, Music.
★KPAS—Listeners' Digest.
★KWKW—News, Memories.
1:45 KFI, KFSB—Young Widder Brown.
KNN—Gene Baker.
KECA—Hymns of All Churches.
KMPC—Bing Crosby.
KRKD—Singing Waiters.
KFVD—Music City.
KPAS—Gardening.
KFOX—Concert Master.
- 2** KFI, KFSB—When a Girl Marries.
KNN—Evelyn Winter.
★KHJ, KVOE—This Changing World.
KECA—What's Doin' Ladies?
★KMPC—News, Don Otis.
★KMTR—News, It Pays to Know.
KFAC—Memory Musicals.
KRKD—O. W. Ideas.
KGFJ—Town Crier.
KFVD—Timely Tunes.
KPAS—Melodious Moments.
KWKW—Club 60.
KGER—Security Conference.
KFXM—Our Town, Social Security.
★KGB—News.
2:15 KFI, KFSB—Portia Faces Life.
KNN—Service Time.
KHJ—Music Moderne.
KMTR—Matinee Melodies.
KFOX—Public Bulletin.
2:30 KFI, KFSB—Just Plain Bill.
KNN—Meet the Missus.
KHJ—Organ Melodies.
KECA—Best Sellers.
KFWB—Three Men on a Mike.
KRKD—Baseball Scores.
★KWKW—News.

- KFOX—Western Songs.
2:45—KFI, KFSD—Front Page Farrell.
KHJ, KGB, KFXM—Korn Robblers.
KECA—Memories in Melody.
★KFVD—News.
KVOE—Meet a Friend.
- 3—KFI—Road of Life.
KNX—Housewives Protective League.
★KECA—Three O'clock News.
★KHJ, KGER, KFSD—News.
KFAC—Famous Musical Favorites.
KMPC—News, Don Otis.
KFWB—Melody Matinee.
★KMTR—News, Dial and Win.
KGFJ—Jack Pot.
KRRD—Matinee Melodies.
★KPAS—News.
KWKW—Studio Center.
KGB, KVOE—Griffin Reporting.
KFXM—Prayer, News, Brevities.
KFOX—Buddy Cole.
- 3:15—KFI—Joyce Jordan, M.D.
KECA—Walkie Talkie.
KHJ—Happy Homes, Norma Young.
KRRD—Matinee Melodies.
KPAS—Juke Box Matinee 'til 5:15 p.m.
KWKW—Reflection in Music.
KFOX—Mr. & Mrs. America.
KGB—John Kirby's Orch.
KVOE—Of Civic Interest.
KFSD—Road of Life.
- 3:30—KFI—Woman of America.
KNX—Jimmy Carroll Sings.
KECA—Frances Scully.
KMPC—Request Time.
KFWB—Tempo Americana.
★KRRD—News, Music.
KFI—Popular Favorites.
★KWKW—Off the Press.
KGB—Art Baker.
KVOE—News Melodies.
KFOX—Hollywood Salon.
KGER—Cheerful Chat.
- 3:45—KFI, KFSD—Aunt Mary.
KNX—The World Today.
KHJ, KGB, KFXM, KVOE—Elsa Maxwell's Party.
KECA—Spotlight Favorites.
KMPC—Peter Potter.
KFWB—Jazz.
KWKW—Swing Session.
- 3:55—KNX—Bob Trout.
- 4—KFI, KFSD—This Woman's Secret.
KNX—Potluck Party.
★KECA—Headline Edition.
★KHJ, KGB, KFXM, KVOE—News, Fulton Lewis Jr.
★KMPC—News, Music.
KFWB—Woman's Page.
★KMTR—News, Win Morro.

MUSICAL MASTERPIECES

Gems of Melody
4-5 P. M., KFAC-1330
Ask for free program at
Slavick Jewelry Co.

- KFAC—Musical Masterpieces.
KGFJ—Swing Serenade.
★KGER—News, Helena Smith.
KFVD—Piano Selections.
- 4:15—KFI, KFSD—News of the World.
★KECA—Raymond Gram Swing.
★KHJ, KGB, KFXM, KVOE—Rex Miller.
KMPC—Garrett's Varieties.
★KFWB—Vocal Varieties, News.
KWKW—Theater Guide, Music.
★KFVD—News.
KRRD—Moteland Quiz.
- 4:30—KFI—Art Baker's Notebook.
KNX—Open House.
KECA—Gen. Julius Pierce, Comment.
KHJ—Sketch Book.
KMPC—Hit Parade Tunes.
KRRD—Tunes of the Day.
KGFJ—Air-o-torials, Orchestre du Jour.
KWKW—Citizens Committee.
KGB—Songs of Praise.
KFXM—Dr. Philip M. Lovell.
KVOE—Treasury Salute.
KFSD—Black & White.
- 4:45—KECA—Louise Massey and Westerners.
KHJ—Frolics.
KMPC—Modern Romances.
KFWB—Stuart Hamblen.
★KRRD—News.

- KWKW—Piano Moods.
KFOX—Art Dickinson.
★KFSD—H. V. Kaltenborn.
4:55—KNX—Organ Interlude.
- 5—KFI—H. V. Kaltenborn.
★KNX—Major Knox Manning.
KECA—Terry and the Pirates.
★KHJ, KGB, KFXM, KVOE—Sam Hayes.
★KMPC—News, Teen and Twenty.
★KMTR—News, Sunset Rhythms.
KGFJ—Jive at 5.
KRRD—Songs of the Saddle.
KWKW—Speaking of Sports.
★KGER—News.
KFSD—Ok for Release.
- 5:15—KFI, KFSD—News.
KNX—Through a Woman's Eyes.
KECA—Dick Tracy.
KHJ, KGB, KFXM, KVOE—Superman.
KMTR—Show Tunes.
★KFAC, KFVD, KFSD—News.
KWKW—Today's Hits.
★KPAS—Sidney Roger.
- 5:30—KFI, KFSD—Voice of Firestone.
★KNX—Nelson Pringle.
KECA—Jack Armstrong.
KHJ, KGB, KFXM, KVOE—Adventures of Tom Mix.
KMTR—Irwin Allen.
KFAC—Whoa Bill Club.
KGFJ—Race Recap.
KFVD—90-90 Club.
KRRD—Race Results.
KPAS—Service Men.
KWKW—American Jewish Hr.
KGER—Security Conference.
- 5:45—KNX—News, Truman Bradley.
★KECA—News.
★KHJ, KGB, KFXM, KVOE—Night News Wire.
KMPC—Help Wanted.
★KMTR—K. Louis Flatou, News.
KGFJ—Show Time.
KPAS—Ring Crosby.
KFVD—Evening Concert.
- 5:55—KNX—Bill Henry.
- 6—KFI, KFSD—Hoagy Carmichael.
KNX—"Beulah".
★KHJ, KGB, KFXM, KVOE—News, Gabriel Heatter.
KECA—Meet Your Navy.
★KMPC—News, Norman Nesbitt.
★KFWB, KFOX, KGER—News.
★KMTR—News, Tomasso Ensemble.
KFAC—Music for Everyone.
KGFJ—Musical Digest 'til 8 p.m.
KWKW—Italian Melodies.
- 6:15—KHJ, KGB, KFXM—Real Life Stories.
KMPC—Ozie Waters.
★KFWB—John B. Hughes.
KFOX—Miracles of Science.
KGER—Victorious Living.
KVOE—Hasten the Day.
- 6:30—KFI, KFSD—Rise Stevens Show.
KNX—Story of the Sea.
KECA—Sightseeing American.
KHJ, KGB, KFXM, KVOE—Spotlight Bands.
KMPC—Floyd A. Allen.
KFWB—America Dances.
KMTR—Concert Moderne.
KGER—Victorious Living.
KFVD—Vaudeville.
KPAS—Church of Christ.
KWKW—Better Vision.
KFOX—Hal's Memory Room.
KGER—Prophecy Speaks.
- 6:45—KECA—American Sports.
KMPC—Coast Guard.
KRRD—Hollywood Tunesmiths.
KPAS—Inside Facts.
KWKW—Evening Serenade.
KGB—Ships of War.
6:55—KECA—Coronet Story Teller.
- 7—KFI, KFSD—Carnation Contended Hour.
KNX—Screen Guild Players.
KECA—Tokio Calling.
KHJ, KVOE—Now It Can Be Told.
★KMPC—News, Dinner Dance.
★KMTR—News, Help Wanted.
KFAC—Concert in Miniature.
★KRRD, KGER—News.
KWKW—Maude Johnson.
KPAS—Help Wanted.
KGB—Eddy O'Leary.
- 7:15—KHJ, KGB, KFXM, KVOE—Jim Dorey, News.
KMTR—W. B. Record.
KRRD—Three Quarter Time.
KWKW—Evening Musical.
- 7:30—KFI, KFSD—Dr. I. Q.
KNX—Thanks to the Yanks.
KECA—Reunion U. S. A.

- KHJ, KGB, KFXM, KVOE—Lone Ranger.
★KFWB—News.
KMTR—Dr. Clem Davies.
KEAC—Floretta's Jewel Box.
KPAS—Treasury Star Salute.
★KWKW—Dr. Clem Davies.
KGER—Gospel Hour.
- 7:45—KFWB, KFOX—Major Hubert Turner, Comment.
★KFAC—News.
- 8—KFI, KFSD—Supper Club.
KNX—Man Named Jordan.
KECA—Plek and Pat.
★KMPC—News, Frank Hemingway.
★KFWB—Reuters News Dispatches.

UNION OIL PRESENTS "MICHAEL SHAYNE" Private Detective" Adventure • Intrigue KHJ 8:00 P. M. MONDAYS

- KHJ, KGB, KFXM, KVOE—Michael Shayne.
★KMTR—News, Floyd B. Johnson.
KFAC—Evening Concert.
KGFJ—Of Words and Verse.
KPAS—Taylor Tunes.
- 8:15—KFI, KFSD—Fleetwood Lawton.
KNX—Hedda Hopper.
★KECA—Peter de Lima.
KMPC—Treasury Salute.
KFWB—Warner Bros. Orch.
KGFJ—Serenade for You.
- 8:30—KFI, KFSD—RCA & Tommy Dorsey.

Laugh with JACK BAILEY
"MONEY ON THE LINE"
Monday, 8:30 p.m.
KNX

Barbara Ann
PAY DAY QUIZ
FROM THE STAGE OF THE
DOWNTOWN PARAMOUNT THEATER
Mon. 8:30 PM. **KMPC**

- KMPC—Pay Day Quiz.
★KFWB—News.
KGFJ—Dancing Rhythm.
KPAS—Texas Jim Lewis.
KGER—Church of Nazareth.
KVOE—Prof. Broadway & Boltram.
- 8:45—KFWB—Pan-A-Must-Canna.
8:55—KNX—News.
- 9—KFI, KFSD—Telephone Hour.
KNX—The Whistler.
KECA—Blind Date.
★KHJ, KGB, KFXM, KVOE—News, Glenn Hardy.
★KMPC—News, Music.
★KFWB—Peter de Lima.
★KMTR—News, Concert Master.
KPAS—Music Box.
KGFJ—Saludos Amigos.
- 9:15—KHJ, KGB, KFXM, KVOE—Celt Brown, News.
★KMPC—Dean Dickason, —
- 9:30—KFI—Hollywood Bowl Auditions.
KNX—Van Top.
KHJ, KGB, KFXM, KVOE—Jimmy Fidler.
★KECA—News.
KMPC—Preview Time.

Entire Rucker Hardware PRESENTS
HOBBY HOURS
News and Views
Sports and Hobbies
KECA
MON, WED, FRI 9:45 a.m.

- 9:45—KECA—Hobby Hours.
★KFWB—Heary Charles.
KMTR—Modern Moods.
KHJ, KGB, KVOE—Feeling is Mutual.
★KFWB—Sam Balter.
- 10—KFI, KFSD—Richfield Reporter.
★KNX—Chet Huntley.

Hollywood Spotlight

with George Fisher

10:00 P. M. — KECA

Inside the News

with

Mr. Carveth Wells

10:30 P. M. — KFI
THRIFTY DRUG STORES

- ★KECA—Hollywood Spotlight, George Fisher.
★KHJ, KGB, KFXM, KVOE—Fulton Lewis Jr.
★KMPC—News, Music.

EASTSIDE Club

10 to 12 P. M.
Every Night Except Sunday

KFWB

America's Finest Bands

- KFWB—Eastside Club.
★KMTR—News, Merle Lindsay.
★KEAC—Lucky Lager Dance Time.
KGFJ—Western.
KPAS—Bert Phillips.
KFVD—Newsical, 3 Hours.
- 10:15—KFI—Reserve.
KNX—Pacific War Analysis.
KECA—Adventures of Charlie Chan.
- ★KHJ, KGB, KFXM—News.
KMPC—Samuel B. McKee.
- 10:30—★KFI—Carveth Wells, Inside the News.
KNX—Hollywood Open House.
★KECA—News.
KHJ—Johnson Family.
KMPC—Dance Parade.
KGER—El Monte Church.
- 10:45—KFI—Ole Corral.
KHJ—Neblett's "So the Story Goes."
KECA—Radio, The American Way.
KMTR—Denny Beckner Orch.
- 11—KFI, KHJ—News.
★KNX—Jim Wyatt.
KECA—Tunes, Tidings.
★KMPC—News, Headline Bands.
★KFWB—Eastside Club.
★KMTR—News, Win Morro.
KGFJ—Tintypes.
KPAS—Shep's Playhouse.
★KFVD—Newsical.
- 11:15—KFI—Hollywood Bowl Reporter.
KHJ, KGB, KVOE—Carlos Molina's Orch.
KMPC—Rhythm 'til Midnight.
KGFJ—Blue of Evening.
★KEAC—Lucky Lager Dance Time.
- 11:20—KFI—It Happened Today.
KNX—Jon Venuti.
- 11:30—KFI, KFSD—Digest, Dance with Peluso.
KECA—Allen Roth Orch.
KHJ, KGB, KVOE—King Cole Trio.
★KFVD—Newsical, 'til 1 a.m.
- 11:45—★KHJ, KGB, KFSD—News.
KGFJ—What's Up?
- 11:55—KFI, KNX, KFWB—News.

TUESDAY, AUGUST 7

★ Indicates News Broadcasts.

7AM KHJ

1ST NEWS OF THE DAY
on *Hemingway's*
FEATURIZED newscast

Scotch Triple Action Cleanser

- 8**—KFI, KFSD—Fred Warlog.
KNX—Johnny Murray.
KECA—Don McNeill's
Breakfast Club.
★KHJ, KGB, KFXM, KVOE—
Arthur Gaeth.
★KMPC—News, Norman Nesbitt.
★KFWB—Pennell Reports.
★KMTR—News, Western Stars.
★KFAC—Country Church of
Hollywood.
★KGFJ—Concert Pastelle.
★KPAS, KGER—News.

KRKD 8:00 A. M.
HAVEN OF REST
Tues., Thurs., Sat.
First Mate Bob and the
Good Ship Grace

- KRKD, KFOX—Haven of Rest.
KWKW—Morning Devotions.
KFVD—Covered Wagon
Jubilee.
8:15—KNX—Valiant Lady.
★KHJ, KGB, KFAX, KVOE—
Market Report, Sports.
KFWB—Bands in Review.
KWKW—Rev. Patterson.
KFXM—Morning Melodies.
KVOE—War Casualty List.
KGER—Mirzak.
8:30—KFI—Mirandy.
KNX—Light of the World.
KHJ, KGB, KVOE—Take It
Easy.
KMPC—Don Otis.
KFWB—Help Wanted.
KMTR—Christ Church Unity.
★KFAC, KRKD, KFSD—News.
★KPAS—Baptist Brothers.
★KWKW—News, Beville.
★KFXM—Sunshine Service.
★KFOX—Rev. R. E. Reid.
8:45—KFI, KFSD—David Harum.
KNX—Aunt Jenny's Stories.
★KFWB—News.
★KFAC—Show Time.
★KFVD—Vocal Favorites.
★KVOE—Blug Crosby.
★KGER—New Tribes Mission.
8:55—KHJ, KGB, KFXM, KVOE—
Cliff Edwards.

- 9**—KFI, KGFJ—News.
KNX—Kate Smith.
★KHJ, KGB, KFXM, KVOE—
William Lang.
★KECA—Glamor Manor.
★KMPC—News, Hollywood
Melodies.
★KFWB—Health Talk.
★KMTR—News, Christian
Fundamentals.
KRKD—Reflections in Music.
KPAS—Yesterday's Hits.
KWKW—Rhapsody in Rhythm.
KFVD—Waltz Time.
KFOX—Firebrands for Jesus.
★KGER—News.
9:05—KFI—Edward Jorgenson,
Comment.
KGER—Dr. Curtis H. Springer.
9:15—KFI, KFSD—Larry Smith,
Comments for.
KNX—Big Sister.
KHJ, KGB, KFXM, KVOE—
Morton Downey.
★KMPC—Only Patterson.
★KFWB—Rhumba Time.
★KEAC—Voice of Health.
★KGFJ—Medical.
★KPAS—Waltz Time.
★KWKW—Morning Song Parade.
★KGER—Rev. J. A. Lovell.
9:30—KFI—News.
KNX—Romance of Helen
Trent.
★KECA—Breneman's Breakfast
in Hollywood.
★KHJ—Time Out.
★KMPC—Hits for Missus.
★KFWB, KFAC, KWKW—
News.
★KMTR—Bible Treasury Hour.
★KFVD—Show Tunes.
★KGFJ—Open Album.

- KPAS—Harmony Homestead.
KGER—Radio Revival.
KGB—U. S. Marine Band.
KFXM—Future Unlimited.
KVOE—Prayer, Service Band.
KFSD—Ann Gibson.
9:35—KFXM—Old Family Almanac.
9:45—KFI—Ronny Mansfield, Songs,
KNX—Our Gal Sunday.
KHJ, KFXM, KVOE—
Mystery Chef.
★KFWB—Henry Charles.
★KMTR—Just Relax.
★KFAC—Musical Comedy.
★KRKD—News, Clifton.
★KFVD—Here Comes Parade.
KGB—Molly Morse.
KWKW—Rev. Graves.
KGER—Colonial Tabernacle.
KFSD—Voice of A Nation.
10—KNX—Life Can Be Beautiful.
KHJ, KGB, KFXM, KVOE—
News, Glenn Hardy.
★KECA—Gill Martyn.
★KMPC—News, Hits for the
Missus.
★KFWB—Kitchen Kollege, Chef
Milani.
★KMTR—News, Marching to
Victory.
★KGFJ—Racing News.
★KFAC—Midmorning Serenade.
★KWKW—Met. Scratch Sheet.
★KGER—News, Pan-American
Fellowship.
★KPAS—KFOX—News.
10:15—KFI—Hollywood Fan Magazine
KNX—Ma Perkins.
★KECA—Ted Malone.
KHJ, KGB, KFXM, KVOE—
Luncheon with Lopez.
★KMTR—King's Men.
★KGER—Bing Crosby Sings.
★KPAS—News, Scott Newhall.
★KWKW—Morning Melodies.
★KRKD—Dr. O. M. Richardson.
★KFOX—Rev. Emma Taylor.
★KGER—Kingdom Within.
★KFSD—Heaven on Earth Club.
10:30—KFI, KFSD—Albers Hour.
★KNX—Margaret MacDonald,
News.
★KECA—My True Story.
★KHJ, KGB, KFXM, KVOE—
Paula Stone, John Brito.
★KMPC—Pan American.
★KFWB—Mid-Morning Melodies.
★KPAS—Woman's World.
★KMTR—Floyd B. Johnson.
★KFAC—News, Nations.
★KWKW—News, Symphonic
Strings.
★KGFJ—Upbeat Session.
★KFVD—Union Rescue Mission.
★KGER—Sunshine Pastor.
10:45—KFI, KFSD—Art Baker, News.
KNX—Young Dr. Malone.
KHJ, KGB, KVOE—John J.
Anthony.
★KMPC—Home Chats.
★KFWB—Science of Mind.
★KMTR—Soldiers of the Press.

TUESDAY Program Highlights

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

Variety

- 8:00**—Fred Waring, KFI.
8:00—Johnny Murray, KNX.
8:00—Breakfast Club, KECA.
8:00—Kate Smith, KNX.
9:30—Breneman's Breakfast
Party, KECA.
10:00—Chef, Milani, KFWB.
10:30—Paula Stone, KHJ.
4:30—Art Baker's Notebook, KFI.
5:30—Date with Judy, KFI.
6:30—Victor Borge, KFI.
7:30—County Fair, KECA.
8:00—Supper Club, KFI.
8:30—Ginny Simms, KFI.
8:30—Alan Young Show, KECA.
9:00—For the Boys, KFI.

War

- 10:15**—Pacific War Analysis,
KNX.

Drama

- 6:00**—Norman Corwin, KNX.
7:00—Man Called X, KFI.
7:30—Hollywood Preview, KNX.
8:00—Count of Monte Cristo,
KHJ.
8:30—The Falcon, KHJ.
9:00—Big Town, KNX.
9:30—Universe on Parade, KFI.
9:30—Murder Will Out, KECA.
9:30—Nero Wolfe, KHJ.

- KFAC—Between the Lines.
KWKW—Western Serenade.
KRKD—Midnight Mission.
KFXM—American Mercury
Theater.
KFOX—Dr. A. V. Michelson.
10:55—KECA—Living in Hollywood.
11—KFI, KFSD—Guiding Light.
KNX—Two on a Clue.
★KECA—Baukhage Talking.
★KHJ, KGB, KFXM, KVOE—
Mall Bag Requests.
★KFWB—Al Jarvis.
★KMTR—News, Dr. Louis
Talbot.
★KFAC—Pan American.
★KFOX—J. Newton Yates.
★KWKW—Baseball, Fighting
Americans.
★KGFJ—Stylings in Blue.
★KFVD, KGER—News.
★KVOE—Lester Smith.
★KFXM—Voice of Experience.
11:15—KFI, KFSD—Today's Children
KNX—Rosemary.
★KECA—Ethel and Albert.
★KHJ, KGB, KFXM, KVOE—
Jane Cowl.
★KFAC—Music for You.
★KFVD—Musical Revue.
★KFOX—Spotlight Bands.
11:30—KFI, KFSD—Woman in White
KNX—Perry Mason.
★KECA—Listening Post.
★KHJ, KGB, KFXM, KVOE—
Queen for Today.
★KMPC—Roulevard Quiz.
★KMTR—Songs to Remember.
★KRKD—News, Douglas.
★KPAS—KFOX—News.
★KWKW—News, Instrumental Melodies.
★KGER—Rev. Chas. Greena-
meyer.
11:45—KFI—Hymns of All Churches.
KNX—Tena & Tim.
★KECA—ABC World
Correspondents.
★KMPC—Garden Hints.
★KFAC—Piano Briefs.
★KFVD—Violet Schram.
★KPAS—Painted Post.
★KFOX—Varieties.
★KGER—Bible Treasury Hour.
11:55—KWKW—News.
12—KFI—Farm Reporter.
KNX—Neighbors, Irene
Beasley.
★KHJ—Broadway News.
★KECA—John B. Kennedy.
★KMPC—News, Frank
Hemingway.
★KMTR—News, Trading Post.
★KPAS—Hal Hart.
★KWKW—Blue Room.
★KFAC—Luncheon Concert.
★KGFJ—Calling All Zones.
★KRKD—Prairie Schooner.
★KFVD—Editor of Air.
★KFXM—Diagnostic Group.
★KFSD—Woman of America.
★KGB, KVOE, KGER—News.
12:15—KFI, KFSD—Ma Perkins.
★KNX—Howard Petrie, News.
★KHJ—Johnson Family.
★KECA—Constance Bennett.
★KMPC—Norman Nesbitt.

Quiz Programs

- 12:00**—Calling All Zones, KGFJ.
1:00—Think Hard Now, KHJ.

Outstanding Music

- 4:00**—Musical Masterpieces,
KEAC.
4:30—American Melody Hour,
KNX.
6:00—Musical Digest, KGFJ.
7:00—Miniature Concert, KFAC.
7:30—Sigmund Romberg, KFI.
8:00—Evening Concert, KFAC.
10:00—Lucky Lager Dance Time,
KFAC.
10:00—Newsical, KFVD.
10:00—Eastside Club, KFWB.

Public Affairs

- 12:45**—Books, KVOE.
6:30—American Forum, KHJ.
10:30—Congress Speaks, KNX.

Sports—Comment

- 10:00**—Met. Scratch Sheet,
KWKW.
10:00—Racing, KGFJ, KRKD.
5:15—Belle Martell, KMTR.
5:45—Race Results, KGFJ.
6:30—Del Mar, KMPC.
6:45—American Sports, KECA.
10:00—Olympic Fights, KMTR.
10:30—Sam Balter Sports, KECA.

- KGFJ—Keyboard Magic.
KFVD—Luncheon Musical.
KGB, KVOE—Tommy Tucker.
KFI, KFSD—Pepper Young's
Family.
KNX—A Woman's Life.
KHJ, KVOE—Mild and
Mellow.
★KECA—Ladies, Be Seated.
★KMPC—Bridge Club.
★KFWB—News.
★KFVD—Violet Schram.
★KGFJ—Notes For You.
★KWKW—News, Variety.
KGB, KFXM, KVOE—A Boy
and a Girl.
12:45—KFI, KFSD—Right to Hap-
piness.
KNX—Bachelor's Children.
KHJ, KGB, KFXM—This Is
Music.
★KMPC—Jack Sherman.
★KFWB—Al Jarvis.
★KFAC—News.
★KPAS—Texas Tyler.
★KWKW—Singing Sweepstakes.
★KVOE—Books.
★KFOX—Lucky Lady.
★KGER—Garden School.
1—KFI, KFSD—Backstage Wife.
KNX—G. E. House Party.
★KECA—Time Views the News.
★KHJ—Think Hard Now.
★KMPC—News, Symphonettes.
★KMTR—News, Pianos.
★KGFJ—Easy Rhythm.
★KGER, KFVD—News.
★KPAS—Popular Melodies.
★KGB—Walter Compton.
★KFXM—Songs of Hawaii.
1:15—KFI, KFSD—Stella Dallas.
★KECA—Radio Parade.
★KHJ, KGB, KFXM, KVOE—
Bill Hay Reads the Bible.
★KMTR—Meet the Band.
★KFAC—Melody Matinee.
★KFVD—Moods in Music.
1:25—KNX—News.
1:30—KFI, KFSD—Lorenzo Jones.
KNX—Feature Story.
KHJ, KGB, KFXM, KVOE—
Summertime Melodies.
★KECA, KRKD—News.
★KMPC—Lady of Charm.
★KMTR—Dance Music.
★KGFJ—Intermission.
★KPAS—Listeners' Digest.
★KWKW—News, Musical
Memories.
★KFVD—Hawaiian.
★KFOX—Concert Master.
★KGER—Captains of Industry.
1:45—KFI, KFSD—Young Wilder
Brown.
KNX—Gene Baker.
★KECA—Hymns of All
Churches.

KMPC-710KC

THE BROADWAY presents
SALLY SPINNER

In the
**"SEWING SCHOOL
OF THE AIR"**

Tuesday afternoon 1:45

KMPC—Sewing School.
KRKD—Singing Waiters.

- 2**—KFI, KFSD—When A Girl
Marries.
KNX—Evelyn Winter.
★KHJ—This Changing World.
★KECA—What's Doing, Ladies!
★KMPC—News, Don Otis.
★KMTR—News, It Pays to
Know.
★KPAS—Melodious Moments.
★KWKW—Club 60.
★KEAC—Memory Musicals.
★KGFJ—Town Crier.
★KFOX—Organ Treasures.
★KFVD—Timely Tunes.
★KGER—Rolf's Band.
2:15—KFI, KFSD—Fortia Faces
Life.
KNX—Service Time.
KHJ—Music Moderne.
★KMTR—Matinee Melodies.
★KFOX—Public Bulletin.
★KVOE—Radio Tour.
2:30—KFI, KFSD—Just Plain Bill.
KNX—Meet the Missus.
★KECA—Best Sellers.
★KHJ, KGB, KFXM, KVOE—
Organ Melodies.
★KFWB—Three Men on a Mike
KRKD—Baseball Scores.
★KWKW—News.
★KFOX—Songs of the West.
2:45—KFI, KFSD—Front Page
Farrell.
★KECA—Memories in Melody.
★KHJ, KGB, KVOE—Kora
Kobblers.
★KFVD—News.

- 3-KFI-Road of Life.**
 KNX-Housewives Protective League.
 *KECA-Three o'Clock News.
 *KHJ, KFSD, KGER-News.
 *KMPC-News, Don Otis.
 *KFWB-Melody Matinee.
 *KMTR-News, Dial and Win.
 *KPAS-News.
 *KWKW-Hollywood Melody.
- 3:15-KFI-Joyce Jordan, M.D.**
 KHJ-Happy Homes, Norma Young.
 KECA-Walkie Talkies.
 KFAC-Famous Musical Favorites.
 KGFJ-Jack Pot.
 KFVD-Popular Tunes.
 KRKD-Matinee Melodies.
 KWKW-Reflections in Music.
 KPAS-Juke Box Matinee 'til 5:15 p.m.
 *KFXM-News, Devotions.
 *KFOX-Hawaii Calls.
 *KVOE-Civic Interest.
 *KFSD-Road of Life.
- 3:30-KFI-Woman of America.**
 *KNX-News, The Todds.
 *KECA-Frances Scully.
 *KFWB-Tempo Americana.
 *KRKD-News Headlines.
 *KWKW-Off the Press.
 *KFOX-Hollywood Salon.
 *KGB, KVOE-Musical Matinee
 *KGER-Cheerful Chat.
- 3:45-KFI, KFSD-Aunt Mary.**
 *KNX-World Today, Joseph Harsch.
 KHJ, KGB, KFXM, KVOE-Ella Maxwell.
 KECA-Footlight Favorites.
 KFWB-Jazz.
 KWKW-Swing Session.
- 4-KFI, KFSD-This Woman's Secret.**
 KNX-Potluck Party.
 *KECA-Headline Edition.
 *KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr.
 *KMPC-News, Music.
 *KFWB-Bert Fiske.
 *KMTR-News, Win Morro.
 *KGFJ-Swing Serenade.
 *KFVD-Plano Selections.
 *KGER, KFOX-News.

MUSICAL MASTERPIECES

Gems of Melody
 4-5 P. M., KFAC-1330
 Ask for free program at
 Slavick Jewelry Co.

- KEAC-Musical Masterpieces.
- 4:15-KFI, KFSD-World News.**
 *KNX-News, Music.
 *KHJ, KGB, KFXM, KVOE-Rex Miller.
 *KECA-Raymond Gram Swing.
 *KMPC-Garrett's Varieties.
 *KFWB-Gospel and Song, News.
 *KFVD-News.
 *KRKD-Motiveland Quiz.
 *KWKW-Theater Guide, Music
- 4:30-KFI-Art Baker's Notebook.**
 KNX-American Melody Hour.
 KECA-Gen. Pierce, Comment.
 KHJ-San Francisco Sketches.
 KMPC-Our Fighting Heroes.
 KRKD-Tunes of the Day.
 KGFJ-Alto-rials, Orchestra du Jour.
 KFVD-Tea Time Music.
 KWKW-Citizens Committee.
 KFXM-Dr. Phillip Lovell.
 KFSD-Black 'n' White.
- 4:45-KHJ-Frolics.**
 KECA-Allen Roth Orch.
 KMPC-Twilight Tales.
 KFWB-Stuart Hamblen.
 KWKW-Piano Moods.
 KVOE-Treasure Salute.
 KFXM-Musical Cocktail.
 KFOX-Art Dickinson.
- 5-KFI, KFSD-Edward Jorgenson.**
 *KNX-Major Knox Manning.
 *KHJ, KGB, KFXM, KVOE-Sam Hayes, News.
 *KECA-Terry and the Pirates.
 *KMPC-News, Teen and Twenty.
 *KMTR-News, Sunset Rhythms
 *KGFJ-Live at Five.
 *KFVD-Evening Serenade.
 *KRKD-Songs of the Saddle.
 *KWKW-Speaking of Sports.
 *KFOX-Sunshine Pastor.
 *KGER-News.
- 5:15-KFI, KFSD-News.**
 KNX-Through A Woman's Eyes.

- KECA-Dick Tracy.
 KHJ, KGB, KFXM, KVOE-Superman.
 KMTR-Belle Martell, Sports.
 *KFAC, KFVD-News.
 *KPAS-Sidney Rogers, News.
 *KWKW-Today's Hits.
- 5:30-KFI, KFSD-A Date With Judy.**
 *KNX-Nelson Pringle.
 KECA-Jack Armstrong.
 KHJ, KGB, KFXM, KVOE-Adventures of Tom Mix.
 KMTR-Irwin Allen.
 KFAC-Whoa Bill Club.
 KGFJ-Race Recap.
 KFVD-90-90 Club.
 KRKD-Race Results.
 KWKW-American Jewish Hour
- 5:45-KNX-Truman Bradley, News.**
 *KECA-News.
 *KHJ, KGB, KFXM, KVOE-Night News Wire.
 *KMPC-Help Wanted.
 *KMTR-R. Louis Flatan.
 *KGFJ-Show Time.
 *KFVD-Evening Serenade.
 *KPAS-Bing Crosby.
- 5:55-KNX-Bill Henry.**
- 6-KFI, KFSD-Navy Hour.**
 KNX-Norman Corwin.
 *KHJ, KGB, KFXM, KVOE-Gabriel Heatter.
 KECA-Guy Lombardo Show.
 *KMPC-News, Norman Nesbitt
 *KMTR-News, Tomasso Ensemble.
 *KFOX, KGER-News.
 *KFAC-Music for Everyone.
 *KGFJ-Musical Digest, 'til 8 p.m.
 KRKD-Early Dancette.
 KWKW-Italian Melodies.
 KPAS-Future Pianists.
- 6:15-KHJ, KGB, KFXM-Real Life Stories.**
 KMPC-Ozie Waters.
 *KFWB-John B. Hughes.
 *KFVD-News.
 *KPAS-Mary Burke King.
 *KFOX-Dick Ross.
 *KVOE-Dinner Dance.
 *KGER-Rev. Burpo.
- 6:30-KFI, KFSD-Victor Borge.**
 KNX-The Doctor Fights.
 KECA-Radio Harris.
 KHJ, KFXM, KVOE-American Forum.
 KMPC-Del Mar.
 *KFWB-"America Dances."
 *KMTR-Concert Moderne.
 *KFAC-Erwin Yeo, Organ.
 *KFVD-Vanderville.
 *KPAS-Church of Christ.
 *KWKW-Theater Highlights.
 *KFOX-Hal's Memory Room.
 *KGER-Prophesy Speaks.
 *KGB-Arch Oboler.
- 6:45-KECA-American Sports.**
 KRKD-Hollywood Tunesmith.
 KPAS-Inside Facts.
 KWKW-Evening Serenade.
- 6:55-KECA-Coronet Story Teller.**
- 7-KFI, KFSD-Man Called X.**
 KNX-Service to the Front.
 KECA-Waldorf-Astoria Orch.
 *KMPC-News, Dinner Dance.
 *KMTR-News, Help Wanted.
 *KFAC-Concert in Miniature.
 *KRKD, KGER-News, Music.
 *KPAS-Help Wanted.
 *KWKW-Maurice Johnson.
- 7:15-KHJ, KGB, KFXM, KVOE-Jim Doyle, News.**
 KNX-Ozie Waters.
 KECA-Jacket Planner.
 KMTR-W. B. Record.
 *KFVD, KPAS-News.
 *KRKD-Three-Quarter Time.
 *KGER-Dr. Fagan.
- 7:30-KFI, KFSD-Sigmund Romberg.**
 KNX-Hollywood Preview.
 KECA-Country Note.
 KHJ, KGB, KFXM, KVOE-Red Kyles.
 *KFWB-News.
 *KMTR-Dr. Clem Davies.
 *KFAC-Floretta's Jewel Box.
 *KRKD-Do You Know.
 *KPAS-Cactus Carl.
 *KWKW-Dr. Clem Davies.
 *KGER-Kingdom Within.
- 7:45-KFWB, KFOX-Major Hubert Turner, Comment.**
 *KFAC-News.
- 8-KFI, KFSD-Supper Club.**
 KNX-Man Named Jordan.
 KECA-Pick and Pat.
 KHJ, KGB, KFXM, KVOE-Count of Monte Cristo.
 *KMPC-News, Frank Hemingway.
 *KFWB-Dispatch from Reuters'.

Hear

"HOLLYWOOD PREVIEW"

with
OTTO KRUGER
 and Guest Stars
 in motion pictures
 of the future

TUESDAYS
7:30 P.M.
KNX-1070

KEAC-Evening Concert.
 KGFJ-Of Words and Verse.
 KPAS-Taylor Tunes.

FLOYD B. JOHNSON

and
 King's Ambassador Quartet
KMTR-8:05-9:00 P. M.
 Also 10:30-10:45 A. M.
 Monday through Friday

- *KMTR-News, Floyd B. Johnson.
- 8:15-KFI, KFSD-Electwood Lawton.**
 KNX-Danny O'Neil.
 *KECA-Peter de Lima.
 *KMPC-Baseball.
 *KFWB-Warner Bros. Orch.
 *KGFJ-Serenade for You.
- 8:30-KFI, KFSD-Johnny Presents**
 KGFJ-Simms.
 KNX-Theater of Romance.
 KECA-Alan Young Show.
 KHJ, KGB, KFXM, KVOE-The Falcon.
 *KFWB-News.
 *KMTR-Central Church of Christ.
 *KGFJ-Dancing Rhythm.
 *KPAS-Texas Jim Lewis.
 *KFOX-P. E. Gardner.
 *KGER-Melvin Moanjean.
- 8:45-KFWB-Pan-A-Mus-Cana.**
 KFXM-Ships of War.
- 8:55-KNX-News.**

- 9-KFI, KFSD-Everything for the Boys.**
 KNX-Big Town.
 KHJ, KGB, KFXM, KVOE-News, Glenn Hardy.
 *KECA-News.
 *KMJC-News, Baseball.
 *KFWB-Peter de Lima.
 *KFVD-News, Concert Master.
 *KGFJ-Saludos Amigos.
 *KPAS-Music Box.
- 9:15-KHJ, KGB, KFXM, KVOE-Rex Miller.**
 KECA-Favorites Melodies.
 KMPC-King Cole Trio.
 KFWB-Strollin' Tom.
- 9:30-KNX-Edwin C. Hill.**

DON'T MISS

THE BULLOCKS SHOW

"UNIVERSE ON PARADE"

KFI • 9:30 P.M. TUESDAYS

KFI-Universe on Parade.
 KHJ, KGB, KFXM, KVOE-Nero Wolfe.

"MURDER WILL OUT"

TUESDAYS • KECA • 9:30 P.M.

DETECTIVE MYSTERY YARNS BY

Rainier

KECA-Murder Will Out.
 KMPC-Frankie Masters.
 *KFWB-Henry Charles.
 *KMTR-Modern Moods.
 *KGER-Sparkle Time.

9:45-KNX-Tapestries of Life.
 KHJ-Unscheduled.
 KFXM-Music for Night.
 KVOE-Smooth Performance.

10-KFI, KFSD-Richfield Reporter.
 *KNX-Chet Huntley.
 KHJ, KGB, KFXM, KVOE-Fulton Lewis, Jr.
 *KMPC-News, Dance Parade.

Hollywood Spotlight

with George Fisher
10:00 P.M. — KECA

Inside the News

with
 Mr. Carveth Wells
10:30 P.M. — KFI
THRIFTY DRUG STORES

KECA-Hollywood Spotlight, George Fisher.

EASTSIDE Club

10 to 12 P. M.
 Every Night Except Sunday

KFWB

America's Finest Bands

KFWB-Eastside Club.
 *KMTR-News, Olympic Fights.
 *KFAC-Lucky Lager Dance Time.
 *KGFJ-Western Music.
 *KFVD-Newsical, 3 Hours.
 *KPAS-Bert Phillips.
 *KGER-News, Victory Mission.

10:15-KFI-Two in Love.
 *KNX-Pacific War Analysis.
 KECA-Charlie Chan.
 *KHJ, KGB, KFXM, KVOE-News.

10:30-KFI-Carveth Wells, Inside the News.
 KNX-Congress Speaks.
 KHJ-Johnson Family.
 *KECA-News.
 *KGB-Eddie Orcutt.
 *KFXM-Mystery Theater.
 *KGER-Pan-American Fellowship.

10:45-KFI-Ole Corral.
 KNX-Behind the Scenes.
 KECA-Freddy Martin Orch.
 KHJ, KFXM-Johany Neblett.
 KGB-American Forum.

11-KFI-Eleventh Hour News.
 *KNX-Jim Wyatt.
 *KHJ, KFXM-News.
 *KECA-Tunes, Tidings.
 *KMPC-News, Jud Conlon.
 *KFWB-Eastside Club.
 *KMTR-News, Win Morro.
 *KGFJ-Tintypes.
 *KPAS-Carrier Wright.
 *KFOX-Meri Lindsay Nite Riders.

11:15-KFI-Sing for the 7th.
 KHJ, KVOE-Chet Stewart's Orchestra.
 *KGFJ-Blue of Evening.

11:20-KFI-It Happened Today.
 KNX-Les Brown.
 *KFVD-Newsical, 4:30 1 a.m.

11:30-KFI, KFSD-Digest, Lawrence Wells Orch.
 KECA-Harcrafters, Roth Orch.
 KHJ-Dance Orchestra.
 KMPC-Rhythm 'til Midnight.

11:45-KNX-George Auld.
 *KHJ, KGB, KFSD-News.
 *KGFJ-What's Up?

11:55-KFI, KNX, KFWB-News.

WEDNESDAY, AUGUST 8

*Indicates News Broadcasts.

- 8**—KFI, KFSD—Fred Waring.
 KXN—Johnny Murray.
 KECA—Don McNeill's Breakfast Club.
 KHJ, KGB, KFXM, KVOE—Arthur Gaeth.
 *KMPC—News, Norman Nesbitt.
 KFWB—L.A. Breakfast Club.
 *KMTR—News, Western Stars.
 KGFJ—Concert Pastelle.
 *KPAS, KGER—News.
 *KRKD, KFOX—Dr. Louis T. Talbot.
 KFAC—Country Church.
 KWKW—Morning Devotions.
 KFVD—Covered Wagon Jubilee.
8:15—KNX—Valiant Lady.
 *KHJ, KGB—Frazier Hunt.
 KWKW—Children of Light.
 KGER—Mizpah.
 KFXM—Morning Melodies.
 KVOE—War Casualty List.
8:30—KFI—Mirandy.
 KXN—Light of the World.
 KHJ, KGB, KFXM, KVOE—Take It Easy.
 KMPC—Songs For You, Otis.
 KMTR—Christ Church Unity.
 *KFAC, KFSD—News.

KPAS, 8:30 A. M.

HAVEN OF REST

Mon., Wed., Fri.

First Mate Bob and the Good Ship Grace

- KPAS—Haven of Rest.
 *KWKW—News, Reveille Revue.
 *KRKD—News, Headlines.
 KFOX—Rev. R. F. Reid.
8:45—KFI, KFSD—David Harum.
 KXN—Aunt Jenny's Real Life Stories.
 KFAC—Show Time.
 KWKW—Reveille Revue.
 KGB—Leo Huff Trio.
 KFVD—Vocal Favorites.
 KFXM—Sunshine Service.
 KVOE—Bing Crosby.
 KGER—New Tribes Mission.
8:55—KHJ, KGB, KFXM, KVOE—Cliff Edwards.
9—KFI, KGFJ, KGER—News.
 KXN—Kate Smith.
 KECA—Glamor Manor.
 *KHJ, KGB, KFXM, KVOE—William Lang.
 *KMPC—News, Hollywood Melodies.
 *KMTR—News, Church Looks at Life.
 KPAS—Yesterday's Hits.
 KWKW—Rev. Thomas Beard.
 KRKD—Sagebrush Serenade.
 KFVD—Waltz Time.
 KFOX—Hearbrands for Jesus.
9:05—KFI—Edward Jorgenson, Comment.
 KGER—Curtis H. Springer.
9:15—KFI, KFSD—Larry Smith, Commentator.
 KXN—Big Sister.
 KHJ, KGB, KFXM, KVOE—Morton Downey.
 KMPC—Polly Patterson.

"THE VOICE OF HEALTH"

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

McCOY HEALTH SYSTEM

Every morning—Mon. thru Fri.
 KFAC at 9:15

- KFAC—Voice of Health.
 KPAS—Waltz Time.
 KWKW—Treasury Salute.
 KGFJ—Medical.
 KGER—Rev. J. A. Lovell.
9:30—KFI—News.
 KXN—Romance of Helen Trent.
 KHJ—Time Out.
 KECA—Breneman's Breakfast in Hollywood.
 KMPC—Hits for Missus.
 *KFWB, KFAC, KWKW—News.
 KMTR—Bible Treasury Hour.
 KFVD—Show Tunes.
 KGFJ—Open Album.
 KPAS—Harmony Homestead.
 KGER—Radio Revival.
 KGB—Serenading You.

- KVOE—National Prayer, Your Army Service Forces.
 KFXM—Future Unlimited.
9:35—KFXM—Old Family Album.
9:45—KFI—Ronny Mansfield, Songs.
 KXN—Our Gal Sunday.
 KHJ—Mystery Chef.
 *KFWB—Henry Charles.
 KMTR—Just Relax.
 KFAC—Musical Comedy.
 KFVD—Here Comes Parade.
 KGER—Colonial Tabernacle.
 KWKW—Rev. Graves.
 KGB—Army Service Band.
 KFXM—Design for Listening.

10—KNX—Life Can Be Beautiful.
 KHJ, KGB, KFXM, KVOE—News, Glenn Hardy.

- *KECA—Gil Martyn.
 *KMPC—News, Post Parade.
 KFWB—Kitchen Kollege, Chef Milani.
 *KMTR—News, Marching to Victory.
 KGFJ—Racing News.
 KFAC—Midmorning Serenade.
 KFVD—Morning Serenade.
 KWKW—Met. Scratch Sheet.
 *KFOX, KPAS, KGER—News.
10:15—KFI—Hollywood Fan Magazine.
 KXN—Ma Perkins.
 KECA—Ted Malone.
 KHJ, KGB, KFXM, KVOE—Something to Talk About.
 KMPC—Hits for the Missus.
 KMTR—King's Men.
 KGFJ—Bing Sings.
 *KPAS—News, Scott Newhall.
 KWKW—Hawaiian Echoes.
 KRKD—Dr. O. M. Richardson.
 KGER—Kingdom Within.
 KFOX—Rev. Emma Taylor.
10:30—KFI, KFSD—Albers Hour.
 *KXN—Margaret MacDonald, News.
 KHJ, KGB, KFXM, KVOE—The Mountaineers.
 KECA—My True Story.
 KMPC—Pan Americana.
 KFWB—Mid-Morning Melodies.
 KMTR—Floyd B. Johnson.
 KGFJ—Upbeat Session.
 *KFAC—News, Rations.
 *KWKW—News, Symphonic Strings.

NOW PIERRE

Maestro of the Chafing Dish
 With Marion Lee
WOMAN'S WORLD
 on KPAS—10:30 A. M.

KPAS—Woman's World.

WEDNESDAY Program Highlights

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

Variety

- 8:00—Fred Waring, KFI.
 8:00—Johnny Murray, KXN.
 8:00—Breakfast Club, KECA.
 8:00—L. A. Breakfast Club, KFWB.
 8:00—Kate Smith, KXN.
 9:30—Breneman's Breakfast, KECA.
 10:00—Chef Milani, KFWB.
 12:15—Constance Bennett, KECA.
 6:00—Wednesday for You, KFI.
 6:30—Spotlight Bands, KHJ.
 7:00—Kyser—Phil Harris, KFI.
 7:30—G.I. Laffs, KXN.
 8:00—Supper Club, KFI.

War

- 7:30—Johns for G.I.s, KECA.
 8:00—Reuters' News Dispatch, KFWB.

Drama

- 6:30—Mr. District Attorney, KFI.
 7:00—Cunterspy, KECA.
 7:30—Lane Ranger, KHJ.
 8:30—Dr. Christian, Jean Hersholt, KXN.
 8:30—Guy Mrs. Featherstone, KFI.
 9:00—Dark Venture, KECA.
 9:00—Mr. and Mrs. North, KFI.
 9:30—Polly Queen, KXN.
 9:30—Hollywood Theater, KFI.
 9:30—Arch Oboler Play, KHJ.

Quiz Programs

- 6:30—Detect. Collect, KXN.

- KRKD—Samoiloff.
 KFVD—Union Rescue Mission.
 KGER—Sunshine Pastor.
10:15—KFI, KFSD—Art Baker, News.
 KXN—Young Dr. Malone.
 KHJ, KGB, KVOE—John J. Anthony.
 KMPC—Home Chats.
 KFWB—Science of Mind.
 KMTR—Care of the Body.
 KRKD—Midnight Mission.
 KFAC—Between the Lines.
 KWKW—Gaucha Serenaders.
 KFXM—Treasury Salute.
 KFOX—Dr. A. U. Michelson.
10:55—KECA—Living in Hollywood.

11—KFI, KFSD—Gilding Light.

- KXN—Two on a Clue.
 KECA—Banking Talking.
 KHJ, KGB—Cedric Foster.
 *KMPC—News, Mail Bag Requests.
 KFWB—Al Jarvis.
 *KMTR—News, Dr. Louis Talbot.
 KFAC—Pan Americana.
 KGFJ—Stylings in Blue.
 *KFVD, KGER—News.
 KPAS—J. Newton Yates.
 KWKW—Baseball, Fighting Americans.
 KFXM—Voice of Experience.
 KVOE—Lester Smith.
11:15—KFI, KFSD—Today's Children.
 KXN—Rosemary.
 KECA—Ethel and Albert.
 KHJ, KGB, KFXM, KVOE—Jane Cowl.
 KFVD—Musical Revue.
 KFOX—Spotlight Bands.
11:30—KFI, KFSD—Woman in White.
 KXN—Perry Mason.
 KHJ, KGB, KFXM, KVOE—Queen for Today.
 KECA—Listening Post.
 KMPC—Boulevard Quiz.
 KMTR—Songs to Remember.
 *KRKD, KPAS, KFOX—News.
 *KWKW—News, Instrumental.
 KGER—Rev. Charles Greenamyer.

- 11:45**—KFI—Hymns of All Churches.
 KXN—Tena and Tim.
 *KECA—ABC World.
 Correspondents.
 KMPC—Garden Hints.
 KFAC—Piano Briefs.
 KPAS—Painted Post.
 KFOX—Varieties.
 KFVD—Violet Schram.
 KGER—Bible Treasury Hour.

- 12**—KFI—Farm Reporter.
 KXN—Neighbors, Irene Brasley.
 *KHJ—Broadway News.
 *KECA—John B. Kennedy.
 *KMPC—News, Frank Hemingway.
 *KMTR—News, Trading Post.
 KGFJ—Calling All Zones.
 KFAC—Luncheon Concert.
 KFVD—Editor of the Air.
 KPAS—Hal Hart.
 KWKW—Blue Room.
 KRKD—Prairie Schooner.

Outstanding Music

- 4:00—Musical Masterpieces, KFAC.
 6:00—Musical Digest, KGFJ.
 7:00—Miniature Concert, KFAC.
 7:00—Great Moments in Music, KXN.
 8:00—Evening Concert, KFAC.
 10:00—Lucky Laxer Dance Time, KFAC.
 10:00—Newsical, KFVD.
 10:00—Eastside Club, KFWB.

Public Affairs

- 11:45—Garden Hints, KMPC.
 6:30—Readers, Writers, KWKW.
 8:00—Television, Test Pattern, WGNZY.
 8:30—Television, Teletel, WGNZY.
 8:45—Television, Scanning the Globe, WGNZY.
 9:00—Television, Variety, WGNZY.

Sports—Comment

- 10:00—Met. Scratch Sheet, KWKW.
 10:00—Racing, KGFJ, KRKD.
 12:30—Bridge Club, KMPC.
 5:45—Race Results, KGFJ.
 6:30—Del Mar, KMPC.
 6:45—American Sports, KECA.
 8:15—Baseball, KMPC.
 8:30—Sportsman's Club, KECA.
 10:30—Sam Balter, Sports, KECA.

- *KGER—News, Dr. Springer.
 KFXM—Diagnostic Group.
 *KGB, KVOE—News.
 KFSD—Woman of America.
12:15—KFI, KFSD—Ma Perkins.
 *KXN—Howard Petrie, News.
 KECA—Constance Bennett.
 KHJ—Johnson Family.
 *KMPC—Norman Nesbitt.
 KGFJ—Keyboard Magic.
 KWKW—Hawaiian Echoes.
 KFVD—Luncheon Music.
 *KFOX, KFXM—News.
 KGB, KVOE—Tommy Tucker.
12:30—KFI, KFSD—Pepper Young's Family.
 KXN—A Woman's Life.
 KECA—Ladies, Be Seated.
 KHJ—Mild and Mellow.
 KMPC—Bridge Club, Robert Lee Johnson.
 *KFWB—News.
 KGFJ—Notes for You.
 KFVD—Violet Schram.

RACE RESULTS

All Tracks — All Day

KWKW — 1430 KC

- *KWKW—News, Variety.
 KGER—Juke Box.
 KFXM—Farm Front.
 KGB, KVOE—A Boy and a Girl.
12:45—KFI, KFSD—Right to Happiness.
 KXN—Bachelor's Children.
 KHJ, KGB, KFXM, KVOE—This Is Music.
 KMPC—Jack Sherman.
 KFWB—Al Jarvis.
 *KEAC—News.
 KPAS—Tex Tyler.
 KFOX—Lucky Lady.
 KGER—Garden School.
1—KFI, KFSD—Backstage Wife.
 KXN—G. E. House Party.
 *KECA—Time Views the News.
 KHJ—Think Hard Now.
 *KMPC—News, Symphonettes.
 *KMTR—News, Pianos.
 *KFAC—Dr. Helen Collier.
 KGFJ—Easy Rhythm.
 *KFVD, KGER—News.
 KPAS—Popular Melodies.
 KFOX—Dance Time.
 *KGB—Walter Compton.
 KFXM—Songs of Hawaii.
1:15—KFI, KFSD—Stella Dallas.
 KECA—Radio Parade.
 KHJ, KGB, KFXM—Bill May Reads the Bible.
 KMTR—Meet the Band.
 KFAC—Melody Matinee.
 KFVD—Moods in Music.
 KVOE—The Johnson Family.
1:25—KXN, KWKW—News.
1:30—KFI, KFSD—Lorenzo Jones.
 KXN—Feature Story.
 KECA—This Moving World.
 KHJ, KGB, KFXM, KVOE—Summertime Melodies.
 KMPC—Baseball.
 KMTR—Dance Time.
 *KRKD—News, Music.
 *KXN—Listeners' Digest.
 *KWKW—News, Memories.
 KGFJ—Intermission.
 KFVD—Hawaiian Music.
1:45—KFI, KFSD—Young Widder Brown.
 KXN—Gene Baker.
 KECA—Hymns of All Churches.
 KMPC—Bing Crosby.
 KRKD—Singing Walters.
 KFOX—Concert Master.
 KFI, KFSD—When a Girl Marries.
2—KXN—Evelyn Winter.
 *KHJ, KVOE—This Changing World.
 KECA—What's Doing, Ladies?
 *KMPC—News, Don Otis.
 *KMTR—News, It Pays to Know.
 KFAC—Memory Musicale.
 KGFJ—Town Crier.
 KPAS—Melodious Moments.
 KWKW—Club 80.
 KGER—Long Beach Band.
 KFVD—Timely Tunes.
 KFXM—Safety First.
2:15—KFI, KFSD—Portia Faces Life.
 KXN—Service Time.
 KHJ—Music Moderne.
 KMTR—Matinee Melodies.
 KGB, KFXM—Melody Time.
 KVOE—Radio Tour.
 KFSD—Classic Hour.
2:25—KXN—News.
2:30—KFI, KFSD—Just Plain Talk.
 KXN—Meet the Missus.
 KHJ, KVOE—Organ Melodies.

- KECA—Best Sellers.
KFWB—Three Men on a Mike
KRKD—Baseball Scores.
★KWKW, KGER—News.
KFOJ—Songs of the West.
2:45—KFI, KFSD—Front Page
Farrell.
KECA—Memories in Melody.
KHJ, KGB, KFXM, KVOE—
★KFVD—News.
KVOE—Meet a Friend.
KFI—Road of Life.
3—KXN—Housewives Protective
League.
★KECA—Three O'clock News.
★KHJ, KGER, KFSD—News.
★KMPC—News, Don Otis.
★KFWB—Melody Matinee.
★KMTR—News, Dial and Win.
★KFAC—Famous Musical
Favorites.
KGFJ—Jackpot.
KRKD—Matinee Melodies.
KFVD—Popular Favorites.
★KPAS—News.
★KWKW—Studio Center.
★KFOJ—Buddy Cole.
KGB, KVOE—Griffin Report-
ing.
★KFXM—News, Religious News,
Brevelites.
3:15—KFI—Joyce Jordan, M.D.
KHJ—Happy Homes, Norma
Young.
KECA—Walkie Talkies.
KRKD—Matinee Melodies.
★KPAS—Juke Box Matinee 'til
5:15 p.m.
★KWKW—Reflections in Music.
★KFOJ—Hawaii Calls.
★KGER—Food Makes Differ-
ence.
KGB—Casa Loma Time.
KVOE—Of Civic Interest.
KFSD—Road of Life.
3:30—KFI—Woman of America.
KXN—Jimmy Carroll Sings.
KECA—Frances Scully.
★KFWB—Tempo Americana.
★KRKD—News Headlines.
★KWKW—Off the Press.
KGB—Musical Matinee.
KVOE—Newspix Melodies.
★KFOJ—Hollywood Salon.
★KGER—Cheerful Chat.
3:45—KFI, KFSD—Aunt Mary.
★KXN—The World Today.
★KHJ, KGB, KFXM, KVOE—
Ella Maxwell.
★KECA—Footlight Favorites.
★KMPC—Peter Potter.
★KFWB—Health Talk.
★KWKW—Swing Session.
★KFVD—Rhumba.
3:55—KXN—Joseph Harsch.
4—KFI, KFSD—This Woman's
Secret.
KXN—Potluck Party.
★KHJ, KGB, KFXM, KVOE—
Fulton Lewis Jr.
★KECA—Headline Edition.
★KMPC—News, Music.
★KFWB—Woman's Page.
★KMTR—News, Win Morro.

MUSICAL MASTERPIECES

Gems of Melody
4-5 P. M., KFAC-1330
Ask for free program at
Slavick Jewelry Co.

- ★KFAC—Musical Masterpieces.
★KGFJ—Swing Serenade.
★KFVD—Piano Selections.
★KGER, KFOJ—News.
4:15—KFI, KFSD—News of the
World.
★KXN—News, Music.
★KHJ, KGB, KFXM, KVOE—
Rex Miller.
★KMPC—Garrett's Varieties.
★KFWB—Gospel and Song.
★KFVD—News.
★KRKD—Movie Land Quiz.
★KWKW—Theater Guide,
Melody.
4:30—KFI—Art Maker's Notebook.
KXN—Sunset Ranch.
KHJ, KVOE—San Francisco
Sketches.
KECA—Gen. Pierce, Comment.
★KMPC—Hit Parade Tunes.
★KGFJ—Air-o-torials, Orchestre
du Jour.
★KFVD—Tea Time Melody.
★KWKW—Citizens Committee.
★KGB—Songs of Praise.
★KFXM—Dr. Philip M. Lowell.
★KFSD—Black 'n' White.
4:45—KHJ—Erolles.
KXN—The Todds.
★KECA—Louise Massey and
Westerners.
★KMPC—Modern Romances.

- ★KFWB—Stuart Hamblen.
★KWKW—Piano Recitals.
★KGB—Tommy Harris Time.
★KFXM—Musical Cocktail.
★KVOE—Service Salute.
★KFSD—H. V. Kaltenborn.
5—KFI—H. V. Kaltenborn.
★KXN—Major Knox Manning.
★KHJ, KGB, KFXM, KVOE—
News, Sam Hayes.
★KECA—Terry and the Pirates.
★KMPC—News, Teen and
Twenty.
★KMTR—News, Sunset Rhythms.
★KRKD—Songs of the Saddle.
★KWKW—Speaking of Sports.
★KGFJ—Live at 5.
★KFVD—Evening Serenade.
★KGER, KFSD—News.
5:15—★KFI, KFSD, KFAC, KFVD—
News.
KXN—Through a Woman's
Eyes.
KHJ, KGB, KFXM, KVOE—
Superman.
★KECA—Dick Tracy.
★KMTR—Show Tunes.
★KPAS—News, Sidney Roger.
★KWKW—Today's Hits.
5:30—★KFI—Voice of a Nation.
★KXN—Nelson Pringle.
★KECA—Jack Armstrong.
★KHJ, KGB, KFXM, KVOE—
Adventures of Tom Mix.
★KMTR—Irwin Allen.
★KGFJ—Race Recap.
★KFAC—Whoa Bill Club.
★KRKD—Race Results.
★KPAS—Service Men.
★KWKW—American Jewish
Hour.
★KGER—News.
5:45—★KFI, KFSD—Elmer Peterson.
★KXN, KECA—News.
★KHJ, KGB, KFXM, KVOE—
Night News Wire.
★KMPC—Help Wanted.
★KMTR—E. Louis Flatow,
News.
★KGFJ—Show Time.
★KFVD—Evening Serenade.
★KPAS—Bing Crosby.
5:55—★KXN—Bill Henry.
6—KFI, KFSD—Wednesday with
You.
KXN—Crime Photographer.
★KECA—Curtain Time.
★KHJ, KGB, KFXM, KVOE—
Gabriel Heatter.
★KMPC—News, Norman
Neblitt.
★KMTR—News, Tomasso
Ensemble.
★KFWB, KFVD, KGER,
KFOJ—News.
★KFAC—Music for Everyone.
★KGFJ—Musical Digest 'til 8
p.m.
★KPAS—Pasadena Playhouse.
★KWKW—Italian Melodies.
6:15—KHJ, KFXM—Real Life
Stories.
★KMPC—Ozle Waters.
★KFWB—John B. Hughes.
★KFOJ—Miracles of Science.
★KVOE—Voice of the Army.
6:30—KFI, KFSD—Mr. District
Attorney.
KXN—Detect and Collect.
★KECA—Sightseeing American.
★KHJ, KGB, KVOE—Spotlight
Bands.
★KMPC—Del Mar Races.
★KFWB—America Dances.
★KMTR—Concert Moderne.
★KFAC—Edwin Yeo.
★KFVD—Vaunderville.
★KPAS—Church of Christ.
★KWKW—Readers, Writers.
★KFOJ—Hal's Memory Room.
6:45—★KECA—American Sports.
★KMPC—Rhumba Time.
★KRKD—Hollywood Tune-
smiths.
★KPAS—Inside Facts.
★KWKW—Evening Serenade.
6:55—★KECA—Coronet Story Teller.
7—KFI, KFSD—Kay Kyser's
Musical College, Phil Harris.
KXN—Great Moments in
Music.
★KHJ, KGB, KFXM, KVOE—
Human Adventure.
★KECA—Counterspy.
★KMPC—News, Dinner Dance.
★KMTR—News, Help Wanted.
★KFAC—Concert in Miniature.
★KRKD, KGER—News.
★KPAC—Pasadena Civic Music.
★KPAS—Help Wanted.
★KWKW—Maurice Johnson.
7:15—★KHJ, KGB, KFXM, KVOE—
Jim Doyle, News.
★KECA—Reserve.
★KMTR—W. B. Record.
★KPAC—Organ Recital.
★KGER—Dr. Fagan.
7:30—KXN—G.I. Luffs.
★KHJ, KGB, KFXM, KVOE—
Lone Ranger.
★KECA—Jobs for G.I.s.

- ★KFWB—News.
★KMTR—Dr. Clem Davies.
★KFAC—Floretta's Jewel Box.
★KWKW—News, Variety.
7:45—★KFWB, KFOJ—Major Hubert
Turner, Comment.
★KFAC—News.
8—KFI, KFSD—Supper Club.
KXN—Man Named Jordan.
★KECA—Pick and Pat.
★KHJ—The Main Line.
★KMPC—News, Frank
Hemingway.
★KFWB—Reuter's News
Dispatch.
★KMTR, KGER—News.
★KFAC—Evening Concert.
★KGFJ—Of Words and Verse.
★KPAS—Taylor Tunes.
★KPAC—Midweek Devotional.
★KFXM—Soldiers of Peace.
★WXXV—Television, Test
Pattern.

FLOYD B. JOHNSON

and
King's Ambassador Quartet
KMTR—8:05-9:00 P. M.

Also 10:30-10:45 A. M.
Monday through Friday

- 8:05—KMTR—Floyd B. Johnson.
8:15—★KFI, KFSD—Fleetwood Law-
ton, Comment.
KXN—Danny O'Neil.
★KECA—Peter de Lima.
★KMPC—Baseball.
★KFWB—Warner Bros. Orch.
★KGFJ—Serenade for You.
8:30—KFI, KFSD—Gay Mrs.
Featherstone.
KXN—Dr. Christian, Jean
Hersholt.
★KECA—Sportsman's Club.
★KHJ, KGB, KFXM, KVOE—
Fresh Up Time.
★KFWB—News.
★KGFJ—Dancing Rhythm.
★KPAS—Texas Jim Lewis.
★KRPC—Comments on Classics.
★WXXV—Television Teletravel.
8:45—★KFWB—Pan-A-Musi-Cana.
★KGER—Garden School.
★WXXV—Television, Scanning
the Globe.
8:55—★KXN—News.
9—KFI, KFSD—Mr. and Mrs.
North.
KXN—The Saint.
★KECA—Dark Venture.
★KHJ, KGB, KFXM, KVOE—
News, Glenn Hardy.
★KMPC—Baseball.
★KFWB—Peter de Lima.
★KMTR—News, Concert Master.
★KGFJ—Saludos Amigos.
★WXXV—Television, Variety.

Washington Motors

MUSIC BOX KPAS

9:00 to 10:00 P. M.
Every Week Night

- ★KPAS—Music Box.
9:15—★KHJ, KGB, KFXM, KVOE—
Cecil Brown, News.
9:30—KFI—Hollywood Theater.
KXN—Ellery Queen.
★KECA—News.
★KHJ, KGB, KFXM, KVOE—
Arch Oboler's Plays.
★KFWB—Henry Charles.
★KMTR—Modern Moods.
★KFOJ—Midweek Meeting.
★KGER—Songs of Calvary.
★KFSD—For Adventure.
9:45—★KECA—Hobby Hours.
★KHJ, KGB, KVOE—The
Feeling is Mutual.
★KFWB—Henry Charles.
★KMTR—Modern Moods.
★KFXM—Music for Night.
10—KFI, KFSD—Richfield
Reporter.
★KXN—Chet Huntley.
★KHJ, KGB, KFXM, KVOE—
Fulton Lewis, Jr.
★KMPC—News, Dance Parade.
★KFWB—Eastside Club.
★KMTR—News, Texas Jim
Lewis.
★KFAC—Lucky Lager Dance
Time.
★KFVD—Newsical, 3 hours.
★KGFJ—Western Music.
★KPAS—Bert Phillips.

Hollywood Spotlight

with George Fisher

10:00 P. M. — KECA

Inside the News

with

Mr. Carveth Wells

10:30 P. M. — KFI

THRIFTY DRUG STORES

- ★KECA—Hollywood Spotlight,
George Fisher.
10:15—KFI—Reserve.
★KXN—Pacific War Report.
★KECA—Charlie Chan.
★KHJ, KGB, KFXM, KVOE—
News.
10:30—KFI—Carveth Wells, Inside
the News.
★KECA—News.
KXN—Merry Life of Mary.
KHJ—Johnson Family.

EASTSIDE Club

10 to 12 P. M.
Every Mite Except Sunday

KFWB

America's Finest Bands

- ★KFWB—Eastside Club.
★KMTR—Bob Brooks.
KGB, KVOE—Wings for
Tomorrow.
★KFXM—Mystery Theater.
★KGER—Blue Stars and Gold.
10:45—KFI—Ole Corral.
★KECA—Freddie Martin Orch.
★KHJ—So the Story Goes.
★KMTR—Danny Beckner Orch.
★KFXM—Ships of War.
11—★KFI—News.
★KXN—Jim Wyatt.
★KECA—Tunes, Tidings.
★KHJ—Ted Straeter's Orch.
★KMPC—News, Jud Conlon.
★KFWB—Eastside Club.
★KMTR—News, Win Morro.
★KGFJ—Tintypes.
★KFAC—Lucky Lager Dance
Time.
★KPAS—Carter Wright.
11:15—KFI—Post Parade.
KXN—Les Brown.
★KHJ, KGB, KVOE—Joe
Reichman Orch.
11:20—KFI—It Happened Today.
★KGFJ—Blue of Evening.
11:30—KFI, KFSD—Digest, London
Column.
KXN—George Auld.
★KECA—Harcrafters, Allen
Roth Orch.
★KHJ, KGB, KVOE—Carlos
Molina's Orchestra.
★KMPC—Rhythm 'til Midnight.
★KFVD—Newsical 'til 1 a.m.
11:45—KHJ—Ray Herbeck Orch.
★KHJ, KGB, KFSD—News.
★KGFJ—What's Up?
11:55—★KXN, KFWB—News.
KFI—Musical Interlude.

PLAY TIME

Clifford Goldsmith, creator
of the popular "Aldrich Fam-
ily," heard Friday's over
CBS, has written another
play. It's a comedy called
"Mr. Cooper's Left Hand,"
and it's due to reach Broad-
way in the fall.

INTERVIEWER

Interviewing guest stars
on Mutual's "What's Your
Idea?" is not new to Jack
Stanley. He's brought more
than 500 celebrities to the
microphone in his 18 years
of radio work.

THURSDAY, AUGUST 9

*Indicates News Broadcasts.

1ST NEWS OF THE DAY
on *Hemingway's*
7AM KHJ
FEATURED newscast
Scotch Triple Action Cleanser

- 8**—KFI, KFSD—Fred Waring.
KXN—Johnny Murray.
KECA—Don McNeill's Breakfast Club.
*KHJ, KGB, KFXM, KYOE—Arthur Gaeth.
*KMPC—News, Norman Nesbitt.
*KFWB—Dennell Reports.
*KMTR—News, Western Stars.
*KGFJ—Concert Pastelle.
*KPAS, KGER—News.
KWKW—Morning Devotions.

KRKD 8:00 A.M.
HAVEN OF REST
Tues., Thurs., Sat.
First Mate Bob and the Good Ship Grace

- KRKD, KFOX—Haven of Rest.
KFAC—Country Church.
KFVD—Covered Wagon Jubilee.
8:05—KGER—Soul Patrol.
8:15—KXN—Valiant Lady.
*KHJ, KGB, Frazier Hunt, KMPC—Market Reports, Sports.
KFWB—Banda in Review.
KWKW—Rev. Patterson.
KGER—Mirpah.
KFXM—Morning Melodies.
KYOE—War Casualty List.
8:30—KFI—Mirandy.
KXN—Light of the World.
KHJ, KGB, KYOE—Take it Easy.
KMPC—Song for You.
KFWB—Help Wanted.
KMTR—Christ Church Unity.
KPAS—Baptist Bros.
*KRKD, KFSD, KECA—News.
*KWKW—News, Reveille.
KFXM—Sunshine Service.
KFOX—Rev. R. E. Reid.
8:45—KFI, KFSD—David Harum.
KXN—Aunt Jenny's Stories.
*KFWB—News.
KFAC—Show Time.
KFVD—Vocal Favorites.
KYOE—Bing Crosby.
KGER—New Tribes Mission.
8:55—KGB, KYOE—Cliff Edwards.

- 9**—KFI, KGFJ, KGER—News.
KXN—Kate Smith.
*KHJ, KGB, KFXM, KYOE—William Lanz.
KECA—Glamor Manor.
*KMPC—News, Hollywood Melodies.
KFWB—Dr. Reynolds.
*KMTR—News, Moments with God.
KRKD—Sagebrush Serenade.
KPAS—Yesterday's Hits.
KWKW—Rhapsody in Rhythm.
KFVD—Waltz Time.
KFOX—Firebrands for Jesus.
9:05—KGER—Curtis H. Springer.
*KFI—Edward Jorgenson.
9:15—KFI, KFSD—Larry Smith.
KXN—Big Sister.
KHJ, KGB, KFXM, KYOE—Morton Downey.
KMPC—Polly Patterson.
KFWB—Rhumba Time.
KFAC—Voice of Health.
KPAS—Waltz Time.
KWKW—Morning Song Parade.
KGFJ—Medical.
KWKW—Variety.
KGER—Rev. J. A. Lovell.
8:30—KFI—News.
KXN—Romance of Helen Trent.
KHJ—Time Out.
KECA—Breneman's Breakfast in Hollywood.
KMPC—Hits for Missus.
*KFWB, KFAC—News.
KMTR—Bible Treasury Hour.
KFAC—Harmody Round-up.
*KWKW—Off the Press.

- KGFJ—Open Album.
KGER—Radio Revival.
KFVD—Show Tunes.
KGB—Milt Herth's Orch.
KFXM—Future Unlimited.
KFSD—Ann Gibson.
8:35—KFXM—Old Family Almanac.
9:45—KFI—Ronny Mansfield, Songs.
KXN—Our Gal Sunday.
KHJ—Mystery Chef.
*KFWB—Henry Charles.
KMTR—Just Relax.
KFAC—Musical Comedy.
KFVD—Here Comes Parade.
*KRKD—News.
KWKW—Gospel Friends.
KGB—Molly Morse.
KFXM—Design for Listening.
KGER—Colonial Tabernacle.
KFSD—Voice of a Nation.

- 10**—KXN—Life Can Be Beautiful.
*KECA—Gil Martin.
*KHJ, KGB, KFXM, KYOE—Glenn Hardy, News.
*KMPC—News, Post Parade.
*KFWB—Chef Milani.
*KMTR—News, Marching to Victory.
KGFJ—Racing News.
KFAC—Midmorning Serenade.
KFVD—Morning Serenade.
KWKW—Met. Scratch Sheet.
*KGER—News, Pan-American Fellowship.
*KFOX—News.
10:15—KFI—Hollywood Fan Magazine.
KXN—Ma Perkins.
KHJ, KGB, KFXM, KYOE—Luncheon with Lopez.
KECA—Ted Malone.
KMPC—Hits for the Missus.
KMTR—King's Men.
KGFJ—Bing Sings.
KRKD—Dr. O. M. Richardson.
KWKW—Morning Melodies.
*KPAS—News, Scott Newhall.
KGER—Kingdom Within.
KFOX—Rev. Emma Taylor.
10:30—KFI, KFSD—Albers Hour.
*KXN—Margaret MacDonald, News.
KECA—My True Story.
KHJ, KGB, KFXM, KYOE—Paula Stone, John Brito.
KMPC—Pan Americana.
KPAS—Woman's World.
KFWB—Mid-Morning Melodies.
KMTR—Floyd B. Johnson.
KGFJ—Uphbeat Session.
*KFAC—News, Nations.
*KWKW—News, Symphonic Strings.
KFVD—Union Rescue Mission.
KGER—Sunshine Pastor.
10:45—KFI, KFSD—Art Baker, News.
KXN—Young Dr. Malone.
KHJ, KGB, KFXM, KYOE—John J. Anthony.
KMPC—Home Chats.
KFWB—Science of Mind.
KMTR—Voice of the Army.

- KFAC—Between the Lines.
KWKW—Western Serenade.
KRKD—Midnight Mission.
KFOX—Dr. A. U. Michelson.
10:55—KECA—Living in Hollywood.
11—KFI, KFSD—Guiding Light.
KXN—Two on a Clue.
*KECA—Baukhage Talking.
*KHJ, KGB, Cedric Foster.
*KMPC—News, Mail Bag Requests.
KFWB—Al Jarvis.
*KMTR—News, Dr. Louis Talbot.
KFAC—Pan Americana.
KGFJ—Stylings in Blue.
*KFVD, KGER—News.
KPAS—J. Newton Yates.
KWKW—Baseball, Fighting Americans.
KFXM—Voice of Experience.
KYOE—Lester Smith.
11:15—KFI, KFSD—Today's Children.
KXN—Rosemary.
KECA—Ethel and Albert.
KHJ, KGB, KFXM, KYOE—Jana Cowl.
KFAC—Music for You.
KFVD—Musical Revue.
KFOX—Spotlight Bands.
11:30—KFI, KFSD—Woman in White.
KXN—Perry Mason.
KHJ, KGB, KFXM, KYOE—Queen for Today.
KECA—Listening Post.
KMPC—Boulevard Quiz.
KMTR—Songs to Remember.
*KRKD, KPAS, KFOX—News.
*KWKW—News, Instrumental.
KGER—Rev. Greenamyer.
11:45—KFI—Hymns of all Churches.
KXN—Tena & Tim.
*KECA—ABC World Correspondents.
KMPC—Garden Hints.
KFAC—Piano Briefs.
KPAS—Painted Post.
KFVD—Violet Schram.
KGER—Bible Treasury Hour.
12—KFI—Farm Reporter.
KXN—Neighbors, Irene Beasley.
*KECA—John B. Kennedy.
*KHJ—Broadway News.
*KMPC—News, Frank Hemingway.
*KMTR—News, Trading Post.
KWKW—Blue Room.
KPAS—Hal Hart.
KGFJ—Calling All Zones.
KRKD—Prairie Schooner.
KFAC—Luncheon Concert.
KFVD—Editor of Air.
KFXM—Diagnostic Group.
KFSD—Woman of America.
*KGB, KYOE, KGER—News.
12:15—KFI, KFSD—Ma Perkins.
*KXN—Howard Petrie, News.
KECA—Constance Bennett.
KHJ—Johnson Family.
KMPC—Norman Nesbitt.
KGFJ—Keyboard Magic.
KFVD—Luncheon Musical.
*KFOX, KFXM—News.

- KGB, KYOE—Tommy Tucker.
12:30—KFI, KFSD—Pepper Young's Family.
KXN—A Woman's Life.
KECA—Ladies, Be Seated.
KHJ—Mild and Mellow.
KMPC—Bridge Club.
*KFWB—News.
*KWKW—News, Variety.
KFVD—Violet Schram.
KGFJ—Notes for You.
KGER—Juke Box.
KFOX—March Time.
KGB, KFXM, KYOE—A Boy and a Girl.
KGER—1300 Club.
12:45—KFI, KFSD—Right to Happiness.
KXN—Bachelor's Children.
KHJ—This Is Music.
KMPC—Jack Sherman.
KFWB—Al Jarvis.
KPAS—Tex Tyler.
*KFAC—News.
KGER, KFXM, KYOE—This Day of War.
KGER—Garden School.
KFOX—Lucky Lady.
1—KFI, KFSD—Backstage Wife.
KXN—G. E. House Party.
KECA—Time Views the News.
KHJ—Think Hard Now.
*KMPC—News, Symphonettes.
*KMTR—News, Pianos.
KFAC—FIRST.
KGFJ—Easy Rhythm.
*KFVD, KGER—News.
KPAS—Popular Melodies.
KFOX—Dance Time.
*KGB—Walter Compton.
KFXM—Songs of Hawaii.
1:15—KFI, KFSD—Stella Dallas.
KECA—Radio Parade.
KHJ, KGB, KFXM—Bill Hay Reads the Bible.
KMTR—Meet the Band.
KFAC—Melody Matinee.
KFVD—Moods in Music.
KPAS—A.C.A. Reporter.
KYOE—Johnson Family.
1:25—KXN—News.
1:30—KFI, KFSD—Lorenzo Jones.
KXN—Feature Story.
*KECA—News.
KHJ, KGB, KFXM, KYOE—Summertime Melodies.
KMPC—Lady of Charm.
KMTR—Dance Time.
*KPAS—Listeners' Digest.
*KWKW—News, Musical Memories.
*KRKD—News, Music.
KGER—Intermission.
KFOX—Concert Master.
KGER—American Challenge.
1:45—KFI, KFSD—Young Widder Brown.
KXN—Gene Baker.
KECA—Hymns of All Churches.

KMPC 710KC
10,000 WATTS
THE BROADWAY'S
"FASHION FORUM"
with
MARY O'BRIEN
now
Thursday afternoon 1:45

THURSDAY Program Highlights

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

Variety

- 8:00—Fred Waring, KFI.
8:00—Breakfast Club, KECA.
9:00—Kate Smith, KXN.
9:30—Breneman's Breakfast, KECA.
10:30—Paula Stone, KHJ.
12:15—Constance Bennett, KECA.
4:30—Art Baker's Notebook, KFI.
6:00—Edward Everett Horton, KFI.
7:00—The First Line, KXN.
8:00—Supper Club, KFI.
8:30—Phonocord Family Party, KFI.

Quiz Programs

- 1:00—Think Hard Now, KHJ.
9:30—Noah Webster Says, KFI.

Drama

- 5:30—Tom Mix, KHJ.
6:30—Philo Vance, KFI.
6:30—Corliss Archer, KXN.
7:00—One Foot in Heaven, KECA.
7:00—Mystery in Air, KFI.
8:00—Bulldog Drummond, KHJ.
8:30—Hercule Poirot, KHJ.
9:00—Suspense, KXN.
9:00—Adventure of Topper, KFI.

War

- 8:30—Dispatch from Reuters, KFWB.

Outstanding Music

- 4:00—Musical Masterpieces, KFAC.
4:00—Musical Digest, KGFJ.
7:00—Miniature Concert, KFAC.
8:00—Evening Concert, KFAC.
10:00—Lucky Lager Dance Time, KFAC.
10:00—Newsical, KFVD.
10:00—Eastside Club, KFWB.

Public Affairs

- 8:30—Town Meeting, KECA.
9:30—Citizens Forum, KXN.
10:15—Mayor Fletcher Bowron, KFI.
10:15—Chester Bowles, O.P.A., KECA.

Sports—Comment

- 10:00—Met Scratch Sheet, KWKW.
10:00—Racing, KGFJ, KRKD.
5:15—Belle Martell, KMTR.
5:45—Race Results, KGFJ.
6:30—Del Mar, KMPC.
6:45—American Sports, KECA.
8:15—Baseball, KMPC.
10:30—Sam Baltor, KECA.
10:45—Tom Hanlon, KXN.

- KMPC—Fashion Forum.
KPAS—Federated Women's Clubs.
KFVD—Vocal Varieties.
2—KFI, KFSD—When a Girl Marries.
KXN—Nevlyn Winter.
*KHJ, KYOE—This Changing World.
KECA—What's Doing, Ladies.
*KMPC—News, Don Otis.
*KMTR—News, It Pays to Know.
KFAC—Memory Musicals.
KGFJ—Town Crier.
KRKD—Concert Melodies.
KPAS—Melodious Moments.
KWKW—Club 60.
KFVD—Timely Tunes.
KGER—Long Reach Band.
2:15—KFI, KFSD—Portia Faces Life.
KXN—Service Time.
KHJ—Music Moderne.
KMTR—Matinee Melodies.
KFXM—Melody Time.
KYOE—Radio Tour.
KFOX—Public Bulletin.
2:25—KXN—News.
2:30—KFI, KFSD—Just Plain Bill.
KXN—Meet the Missus.
KECA—Best Sellers.
KHJ, KYOE—Organ Melodies.
KFWB—Three Men on a Mike.
KRKD—Baseball Scores.

- ★**BWKW**—News.
2:45—**KFI**, **KFSD**—Front Page Farewell.
KECA—Memories in Melody.
KHJ, **KGB**—Kora Kobbiers.
KVOE—Meet a Friend.
3—**KFI**—Road of Life.
KNX—Housewives Protective League.
★**KECA**—Three o'Clock News.
★**KHJ**, **KGB**, **KFSD**—News.
★**KMPG**—News, Don Otis.
★**KFWB**—Melody Matinee.
★**KMTR**—News, Dial and Win.
★**KFAC**—Famous Musical Favorites.
★**KFI**—Jackpot.
★**KFYD**—Popular Favorites.
★**KRRD**—Matinee Melodies.
★**KPAS**—News.
★**KWKW**—Hollywood Melody Time.
★**KGB**, **KVOE**—Griffin Reporting.
★**KFXM**—News, Devotions, Brevities.
3:15—**KFI**—Joyce Jordan, M.D.
★**KECA**—Walkie Talkies.
★**KHJ**—Happy Homes, Norma Young.

**JUKE BOX
MATINEE**
 3:15-5:15 p.m.
KPAS
 Monday thru Saturday

- ★**KPAS**—Juke Box Matinee 'til 5:15 p.m.
★**KWKW**—Reflections in Music.
★**KFOX**—Hawaii Calls.
★**KGER**—Ships of War.
3:30—**KFI**—Road of Life.
★**KFI**—Woman of America.
★**KNX**—The Todds.
★**KECA**—Frances Scully.
★**KFWB**—Tempo Americana.
★**KRRD**—News Headlines.
★**KWKW**—Off the Press.
★**KFOX**—Hollywood Salon.
★**KGB**, **KVOE**—Musical Matinee.
★**KGER**—Cheerful Chat.
3:45—**KFI**, **KFSD**—Aunt Mary.
★**KNX**—The World Today.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Elsa Maxwell.
★**KECA**—Footlight Favorites.
★**KFWB**—Jazz.
★**KWKW**—Swing Session.
★**KGB**, **KFXM**, **KVOE**—Johnson Family.
3:55★**KNX**—Joseph Harsch.
4—**KFI**, **KFSD**—This Woman's Secret.
★**KNX**—Potluck Party.
★**KECA**—Headline Edition.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Fulton Lewis, Jr.
★**KMPG**—News, Music.
★**KFWB**—Bert Fiske.
★**KMTR**—News, Win Morro.

**MUSICAL
MASTERPIECES**
 Gems of Melody
 4-5 P.M., **KFAC**—1330
 Ask for free program at
SLAVICK JEWELRY CO.

- ★**KFAC**—Musical Masterpieces.
★**KGFJ**—Swing Serenade.
★**KFYD**—Piano Selections.
★**KWKW**—Speaking of Sports.
★**KFOX**, **KGER**—News.
4:15★**KFI**, **KFSD**—World News.
★**KNX**—News, Music.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Rex Miller.
★**KECA**—Raymond Gram Swing.
★**KMPG**—Garrett's Varieties.
★**KFWB**—Gospel and Song.
★**KFYD**—News.
★**KWKW**—Theater Guide, Melodies.
★**KRRD**—Movieland Quiz.
4:30—**KFI**—Art Baker's Notebook.
★**KNX**—Mr. Keene.
★**KECA**—Gen. Pierce, Comment.
★**KHJ**, **KVOE**—San Francisco Sketches.
★**KMPG**—Our Fighting Heroes.
★**KFYD**—Tea Time Tunes.
★**KGFJ**—Air-o-torials, Orchestra du Jour.
★**KRRD**—Tunes of the Day.
★**KWKW**—Citizens' Committee.
★**KGB**—Songs of Praise.
★**KFXM**—Dr. Philip Lovell.

- ★**KFSD**—Black 'n' White.
4:45—**KHJ**—Frollics.
★**KECA**—Allies, Ruth Orch.
★**KMPG**—Twilight Tales.
★**KFWB**—Stuart Hamblen.
★**KRRD**, **KFSD**—News.
★**KWKW**—Piano Reveries.
★**KFXM**—Musical Cocktail.
★**KFOX**—Art Dickinson.
★**KFI**—Edward Jorgenson.
5★**KNX**—Major Knox Manning.
★**KECA**—Terry and the Pirates.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Sam Hayes.
★**KMPG**—News, Teen and Twenty.

KMTR The Top Radio Station with
 570 KC
 Dial
NEWS
 EVERY HOUR—ON THE HOUR
 24 HOURS A DAY

- ★**KMTR**—News, Sunset Rhythms.
★**KGFJ**—Jive at 5.
★**KFYD**—Evening Serenade.
★**KRRD**—Songs of the Saddle.
★**KWKW**—Speaking of Sports.
★**KGER**—News.
★**KFOX**—Sunshine Pastor.
★**KFSD**—O.K. for Release.
5:15★**KFI**, **KFSD**, **KFYD**, **KFAC**—News.
★**KNX**—Through a Woman's Eyes.
★**KECA**—Dick Tracy.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Superman.
★**KMTR**—Belle Martell, Sports.
★**KPAS**—News, Sidney Roger.
★**KWKW**—Today's Hits.
★**KGER**—The Whisperer.
5:30★**KFI**—Voice of a Nation.
★**KNX**—Nelson Pringle.
★**KECA**—Jack Armstrong.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Adventures of Tom Mix.
★**KMTR**—Irwin Allen.
★**KGFJ**—Race Recap.
★**KFAC**—Wilson Bill Club.
★**KRRD**—Race Results.
★**KFYD**—90-90 Club.
★**KWKW**—American Jewish Hr.
5:45★**KFI**, **KFSD**—Elmer Peterson.
★**KNX**—Truman Bradley.
★**KECA**—News.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—News Night Wire.
★**KMPG**—Help Wanted.
★**KMTR**—K. Louis Flatau, News.
★**KGFJ**—Show Time.
★**KFYD**—Evening Serenade.
★**KPAS**—Bing Crosby.
5:55★**KNX**—Bill Henry.

- 6**—**KFI**, **KFSD**—Edward Everett Horton.
★**KNX**—Morton Gould's Orch.
★**KECA**—Peter de Lima.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Gabriel Heatter.
★**KMPG**—News, Norman Nesbitt.
★**KFWB**, **KFOX**—News.
★**KMTR**—News, Tomasso Ensemble.
★**KFAC**—Music for Everyone.
★**KGFJ**—Musical Digest, till 8 p. m.
★**KRRD**—Early Dancette.
★**KPAS**—Future Pianists.
★**KWKW**—Italian Melodies.
★**KGER**—News, Victorious Living.
6:15—**KECA**—Dinner Dance.
★**KHJ**, **KGB**—Real Life Stories.
★**KFWB**—Ozie Waters.
★**KFYD**—John B. Hughes.
★**KPAS**—Technocracy.
★**KFOX**—Dick Ross.
★**KFXM**—Quartermaster Corps.
★**KVOE**—Destination—Uncle Sugar.
★**KGER**—Rev. Burpo.
6:30—**KFI**, **KFSD**—Philo Vance.
★**KNX**—Corliss Archer.
★**KHJ**, **KGB**, **KVOE**—Starlight Serenade.
★**KECA**—Reserve.
★**KMPG**—Del Mar Races.
★**KFWB**—America Dances.
★**KMTR**—Concert Moderne.
★**KFAC**—Erwin Yeo, Organ.
★**KFYD**—Vaudeville.
★**KECA**—Church of Christ.
★**KWKW**—Evening Serenade.
★**KFXM**—OPA.
★**KFOX**—Hal's Memory Room.
6:45—**KECA**—American Sports.
★**KMPG**—Rhumba Time.
★**KRRD**—Hollywood Tune-smiths.
★**KPAS**—Inside Facts.
6:55—**KECA**—Coronet Story Teller.

- 7**—**KFI**, **KFSD**—Mystery in the Air.
★**KNX**—The First Line.
★**KECA**—One Foot in Heaven.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Now It Can Be Told.
★**KMPG**—News, Dinner Dancer.
★**KMTR**—News, Help Wanted.
★**KRRD**, **KGER**—News.
★**KFAC**—Concert in Miniature.
★**KFOX**—Jane Arden.
★**KPAS**—Help Wanted.
★**KWKW**—Maurice Johnson.
7:15★**KHJ**, **KGB**, **KFXM**, **KVOE**—Jim Doyle, News.
★**KMTR**—W. B. Record.
★**KRRD**—Three Quarter Time.
★**KGER**—Dr. Fagan.
7:30—**KFI**, **KFSD**—March to Victory.
★**KNX**—Romance, Rhythm, Ripley.
★**KECA**—Reserve.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Red Ryder.
★**KFWB**—News.
★**KMTR**—Dr. Clem Davies.
★**KFAC**—Floretta's Jewel Box.
★**KPAS**—Cactus Carl.
★**KWKW**—Dr. Clem Davies.
★**KRRD**—Do You Know?
★**KGER**—Mrs. Spencer.
7:35—**KECA**—Jones & L.
7:45★**KFI**—Eyewitness News.
★**KFWB**, **KFOX**—Major Hubert Turner, Comment.
★**KMPG**—Rhumba Time.
★**KFAC**—News.
★**KGER**—Rev. Thornbury.
8—**KFI**, **KFSD**—Supper Club.
★**KNX**—Man Named Jordan.
★**KECA**—Pick and Pat.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Building Drummond.
★**KMPG**—News, Frank Hemingway.
★**KFWB**—Reuters' News Dispatch.
★**KMTR**—News, Gospel Herald.
★**KFAC**—Evening Concert.
★**KGFJ**—Of Words & Verse.
★**KPAS**—Taylor Tunes.
8:15★**KFI**, **KFSD**—Fleetwood Lawton.
★**KNX**—Danny O'Neil.
★**KECA**—Earl Godwin.
★**KMPG**—Baseball.
★**KFWB**—Warner Bros. Orch.
★**KGFJ**—Serenade for You.
★**KFXM**—Ships of War.

'A Party Comes to Life'
PACKARD-BELL PRESENTS
PhonOcord
Family
Party
THURSDAYS
8:30 P. M.—KFI
Art Baker
 Master of Ceremonies

- 8:30**—**KFI**, **KFSD**—Phonocord Family Party.
★**KNX**—Maise, Ann Sothorn.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—A Christie's Hercule Poirot.
★**KECA**—Town Meeting of the Air.
★**KFWB**, **KGFJ**—News.
★**KMTR**—What America Is Playing.
★**KGFJ**—Dancing Rhythm.
★**KPAS**—Texas Jim Lewis.
8:45—**KFWB**—Pan-A-Musi-Cana.
★**KMTR**—Hasten the Day.
★**KGER**—L. B. Youth Center.
8:55★**KNX**—Wallace Sterling.
9—**KFI**, **KFSD**—Adventures of Topper.
★**KNX**—Suspense.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—News, Glenn Hardy.
★**KMPG**—Baseball.
★**KFWB**—Peter de Lima.
★**KMTR**—News, Concert Master.
★**KGFJ**—Saludos Amigos.
★**KPAS**—Music Box.
★**KGER**—News, Porter Barrington.
9:15—**KHJ**, **KGB**, **KFXM**, **KVOE**—Rex Miller.
★**KFWB**—Strollin' Tom.
9:30—**KFI**, **KFSD**—Noah Webster Says.

CITIZENS FORUM
 Sparking off your discussion by lead-
 ing authorities on problems affecting
 everyone. A must for good citizens.
 PRESENTED BY
CITIZENS
NATIONAL BANK
 THURSDAYS, **KNX** 9:30 P. M.

- ★**KNX**—Citizens Forum.
★**KHJ**—The Shadow.
★**KFWB**—Henry Charles.
★**KMTR**—Modern Moods.
★**KECA**—News.
★**KFXM**—Soldiers of the Press.
★**KVOE**—Wings Over Nation.
★**KGER**—Rev. A. N. Goodson.
9:45—**KECA**—Music of Manhattan.
★**KFWB**—Henry Charles.
★**KFXM**—Music for the Night.
10★**KFI**, **KFSD**—Richfield Reporter.
★**KNX**—Chet Huntley.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—Fulton Lewis, Jr.
★**KMPG**—News, Dance Parade.
★**KFWB**—Eastside Club.
★**KMTR**—News, Tex Tyler.
★**KGFJ**—Western Music.
★**KFAC**—Lucky Lager Dance Time.
★**KFYD**—Newslet. for 3 hrs.
★**KPAS**—Bert Phillips.

Hollywood Spotlight
 with George Fisher
10:00 P. M.—KECA
Inside the News
 with
 Mr. Carveth Wells
10:30 P. M.—KFI
THRIFTY DRUG STORES

- ★**KECA**—Hollywood Spotlight, George Fisher.
10:15—**KFI**—Mayor Rowron.
★**KNX**—Pacific War Report.
★**KECA**—Charlie Chan.
★**KHJ**, **KGB**, **KFXM**, **KVOE**—News.
10:30★**KFI**—Carveth Wells, Inside the News.
★**KNX**—Sports.
★**KHJ**—Johnson Family.
★**KECA**—News.
★**KMTR**—Bob Brooks.
★**KPAS**—Western Music.
★**KGB**—Eddie Orant.
★**KFXM**—Mystery Theater.
10:45—**KFI**—Old Corral.
★**KNX**—Gayle and Charles.
★**KECA**—Chester Bowles.
★**KHJ**—Johnny Neblett.
★**KMTR**—Denny Beckner Orch.
11★**KFI**, **KHJ**—News.
★**KNX**—Jim Wyatt.
★**KECA**—Tunes, Tidings.
★**KMPG**—News, Jud Conlon.

EASTSIDE
Club
10 to 12 P. M.
 Every Night Except Sunday
KFWE
 America's Finest Bands

- ★**KFWB**—Eastside Club.
★**KMTR**—News, Win Morro.
★**KGFJ**—Tintypes.
★**KFAC**—Lucky Lager Dance Time.
★**KPAS**—Shepp's Playhouse.
★**KFOX**—Merl Lindsay Band.
11:15—**KFI**—Post Parade.
★**KHJ**, **KGB**, **KVOE**—Chet Stewart's Orchestra.
★**KGFJ**—Bliss of Evening.
11:20—**KFI**—It Happened Today.
★**KNX**—Les Brown.
11:30—**KFI**, **KFSD**—Digest, Lawrence Welk Orchestra.
★**KNX**—George Weid.
★**KECA**—Harcrafters, Alan Roth Orchestra.
★**KHJ**, **KGB**, **KVOE**—Carlos Molina's Orchestra.
★**KMPG**—Rhythm 'till Midnight.
★**KFYD**—Newslet. 'till 1 a.m.
11:45★**KHJ**, **KGB**, **KFSD**—News.
★**KGFJ**—What's Up?
11:55★**KFI**, **KNX**—News.

FRIDAY, AUGUST 10

*Indicates News Broadcasts.

7:30 A.M. MON. thru SAT.
KMPC
"Start the Day Singing"
 with JACK SHERMAN
Fifth Street Store

- 8**—KFI, KFSD—Fred Waring.
 KNX—Johnny Murray.
 KECA—Don McNeill Breakfast Club.
 *KHJ, KGB, KFXM, KVOE—Arthur Gaeth.
 *KMPC—News, Norman Nesbitt.
 *KFWB—Pennell Reports.
 *KMTR—News, Western Stars.
 *KGER—Concert Pastelle.
 *KPAS, KGER—News.
 *KRKD, KFOX—Dr. Louis T. Talbot.
 *KFAO—Country Church.
 *KWKW—Morning Devotions.
 *KFVD—Covered Wagon Jubilee.
 8:05—KGER—Soul Patrol.
 8:15—KNX—Valiant Lady.
 *KHJ, KGB—Frazier Hunt.
 *KMPC—Market Report, Sports.
 *KFWB—Review.
 *KWKW—Reveille Revue.
 *KGER—Mizpah.
 *KFXM—Morning Melodies.
 *KVOE—War Casualty List.
 8:25—KPAS—Minute Prayer.
 *KMPC—Battle Sports.
 8:30—KFI—Mirandy.
 KNX—Light of the World.
 KHJ, KGB, KFXM, KVOE—Take It Easy.
 KMPC—Don Otis.
 KFWB—Help Wanted.
 KMTR—Christ Church Unity.
 *KFAO, KFSD—News.

KPAS, 8:30 A. M.
HAVEN OF REST
 Mon., Wed., Fri.
 First Mate Bob and the Good Ship Grace

- *KPAS—Haven of Rest.
 *KWKW—News, Reveille.
 *KRKD—News Headlines.
 8:40—KFI, KFSD—David Harum.
 KNX—Aunt Jenny's Stories.
 *KFWB—News.
 *KECA—Show Time.
 *KFVD—Vocal Favorites.
 *KWKW—Birmingham Review.
 *KFXM—Sunshine Service.
 *KVOE—Ring Crosby.
 *KGER—New Tribes Mission.
 8:55—KHJ, KGB, KFXM, KVOE—Cliff Edwards.
9—KFI, KGFJ—News.
 KNX—Kate Smith.
 *KHJ, KGB, KFXM, KVOE—William Lang.
 *KECA—Glamor Manor.
 *KMPC—News, Hollywood Melodies.
 *KFWB—Health Talk.
 *KMTR—News, Church Views.
 *KRKD—Sagebrush Serenade.
 *KPAS—Yesterday's Hits.
 *KWKW—Message of Life.
 *KFVD—Waltz Time.
 *KFOX—Firebrands for Jesus.
 *KGER—News.
 9:05—KFI—Edward Jorgenson, Comment.
 9:15—KFI, KFSD—Larry Smith, Comment.

"THE VOICE OF HEALTH"

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

McCOY HEALTH SYSTEM
 Every morning—Mon. thru Fri.
 KFAO at 9:15

KFAO—Voice of Health.
 KNX—Big Sister.
 KHJ, KGB, KFXM, KVOE—Morning Downey.
 KMPC—Polly Patterson.
 KFWB—Rhumba Time.

- KGFJ—Medical.
 *KFVD—News.
 *KPAS—Waltz Time.
 *KWKW—Treasury Salute.
 *KGER—Rev. J. A. Lovell.
 *KGB—Serenading You.
 8:30—KFI—News.
 KNX—Romance of Helen Trent.
 KHJ—Time Out.
 *KECA—Breneman's Breakfast in Hollywood.
 *KMPC—Hits for Missus.
 *KFWB, KFAO, KWKW—News.
 *KMTR—Bible Treasury Hour.
 *KGFJ—Open Album.
 *KFVD—Show Tunes.
 *KPAS—Harmony Homestead.
 *KGB—Serenading You.
 *KFXM—Future Unlimited.
 *KGER—Radio Revival.
 *KFSD—Ann Gibson.
 9:35—KFXM—Old Family Almanac.
 9:45—KFI—Bonny Mansfield, Songs.
 KNX—Our Gal Sunday.
 KHJ, KVOE—Mystery, Chef.
 *KFWB—Henry Charles.
 *KMTR—Just Relax.
 *KFAO—Musical Comedy.
 *KRKD—News.
 *KFVD—Hera Comes Parade.
 *KWKW—Rev. Graves.
 *KGER—Colonial Tabernacle.
 *KGB—Mollie Morse.
 *KFXM—Design for Listening.
 *KFSD—Voice of a Nation.
10—KFI—Tillamook Kitchen.
 KNX—Life Can Be Beautiful.
 *KHJ, KGB, KFXM, KVOE—News, Glenn Hardy.
 *KECA—Gil Martyn.
 *KMPC—News, Post Parade.
 *KFWB—Chief Milan.
 *KMTR—News, Marching to Victory.
 *KGFJ—Racing News.
 *KFAO—Midmorning Serenade.
 *KWKW—Met, Scratch Sheet.
 *KFVD—Morning Serenade.
 *KFOX, KPAS, KGER—News.
 10:15—KFI—Hollywood Fan Magazine.
 KNX—Ma Perkins.
 *KECA—Ted Malone.
 KHJ, KGB, KVOE—Something To Talk About.
 *KMPC—Hits for the Missus.
 *KMTR—King's Men.
 *KGFJ—Bing Crosby Sings.
 *KPAS—News, Scott Newhall.
 *KWKW—Morning Melodies.
 *KRKD—Dr. O. M. Richardson.
 *KFXM—Seven Last Words of Jesus.
 *KFOX—Rev. Emma Taylor.
 *KGER—Kingdom Within.
 10:30—KFI, KFSD—Albers' Hour.
 *KNX—Margaret MacDonald, News.
 *KECA—My True Story.
 KHJ, KGB, KVOE—The Mountaineers.
 *KMPC—Pan Americana.
 *KFWB—Mid-Morning Melodies.
 *KMTR—Floyd B. Johnson.
 *KGFJ—Upbeat Session.

FRIDAY Program Highlights

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

Variety

- 8:00—Fred Waring, KFI.
 8:00—Breakfast Club, *KECA.
 9:00—Kate Smith, KNX.
 9:30—Breneman's Breakfast, KECA.
 10:00—Chief Milan, KFWB.
 3:45—Elsa Maxwell, KHJ.
 4:30—Art Baker's Notebook, KFI.
 6:00—Jerry Wayne Show, KNX.
 6:30—People Are Funny, KFI.
 7:00—Ray Bolger, KNX.
 7:00—Amos & Andy, KFI.
 7:00—Sammy Kaye, KECA.
 7:30—Harry James Show, KNX.
 8:00—Supper Club, KFI.
 9:30—Jack Haley, KFI.

War

- 8:00—Reuters' News Dispatch, KFWB.
 8:00—Television, Test Pattern W6XYZ.
 8:30—Television, Events of Week, W6XYZ.
 8:45—Television, Telecomics, W6XYZ.
 9:00—Television, Sports, W6XYZ.

Quiz Programs

- 8:30—Correction Please, KFI.
 8:30—Ignorance Pays, KNX.

Drama

- 6:30—Death Valley Sheriff, KECA.
 7:00—Man from G-2, KECA.
 7:30—Lone Ranger, KHJ.
 7:30—Green Hornet, KECA.
 8:30—Weird Circle, KECA.
 8:45—Strang Dr. Weird, KFWB.
 9:00—Aldrich Family, KNX.
 9:30—The Thin Man, KNX.

Outstanding Music

- 4:00—Musical Masterpieces, KFAO.
 6:00—Musical Digest, KGFJ.
 7:00—Miniature Concert, KFAO.
 8:00—Evening Concert, KFAO.
 10:00—Lucky Lager Time, KFAO.
 10:00—Newsical, KFVD.
 10:00—Eastside Club, KFWB.

Public Affairs

- 8:00—Your F.D.L., KECA.

Sports—Comment

- 10:00—Met, Scratch Sheet, KWKW.
 10:00—Racing, KGFJ, KRKD.
 5:45—Race Results, KGFJ.
 6:30—Del Mar, KMPC.
 7:30—Bill Stern, KFI.
 8:00—Boxing Bouts, KHJ.
 8:15—Baseball, KMPC.
 10:00—Legion Fights, KMPC.

- 12:15—KFI, KFSD—Ma Perkins.
 *KNX—Howard Petrie, News.
 *KECA—Constance Bennett.
 *KHJ—Johnson Family.
 *KMPC—Norman Nesbitt.
 *KFVD—Luncheon Musical.
 *KFI—Keyboard Magic.
 *KFOX, KFXM—News.
 *KGB, KVOE—Tommy Tucker.
 12:30—KFI, KFSD—Pepper Young's Family.
 KNX—A Woman's Life.
 *KECA—Ladies, Be Seated.
 KHJ—Mild and Mellow.
 *KMPC—Bridge Club, Johnson.
 *KFWB—News.
 *KGFJ—Notes for You.
 *KWKW—News, Variety.
 *KFOX—March Time.
 *KGER—Juke Box.
 *KGB, KVOE—A Boy and a Girl.
 *KFXM—Farm Front.
 12:45—KFI, KFSD—Right to Happiness.
 KNX—Bachelor's Children.
 KHJ, KGB, KFXM, KVOE—This Is Music.
 *KMPC—Jack Sherman.
 *KFWB—Al Jarvis.
 *KFVD—Violet Schram.
 *KFAO—News.
 *KPAS—Texas Tyler.
 *KFOX—Lucky Lady.
 *KGER—Garden School.
1—KFI, KFSD—Backstage Wife.
 KNX—G. E. House Party.
 *KECA—Time Views the News.
 KHJ—Think Hard Now.
 *KMPC—News, Symphonettes.
 *KMTR—News, Pianos.
 *KGFJ—Easy Rhythm.
 *KFVD—News.
 *KPAS—Popular Melodies.
 *KFXM—Songs of Hawaii.
 *KGER—News, Music.
 1:15—KFI, KFSD—Stella Dallas.
 *KECA—Radio Parade.
 KHJ, KGB, KFXM—Bill Hay Reads the Bible.
 *KMTR—Meet the Band.
 *KFAO—Melody Matinee.
 *KVOE—Johnson Family.
 *KFVD—Moods in Music.
 1:25—KNX—News.
 1:30—KFI, KFSD—Lorenzo Jones.
 KNX—Feature Story.
 *KECA—This Moving World.
 *KHJ, KGB, KFXM, KVOE—Summertime Melodies.
 *KMPC—Lady of Charm.
 *KMTR—Dance Time.
 *KRKD—News, Music.
 *KPAS—Listeners Digest.
 *KWKW—News, Musical Memories.
 *KGFJ—Intermission.
 *KFVD—Hawaiian Music.
 *KGER—Let's We Forget.
 1:45—KFI, KFSD—Young Wilder Brown.
 KNX—Gene Baker.
 *KECA—Betty Crocker.
 *KMPC—Bing Crosby.
 *KRKD—Singing Waiters.
 *KPAS—Beyond Victory.
 *KFOX—Concert Master.
2—KFI, KFSD—When a Girl Marries.
 KNX—Evelyn Winter.
 *KHJ, KVOE—This Changing World.
 *KECA—What's Doin' Ladies?
 *KMPC—News, Don Otis.
 *KMTR—News, It Pays to Know.
 *KFAO—Memory Musicals.
 *KGFJ—Town Crier.
 *KRKD—Concert Matinee.
 *KPAS—Melodious Moments.
 *KWKW—Club 40.
 *KFOX—Organ Treasures.
 *KFVD—Timely Tunes.
 *KGER—Rolf's Band.
 *KFXM—Redlands Nazarene.
 2:15—KFI, KFSD—Portia Faces Life.
 KNX—Service Time.
 KHJ—Music Moderne.
 *KMTR—Matinee Melodies.
 *KVOE—Hi Tono Marines.
 *KFOX—Public Bulletin.
 2:25—KNX—News.
 2:30—KFI, KFSD—Just Plain Bill.
 KNX—Meet the Missus.
 *KECA—Best Sellers.
 KHJ, KGB, KFXM—Organ Melodies.
 *KFWB—Three Men on a Mike.
 *KRKD—Baseball Scores.
 *KWKW, KGER—News.
 *KFOX—Songs of the West.
 *KGER—World Security Conference.
 *KVOE—Radio Tour.
 2:45—KFI, KFSD—Front Page Farrell.
 *KECA—Memories in Melody.
 KHJ, KGB—Korn Kobbler.
 *KFVD—News.
 *KVOE—Meet A Friend.
3—KFI—Road of Life.
 KNX—Housewives Protective League.
 *KECA—Three O'clock News.

- ★KBJ, KGER, KFSD—News.
- ★KMPC—News, Don Otis.
- ★KFWB—Melody Matinee.
- ★KMTR—News, Dial and Win.
- ★KFAC—Famous Musical Favorites.
- ★KGFJ—Jack Pot.
- ★KPAS—News.
- ★KKRD—Matinee Melodies.
- ★KWKW—Studio Center.
- ★KFVD—Popular Favorites.
- ★KFOK—Buddy Cole.
- ★KGB, KYOE—Griffin Reporting.
- ★KFXM—News, Devotions, Brevities.
- 3:15★KFI—Joyce Jordan, M.D.
- ★KHJ—Happy Homes, Norma Young.
- ★KECA—Walkie Talkies.
- ★KKRD—Matinee Melodies.
- ★KPAS—Juke Box Matinee 'til 5:15 p.m.
- ★KWKW—Reflections in Music.
- ★KFOK—Hawaii Calls.
- ★KGER—Merchant Marine.
- ★KYOE—Of Civic Interest.
- ★KFSD—Road of Life.
- 3:30★KFI—Woman of America.
- ★KXN—Jimmy Carroll Sings.
- ★KFA—Frances Scully.
- ★KFWB—Tempo Americana.
- ★KWKW—Off the Press.
- ★KKRD—News Headlines.
- ★KFOK—Hollywood Salon.
- ★KGER—Cheerful Chat.
- ★KGB—Art Baker.
- 3:45★KFI, KFSD—Aunt Mary.
- ★KXN—The World Today.
- ★Joseph Harsch.
- ★KHJ, KGB, KFXM, KYOE—Elsa Maxwell.
- ★KECA—Footlight Favorites.
- ★KMPC—Peter Potter.
- ★KFWB—Jazz.
- ★KWKW—Swing Session.
- 4★KFI, KFSD—This Woman's Secret.
- ★KXN—Pollack Party.
- ★KECA—Headline Edition.
- ★KHJ, KGB, KFXM, KYOE—Fulton Lewis, Jr.
- ★KMPC—News, Music.
- ★KFWB—Woman's Page.
- ★KMTR—News, Win Morro.
- ★KGFJ—Swing Serenade.
- ★KKRD—Toast to the Town.

MUSICAL MASTERPIECES

Gems of Melody
4-5 P. M., KFAC-1330
Ask for free program at
Slavick Jewelry Co.

- ★KFAC—Musical Masterpieces.
- ★KFOK—News.
- ★KFVD—Piano Selections.
- ★KGER—News, Helene Smith.
- 4:15★KFI, KFSD—News of the World.
- ★KHJ, KGB, KFXM, KYOE—Rex Miller.
- ★KECA—Raymond Gram Swing.
- ★KMPC—Garrett's Varieties.
- ★KFWB—Gospel and Song.
- ★KFVD—News.
- ★KWKW—Theater Guide.
- ★KKRD—Movie Land Quiz.
- 4:30★KFI—Art Baker's Notebook.
- ★KXN—Glenn Krupa Orch.
- ★KHJ—San Francisco Sketches.
- ★KECA—Gen. Pierce, Comment.
- ★KMPC—Hit Parade Tunes.
- ★KGFJ—Air-a-torials, Orchestre du Jour.
- ★KWKW—Citizens' Committee.
- ★KGB—Songs of Praise.
- ★KFXM—Dr. Phillip M. Lovell.
- ★KYOE—Treasury Salute.
- 4:45★KECA—Louise Massey & Westerners.
- ★KXN—The Todds.
- ★KHJ—Frolics.
- ★KMPC—Modern Romances.
- ★KFWB—Stuart Hamblen.
- ★KKRD—News.
- ★KWKW—Piano Reveries.
- ★KFXM—Musical Cocktail.
- ★KYOE—Service Salute.
- ★KFSD—H. V. Kaltenborn.
- ★KGER—Colonial Vespers.
- 5★KFI—Richard Harkness.
- ★KXN—Major Knox Manning.
- ★KECA—Terry and the Pirates.
- ★KHJ, KGB, KFXM, KYOE—Sam Hayes.
- ★KMPC—News, Teen & Twenty.
- ★KMTR—News, Sunset Rhythms.
- ★KGFJ—Live at 5.
- ★KWKW—Speaking of Sports.
- ★KGER—News.
- ★KFSD—OK for Release.
- 5:15★KFI, KFSD, KFVD, KFAC—News.

- ★KXN—Through a Woman's Eyes.
- ★KECA—Dick Tracy.
- ★KHJ, KGB, KFXM, KYOE—Superman.
- ★KMTR—Show Times.
- ★KPAS—News, Sidney Roger.
- ★KWKW—Today's Hits.
- ★KGER—Laura Kay Sings.
- 5:30★KFI—Voice of a Nation.
- ★KXN—Nelson Fringle.
- ★KECA—Jack Armstrong.
- ★KHJ, KGB, KFXM, KYOE—Adventures of Tom Mix.
- ★KMTR—Trade Winds.
- ★KFAC—Whoa Bill Club.
- ★KKRD—Racing News.
- ★KFVD—90-90 Club.
- ★KPAS—Service Men.
- ★KWKW—American Jewish Br.
- ★KGFJ—Race Recap.
- ★KFOK—Varieties.
- ★KGER—World Security Conference.
- 5:45★KFI, KFSD—Elmer Peterson.
- ★KXN—News, Truman Bradley.
- ★KECA—News.
- ★KHJ, KGB, KFXM, KYOE—Night News Wire.
- ★KMPC—Help Wanted.
- ★KMTR—R. Lou's Flatau, News.
- ★KGFJ—Show Time.
- ★KFVD—Evening Serenade.
- ★KPAS—Bing Crosby.
- ★KFOK—Bal Taberin.
- 5:55★KXN—Bill Henry.
- 6★KFI, KFSD—Waltz Time.
- ★KXN—Jerry Wayne Show.
- ★KHJ, KGB, KFXM, KYOE—Gabriel Heatter.
- ★KECA—Famous Jury Trials.
- ★KFWB, KGER, KFOK—News.
- ★KMPC—News, Norman Nesbitt.
- ★KMTR—News, Tomasso Ensemble.
- ★KGFJ—Musical Digest 'til 8 p.m.
- ★KFAC—Music for Everyone.
- ★KKRD—Early Dancette.
- ★KPAS—Pilgrim Inspirational Hour.
- ★KWKW—Italian Melodies.
- 6:15★KECA—Dinner Dance.
- ★KHJ, KGB—Real Life Stories.
- ★KMPC—Ozlo Waters.
- ★KFWB—John B. Hughes.
- ★KPAS—W.C.T.U.
- ★KGB—Inside Story.
- ★KFXM—Meet the Horse.
- ★KYOE—Smooth Performance.

Miracles of Science

Dr. Arthur I. Brown
6:15 - KFOX, 1280 kc.
Mon. Wed. Fri.

- ★KFOX—Miracles of Science.
- 6:30★KFI, KFSD—People are Funny.
- ★KXN—Those Websters.

Don't miss this entertaining half hour with Sheriff Mark Chase and comical Cousin Cassie

KECA-6:30 P.M. FRI.

- ★KECA—Death Valley Sheriff.
- ★KHJ, KGB, KFXM, KYOE—Spotlight Bands.
- ★KMPC—Del Mar Races.
- ★KFWB—America Dances.
- ★KMTR—Concert Moderne.
- ★KPAS—Church of Christ.
- ★KWKW—Music with Appeal.
- ★KFVD—Vandeville.
- ★KFOK—Hal's Memory Room.
- ★KGER—Church of Nazarene.
- 6:45★KECA—Americann Sports.
- ★KKRD—Hollywood Tune-smiths.
- ★KPAS—Inside Facts.
- ★KWKW—Evening Serenade.
- 6:55★KECA—Coronet Story Teller.
- 7★KFI, KFSD—Dunanger, Mentalist.
- ★KXN—Ray Bolger.
- ★KECA—Man from G-2.
- ★KHJ, KGB, KYOE—Now It Can Be Told.
- ★KMPC—News, Dinner Dance.
- ★KMTR—News, Help Wanted.

- ★KFAC—Concert in Miniature.
- ★KKRD—News.
- ★KPAS—Help Wanted.
- ★KWKW—Maurice Johnson.
- ★KFOK—Juno Arden.
- ★KGB—Eddie Orenti.
- ★KGER—News, Music.
- 7:15★KHJ, KGB, KFXM, KYOE—Jim Doyle, News.
- ★KMTR—W. B. Record.
- ★KKRD—Three Quarter Time.
- ★KFOK—Salute to Services.
- ★KGER—Dr. Tagan.
- 7:30★KFI, KFSD—Bill Stern, Sports.
- ★KXN—Harry James.
- ★KECA—Green Hornet.
- ★KHJ, KGB, KFXM, KYOE—Lona Ranger.
- ★KMPC—Dinner Dance.
- ★KFWB—News.
- ★KMTR—Dr. Clem Davies.
- ★KFAC—Floretta's Jewel Box.
- ★KKRD—Do You Know.
- ★KPAS—Concert.
- ★KWKW—Dr. Clem Davies.
- ★KGER—Ft. Wayne Gospel.
- 7:45★KFI—Cabbages and Kings.
- ★KFWB, KFOK—Major Hubert Turner, Comment.
- ★KFAC—News.
- ★KKRD—Father Vaughan.
- 8★KFI, KFSD—Supper Club.
- ★KXN—Man Named Jordan.
- ★KECA—This Is Your F.B.I.
- ★KHJ, KGB, KFXM, KYOE—Boxing Routs.
- ★KMPC—News, Frank Hemingway.
- ★KFWB—Dispatch from Reuters.
- ★KMTR—News.
- ★KFAC—Evening Concert.
- ★KGFJ—Of Words and Verse.
- ★KPAS—Taylor Music.
- ★KKRD—South Seas Serenade.
- ★WXYZ—Television, Test Pattern.
- ★KPAS, KGER—News.
- 8:05★KGER—Aubrey Lee.

FLOYD B. JOHNSON

and
King's Ambassador Quartet
KMTR-8:05-9:00 P. M.
Also 10:30-10:45 A. M.
Monday through Friday

- ★KMTR—Floyd B. Johnson.
- 8:15★KFI, KFSD—Fleetwood Lawton, Comment.
- ★KXN—Dunay O'Neil.
- ★KMPC—Baseball.
- ★KFWB—Warner Bros. Orch.
- ★KGFJ—Serenade for You.
- 8:30★KFI, KFSD—Correstion Please.
- ★KXN—It Pays to Be Ignorant.
- ★KECA—Weird Circle.
- ★KFWB—News.
- ★KGFJ—Dancing Rhythm.
- ★KPAS—Texas Jim Lewis.
- ★KFOK—P. E. Gardner.
- ★KKRD—Merry-Go-Round.
- ★WXYZ—Television.
- ★T. B. Blakiston, News.

CHILLS! THRILLS! MURDER!

The Strange
DR. WEIRD

KFWB
8:45 PM FRIDAYS
Presented by **TODD'S**

- 8:45★KFWB—Strange Dr. Weird.
- ★WXYZ—Television, Tele-comics.
- 9★KFI, KFSD—Night Editor.
- ★KXN—Aldrich Family.
- ★KECA—Spade Couley & Band.
- ★KHJ, KGB, KFXM, KYOE—News, Glenn Hardy.
- ★KMPC—Baseball.
- ★KFWB—Peter de Lima.
- ★KMTR—News, Concert Master.
- ★KGFJ—Saludos Amigos.
- ★KKRD—Western Hit Parade.
- ★KPAS—Music Box.
- ★WXYZ—Television, Amateur Sports.

- ★KFOK—Samuel M. Polin.
- ★KGER—News, Aubrey Lee.
- 9:15★KFI—Serenade in Song and Story.
- ★KHJ, KGB, KFXM, KYOE—Cecil Brown, News.
- ★KFWB—Strollin' Tom.
- ★KFOK—News.
- ★KFSD—Cited for Valor.
- 9:30★KFI—Jack Haley, Village Star.
- ★KXN—Thin Man.
- ★KECA—News.
- ★KHJ, KGB, KFXM, KYOE—Freedom of Opportunity.
- ★KFWB—Henry Charles.
- ★KMTR—Modern Moods.
- 9:45★KECA—Hobby Hours.
- ★KFWB—Henry Charles.
- 9:55★KXN—Toke Reed.
- 10★KFI, KFSD—Richfield Reporter.
- ★KXN—Chet Huntley.
- ★KMPC—News, Legion Fights.
- ★KMTR—News, Texas Jim Lewis.
- ★KFAC—Lucky Lager Dance Time.
- ★KFVD—Newsdeal, 3 Hrs.
- ★KGFJ—Western Music.
- ★KPAS—Western Hit Parade.

EASTSIDE Club

10 to 12 P. M.
Every Night Except Sunday

KFWB

America's Finest Bands

★KFWB—Eastside Club.
★KHJ, KGB, KFXM, KYOE—Fulton Lewis, Jr.

Hollywood Spotlight

with Genroe Fisher

10:00 P. M.—KECA

Inside the News

with
Mr. Carveth Wells

10:30 P. M.—KFI
THRIFTY DRUG STORES

- ★KECA—Hollywood Spotlight, George Fisher.
- 10:15★KFI—Reserve.
- ★KXN—Pacific War Analysis.
- ★KECA—Charlie Chan.
- ★KHJ, KYOE—News.
- ★KFXM—Music for Night.
- 10:30★KFI—Carveth Wells, Inside News.
- ★KXN—World's Most Honored Music.
- ★KECA—News.
- ★KHJ—Johnson Family.
- ★KMTR—Bob Brooks.
- ★KFXM—Mystery Theater.
- 10:45★KFI—Ole Corral.
- ★KECA—Doctor Talks It Over.
- ★KHJ, KGB—Johnny Neblett.
- ★KMTR—Denny Beckner Orch.
- 11★KFI—News.
- ★KXN—News, Jim Wynt.
- ★KECA—Tunes, Tidings.
- ★KHJ—Ted Straeter's Orch.
- ★KMPC—News, Jud Conlon.
- ★KFWB—Eastside Club.
- ★KMTR—News, Win Morro.
- ★KFAC—Lucky Lager Dance Time.
- ★KGFJ—Tintypes.
- ★KPAS—Shep's Playhouse.
- ★KFOK—Merl Lindsay Oklahomaans.
- 11:15★KFI—Post Parade.
- ★KHJ, KGB, KYOE—Joe Reichman Orchestra.
- ★KGFJ—Blue of Evening.
- 11:20★KFI—It Happened Today.
- ★KXN—Jimmy Dorsey.
- 11:30★KFI, KFSD—Digest, Lawrence Welk Orchestra.
- ★KXN—George Auld.
- ★KECA—Harcrafters, Roth Orch.
- ★KHJ, KGB, KYOE—Carlos Molina's Orch.
- ★KMPC—Rhythm 'til Midnight.
- ★KFVD—Newsdeal, 'til 1 a.m.
- 11:45★KHJ, KGB, KFSD—News.
- ★KGFJ—What's Up?
- 11:55★KFI, KXN, KFWB—News.

SATURDAY, AUGUST 11

* Indicates News Broadcasts.

7AM KHJ
1st NEWS OF THE DAY
on Hemingway's
FEATURIZED newscast

Scotch Triple Action Cleanser

- 8**—KFI, KFSD—First Piano Quartet.
*KNN—News, Easy Does It.
*KECA—Don McNeill Breakfast Club.
*KHJ, KGB, KFXM, KVOE—Henry Gladstone.
*KMPC—News Commentary.
*KFWB—Bands in Review.
*KMTR—News, Western Stars.
*KFAC—Country Church.
*KGFJ—Concert Pastelle.
*KWKW—Reveille Revue.
*KPAS—Quartermaster's Corp.
*KFVD—Covered Wagon Jubilee.
*KGER—News.

KRKD 8:00 A.M.
HAVEN OF REST
Tues., Thurs., Sat.
First Mate Bob and the Good Ship Grace

- *KWKW—News, Peter Potter.
*KFWB—Salvation Army.
*KMTR—News, Marching to Victory.
*KFAC—Midmorning Matinee.
*KGFJ—Racing News.
*KPAS—News, Music.
*KWKW—Met. Scratch Sheet.
*KFVD—Morning Serenade.
*KFSD—House of Make Believe.
*KFOX, KGER—News.
10:15—KFI—Topsy Turvy.
*KECA—Popular Profiles.
*KHJ, KGB, KFXM, KVOE—At Williams.
*KFWB—USO Grams.
*KMTR—Kings Men.
*KGFJ—Bing Crosby Sings.
*KFAC—L. A. Medical Ass'n.
*KWKW—Morning Melodies.
*KFOX—Rev. Emma Taylor.
*KGER—Grace Testimony.
10:30—KFI, KFSD—G.I.s Abroad.
*KNN—News.
*KHJ, KGB—Clinic Forum.
*KECA—Mirandy.
*KFWB—Henry Charles, News.
*KMTR—American Story Book.
*KWKW—News, Symphonic Strings.
*KFAC—News, Rallies.
*KGFJ—Unbeat Session.
*KPAS—Help Wanted.
*KFXM—Barbara Brent Presents.
*KVOE—Voice of the Army.
*KGER—Sunshine Pastor.

- 10:45—KFI, KECA—News.
*KMPC—Home Chats.
*KFWB—Better Speech.
*KMTR—Tabernacle Choir.
*KPAS—Marines.
*KFAC—Between the Lines.
*KFOX—Firebrands' Children's Hour.
*KFXM—American Mercury Theater.
*KFSD—War Telescope.
11—KFI, KFSD—Musicians.
*KNN—Mary Leo Taylor.
*KECA—Musical Toast.
*KHJ—Hal Aloma's Orch.
*KMPC—News, Hollywood Melodies.
*KFWB—Al Jarvis.
*KMTR—News, Music.
*KFAC—Pan Americana.
*KGFJ—Stylings in Blue.
*KFVD—Musical Revue.
*KPAS—J. Newton Yates.
*KWKW—Baseball, Variety.
*KFXM—Rancha Roundup.
*KGER—Gospel Story Hour.
11:15—KMPC—Samuel B. McKee.
*KFAC—Music for You.
*KWKW—W.P.B.
11:30—KFI—Sky High.
*KNN—Let's Pretend.
*KECA—News.
*KHJ, KFXM—Doorway to Music.
*KMPC—Naomi Reynolds.
*KFOX—Dance Time.
*KMTR—Song Showcase.

- 9**—KFI, KFSD, KGFJ, KGER—News.
*KNN—Theater of Today.
*KECA—What's Cooking?
*KHJ, KGB, KFXM, KVOE—Hello Mom.
*KMPC—News, Peter Potter.
*KFWB—Henry Charles.
*KMTR—News, Children's Religious Hour.
*KFOX—Firebrands for Jesus.
*KWKW—Sagebrush Serenade.
*KPAS—Red Delaney.
*KWKW—Rhapsody on Rhythm.
*KFVD—Waltz Time.
9:15—KFI, KFSD—Consumer Time.
*KFWB—Diet and Health.
*KGFJ—Melody Interlude.
*KPAS—Waltz Time.
*KWKW—Kettles and Calico.
*KFVD—News.
9:30—KFI—Alex Drier.
*KNN—Stars Over Hollywood.
*KECA—Farm & Home Makers.
*KHJ, KGB, KFXM, KVOE—Virginia Spencer.
*KFAC—KWKW—News.
*KGFJ—Open Album.
*KFVD—Show Tunes.
*KPAS—Popular Oldsters.
*KGER—Radio Revival.
*KFSD—Atlantic Spotlight.
*KFI—Betty Mansfield.
*KECA—The Vagabonds.
*KFWB—Midmorning Melodies.
*KFAC—Musical Comedy.
*KWKW—News, Clifton.
*KFOX—Gospel Friends.
*KFVD—Here Comes Parade.
*KGB—Red Cross Reporter.
10—KNN—Grand Central Station.
*KHJ, KGB, KFXM, KVOE—News, Glenn Hardy.
*KECA—News.

- 10:15—KFI—Topsy Turvy.
*KECA—Popular Profiles.
*KHJ, KGB, KFXM, KVOE—At Williams.
*KFWB—USO Grams.
*KMTR—Kings Men.
*KGFJ—Bing Crosby Sings.
*KFAC—L. A. Medical Ass'n.
*KWKW—Morning Melodies.
*KFOX—Rev. Emma Taylor.
*KGER—Grace Testimony.
10:30—KFI, KFSD—G.I.s Abroad.
*KNN—News.
*KHJ, KGB—Clinic Forum.
*KECA—Mirandy.
*KFWB—Henry Charles, News.
*KMTR—American Story Book.
*KWKW—News, Symphonic Strings.
*KFAC—News, Rallies.
*KGFJ—Unbeat Session.
*KPAS—Help Wanted.
*KFXM—Barbara Brent Presents.
*KVOE—Voice of the Army.
*KGER—Sunshine Pastor.

- 10:45—KFI, KECA—News.
*KMPC—Home Chats.
*KFWB—Better Speech.
*KMTR—Tabernacle Choir.
*KPAS—Marines.
*KFAC—Between the Lines.
*KFOX—Firebrands' Children's Hour.
*KFXM—American Mercury Theater.
*KFSD—War Telescope.
11—KFI, KFSD—Musicians.
*KNN—Mary Leo Taylor.
*KECA—Musical Toast.
*KHJ—Hal Aloma's Orch.
*KMPC—News, Hollywood Melodies.
*KFWB—Al Jarvis.
*KMTR—News, Music.
*KFAC—Pan Americana.
*KGFJ—Stylings in Blue.
*KFVD—Musical Revue.
*KPAS—J. Newton Yates.
*KWKW—Baseball, Variety.
*KFXM—Rancha Roundup.
*KGER—Gospel Story Hour.
11:15—KMPC—Samuel B. McKee.
*KFAC—Music for You.
*KWKW—W.P.B.
11:30—KFI—Sky High.
*KNN—Let's Pretend.
*KECA—News.
*KHJ, KFXM—Doorway to Music.
*KMPC—Naomi Reynolds.
*KFOX—Dance Time.
*KMTR—Song Showcase.

SATURDAY Program Highlights

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

Variety

- 8:15—KC Jamboree, KFI.
8:00—Breakfast Club, KECA.
9:00—"Hello, Mom," KHJ.
10:00—Grand Central Station, KNN.
6:00—National Barn Dance, KFI.
6:00—Your Hit Parade, KNN.
7:30—Grand Ole Opry, KFI.
10:15—Hollywood Barn Dance, KNN.

Drama

- 8:00—Theater of Today, KNN.
9:30—Stars Over Hollywood, KNN.
2:00—Grand Hotel, KFI.
8:30—12 Players, KNN.
9:00—This is My Story, KNN.
9:30—Miracle of Words, KMTR.
10:30—Midnight Mysteries, KMPC.

Quiz Programs

- 7:00—Quiz of Two Cities, KHJ.

War

- 3:00—Welcome Home, KNN.
7:00—1 Sustain Wings, KFI.
8:30—In Peace and War, KNN.

Outstanding Music

- 4:00—Musical Masterpieces, KFAC.
5:30—Boston Pops Orch., KECA.
5:30—Detroit Symphony, KHJ.
6:00—Musical Digest, KGFJ.
8:00—Evening Concert, KFAC.
10:00—Lucky Lager Dance Time, KFAC.
10:00—Eastside Club, KFWB.

Public Affairs

- 12:45—Ten from Tokyo, KNN.
1:15—Book of the Month, KGER.
3:15—People's Platform, KNN.
4:00—Our Foreign Policy, KFI.
8:00—Words, Verse, KGFJ.
9:00—American Way Forum, KFI.

Sports—Comment

- 10:00—Met Scratch Sheet, KWKW.
10:00—Racing, KGFJ, KRKD.
1:00—Massachusetts Handicap, KFI.
2:00—Sports Parade, KHJ.
3:00—Sports, KNN.
3:00—Sports, KFI.
5:15—Belle Martell, KMTR.
5:45—Race Results, KGFJ.
6:30—Del Mar, KMPC.
8:15—Baseball, KMPC.

KMTR	KFI	KECA	KHJ	KFVD	KPAS	KFSG	KGFJ	KFXM	KFAC	KGER	KWKW
KFSD	KMPC	KIEV	KFWB	KNN	KRKD	KPPC	KFOX	KGB	KVOE		
570	640	790	930	1020	1150	1240	1330	1390			
600	710	870	980	1070	1110	1230	1280	1360	1430	1490	

- *KFAC, KPAS—News.
*KRKD—News, Music.
*KWKW—News, Instrumental.
*KGB—Fairy Tales.
*KVOE—Voice of the Army.
11:45—KECA—Allen Prescott.
*KNN—News.
*KMPC—This Day of War.
*KFAC—Piano Briefs.
*KFVD—Violet Schram.
*KGER—Calvary Tabernacle.
12—KFI—Noon Farm Reporter.
*KNN—Your Marine Corp.
*KHJ—Harry James' Orch.
*KECA—Tailor-Made Melodies.
*KMPC—News, Frank Hemingway.
*KFWB—Make-Believe Ballroom Quartet.
*KMTR—News, Trading Post.
*KFAC, KFVD—Luncheon Concert.
*KGFJ—Calling All Zones.
*KFAC—Prairie Schooner.
*KPAS—Western.
*KWKW—Blue Room.
*KGB, KVOE, KGER—News.
*KFSD—Orchestra of Nation.
12:15—KFI—War Telescope.
*KMPC—Automotive News.
*KGFJ—Keyboard Magic.
*KGB—Ryan Swing Club.
*KFOX, KFXM—News.
*KGER—Police Broadcast.
12:30—KFI—Home What You Make It.
*KNN—Public Affairs.
*KHJ, KGB, KFXM, KVOE—Louis Prima Orch.
*KMPC—Bridge Club.
*KFWB—News.
*KWKW—News, Hawaiian Echoes.
*KGFJ—Notes For You.
*KFVD—Violet Schram.
12:45—KNN—Ten from Tokyo.
*KMPC—Jack Sherman.
*KFWB—Al Jarvis.
*KFAC—News.
*KPAS—Tex Tyler.
*KFOX—Meet the Band.
1—KFI, KFSD—Massachusetts Handicap.
*KNN—Report from Washington.
*KFAC—News, Roth String Quartet.
*KHJ, KGB, KFXM, KVOE—Memo for Tomorrow.
*KMPC—News, Flying Feet.
*KFWB—Can You Tie That?
*KMTR—News, Pianos.
*KGFJ—Easy Rhythm.
*KFVD, KGER—News.
*KPAS—Popular Melodies.
*KWKW—Western Roundup.
*KFOX—Dance Time.
1:15—KFI—Blues in Afternoon.

- *KHJ—Felix de Cola.
*KMTR—Music With Appeal.
*KFAC—Melody Matinee.
*KWKW—Symposium of Swing.
*KFVD—Moods in Music.
*KGER—Book of the Month.
1:30—KFI, KFSD—Jack Kerr.
*KNN—Assignment Home.
*KHJ, KGB, KFXM, KVOE—Music for a Half Hour.
*KMPC—Crisis in War Time.
*KMTR—Dick Ross.
*KGFJ—Intermission.
*KFVD—Hawaiian Music.
*KPAS—Listeners' Digest.
*KWKW—Symposium of Swing.
*KFOX—Concert Master.
*KRKD—Singing Waiters.
1:45—KNN—Racing.
*KMPC—Your Traffic Cop.
*KRKD—News.
*KFVD—Vocal Varieties.
*KGER—Veterans Employment.
2—KFI, KFSD—Grand Hotel.
*KNN—We Deliver the Goods.
*KECA—News.
*KHJ, KGB, KFXM, KVOE—Sports Parade.
*KMPC—News, Harry James.
*KMTR—News, Piano Style.
*KFAC—Memory Musicals.
*KGFJ—Town Order Presents.
*KRKD—Concert Melodies.
*KFVD—Timely Tunes.
*KGER—Long Beach Band.
*KFOX—Organ Treasures.
2:15—KECA—Date with the Duke.
*KMPC—Every Man a King.
2:30—KFI, KFSD—John W. Vanderveen.
*KNN—Tommy Tucker.
*KHJ—Coke Sesh.
*KMPC—Dinah Shore.
*KFWB—Better Speech.
*KMTR—Song Box.
*KRKD—Baseball Scores.
*KWKW—News, Oh Brother!
*KGB, KFXM—Louis Prima's Orch.
*KVOE—News, Newsplus Melodies.
*KGER—News, Music.
2:45—KFI—Tin Pan Alley.
*KMPC—Mitt Herth Trio.
*KFVD—News.
*KFSD—Songs by Zorova.
3—KFI—Saturday Session.
*KNN—Welcome Hour.
*KHJ, KGB, KFXM, KVOE—Halls of Montezuma.
*KECA—Music Room.
*KMPC—News, Jimmy Dorsey.
*KFWB—"Ezra."
*KMTR—News, Dial and Win.
*KFAC—Famous Musical Favorites.
*KPAS—News.
*KRKD—Matinee Melodies.
*KFOX—Varieties.
*KGFJ—Jack Jot.
*KFVD—Popular Favorites.
*KFSD—KGER—News.
3:15—KFI—Rhapsody of the Rockies.
*KNN—People's Platform.
*KFWB—Vocal Varieties.
*KPAS—Juke Box Matinee.
*KFOX—Hawaii Calls.
3:30—KFI, KFSD—Unseen Enemy.
*KHJ, KGB, KFXM, KVOE—Hawaii Calls.
*KECA—Canary Pet Shop.
*KMPC—Dick Haymes.
*KRKD—News.
*KWKW—Off the Press.
*KGER—Life's Highway.
*KFOX—Hollywood Salon.
3:45—KFI, KFSD—Art of Living.
*KNN—The World Today.
*KECA—CIO Labor Show.
*KMPC—Sunny Days.
*KFWB—Varieties.
*KFVD—Rhumba Music.
*KWKW—Swing Session.
3:55—KNN—Bob Trout.
4—KFI, KFSD—Our Foreign Policy.
*KNN—Afternoon Dance.
*KHJ, KGB, KFXM, KVOE—Music for Remembrance.

MUSICAL MASTERPIECES

Gems of Melody
4-5 P.M., KFAC-1330
Ask for free program at Slavick Jewelry Co.

KFAC—Musical Masterpieces.
KECA—Jobs After Victory.

*KMPC—News, Charlie Spivak.
 *KFWB—Gospel and Song.
 *KMTR—News, Win Moore.
 *KGFJ—Swing Serenade.
 *KGER, KFOX—News.
 KFYD—Piano.
 4:15—KECA—Radio, American Way.
 *KFYD—News.
 *KRKD—MovieLand Quiz.
 *KWKW—Theater Guide, Melody.
 KFOX—Christian Science.
 4:30—KFI—Traffic Tribunal.
 KXN—The Todds.
 KECA—Land of the Lost.
 KHJ, KGB, KFXM, KVOE—Opinion Requested.
 KMPC—Jo Stafford.
 KFYD—Blind Artists' Guild.
 KGFJ—Orchestra du Jour.
 KRKD—Tunes of the Day.
 KFYD—Tea Time Tunes.
 *KWKW—News, Piano Mood.
 *KFSD—Person to Person.
 4:45—KFI—Reserve.
 KXN—Ona Munson.
 KFWB—Stuart Hamblen.
 *KRKD—News.
 5—KFI, KFSD—Rube Sam-
 melson.
 KXN—The Land Is Bright.
 *KECA, KGB, KVOE, KGER—
 News.
 *KHJ—News.
 *KMPC—News, American
 Music.
 *KMTR—News, Sunset Rhythms
 KRKD—Songs of the Saddle.
 KFAC—Musical Comedy.
 KFYD—Evening Serenade.
 KGFJ—Live at Five.
 KWKW—Speaking of Sports.
 KFXM—Word of Life.
 KFOX—Sunshine Pastor.
 5:15—KFI, KFSD—News.
 KHJ, KGB, KFXM, KVOE—
 Canary Pet Shop.
 KECA—Freddie Martin's Orch.
 KMPC—San Fernando News.
 KMTR—Belle Martell, Sports.
 *KFAC, KFYD—News.
 KWKW—Today's Hds.
 5:30—KFI Sophisticated Swing.
 *KXN—Nelson Prigle.
 KECA—Boston Pops Orch.
 KHJ, KGB, KVOE—
 Detroit Symphony.
 KMPC—Louise Vallon.
 KMTR—Irwin Allen.
 KGFJ—Race Recap.
 KRKD—Race Results.
 KWKW—Unity.
 KGER—Sister Despain.
 KFOX—On the Band Wagon.
 KFYD—90-90 Club.
 5:45—KFI, KFSD—Elmer Peterson.
 *KXN—Truman Bradley, News.
 KMPC—Bishop Stevens.
 KMTR—Treasury Salute.
 KGFJ—Show Time.
 KRKD—Hollywood Tunesmiths
 KPAS—Bing Crosby.
 KWKW—Jazz Concert.
 KFOX—Bal Tabarin.
 KGER—Light for Today.
 5:55—KXN—Ned Calmer.

6—KFI, KFSD—National Barn
 Dance.
 KXN—Hit Parade.
 KHJ, KGB, KFXM, KVOE—
 Elman's Auction Gallery.
 *KMPC—News.
 *KFWB, KGER, KFOX—News.
 *KMTR—News, Petite Musicals.
 KFAC—Music for Everyone.
 KRKD—Early Dancette.
 KGFJ—Musical Digest 'til 8
 p. m.
 KPAS—Sunset Hour.
 6:15—KMPC—Philippine Chamber
 of Commerce.
 *KFWB—Henry Charles.
 KRKD—South Sea Serenade.
 *KFYD—News.
 6:30—KFI, KFSD—Can You Top
 This?
 KECA—Flight to the Pacific.
 KHJ, KFXM, KVOE—Un-
 scheduled.
 KMPC—Del Mar Races.
 KFWB—American Dances.
 KFYD—Vaudeville.
 KPAS—Sweet Chariot Hour.
 KFOX—Hall's Memory Room.
 6:45—KXN—Saturday Night
 Serenade.
 KECA—American Sports.
 KRKD—Hollywood Tune-
 smiths.
 6:55—KECA—Coronet Quick Quiz.
 7—KFI, KFSD—I Sustain Wings.
 KECA—Hoosier Hop.
 KHJ—Quiz of Two Cliffs.
 *KMPC—News, American
 Legion.
 *KMTR—News, Organ Reveries.
 KFAC—Dr. James Fifield, Jr.
 KPAS—Nazareth Church.
 KWKW—Mission Covenant
 Church.
 *KRKD, KVOE—News.
 KFXM—Trading Post.
 KFOX—Leroy Anderson.
 *KGER—News, G. L. O'Brien.
 KXN—Assignment Home.
 7:15—KMTR—W. B. Record.
 KRKD—Three-Quarter Time.
 7:30—KFI, KFSD—Grand Ole Opry.
 KECA—Saturday Senior
 Swing.
 KHJ, KGB, KFXM, KVOE—
 Red Ryder.
 KMPC—Challenge to Youth.
 *KFWB—News.
 KMTR—Dr. Clem Davies.
 KFAC—Dr. F. B. Fagerburg.
 KRKD—Do You Know?
 KPAS—Church of God.
 KWKW—Dr. Clem Davies.
 KGER—Wings of Healing.
 7:45—KXN—The Story Teller.
 *KFWB—Henry Charles.
 *KFAC—News.
 8—KFI, KFSD—Everybody's
 Favorite.
 KXN—America in Air.
 KHJ, KGB, KFXM, KVOE—
 Chicago Theater of Air.
 KECA—Symposium of Swoon.
 *KMPC—News, Frank
 Hemingway.
 KMTR—American Sketches.

*KMTR—News, Porter
 Barrington.
 KFAC—Evening Concert.
 KGFJ—Of Words and Verse.
 KPAS—Taylor Music.
 *KGER—News, Sister Sylvia.
 8:15—KMPC—Baseball.
 KFWB—Story of Israel.
 KGFJ—Serenade for You.
 8:30—KFI, KFSD—The Younger
 Generation.
 KXN—Twelve Players.
 KECA—Chez Paree Orch.
 KMPC—Life Speaks.
 *KFWB—News.
 KMTR—Word of Life.
 KGFJ—Dancing Rhythm.
 KFOX—County Barn Dance.
 KPAS—Texas Jim Lewis.
 KGER—Sunshine Pastor.
 8:45—KFWB—Henry Field.
 *KECA—News.
 8:55—KXN—News.
 9—KFI—American Way Forum.
 KXN—This Is My Story.

9:00 P.M. KNX
This is My Story
 Alive with the fire and romance
 of stories written by actual per-
 sons! The drama of real humans.
 Presented by
42 OIL SHAMPOO
 WITH EUCALYPTUS FRAGRANCE

KECA—Radio, American Way.
 *KHJ, KGB, KFXM, KVOE—
 News.
 *KMPC—News, Dance Parade.
 KFWB—Victory Service Club.
 *KMTR—News, Concert Master.
 KGFJ—Saludos Amigos.
 KPAS—Music Box.
 KFOX—Rev. C. T. James.
 *KGER—News, Loy West.
 9:15—KHJ—Norman Nesbitt.
 9:30—KXN—That's a Good Idea.
 KECA—Casa Manana Orch.
 KHJ—Eddie Oliver's Orch.
 *KFWB—Henry Charles.
 KMTR—Miracle of Words.
 KPAS—County Barn Dance.
 KGER—Voice of Calvary.
 9:45—KFI—This Is My Country.
 KXN—Don't You Believe It.
 KHJ—Songs of Good Cheer.
 *KFWB—David Karr.
 KFXM—Music for Night.
 KFSD—Of Legal Aid.
 10—KFI, KFSD—News.
 *KXN—Chet Huntley.
 KHJ, KFXM—Wings Over
 the Nation.
 KFAC—Lucky Lager Dance
 Time.
 KECA—American Showcase.
 *KMPC—News, Dance Parade.
 KFWB—Eastside Club.
 *KMTR—News, Texas Jim
 Lewis.

KFOX—County Barn Dance.
 *KFYD—Newsical, 3 Hours.
 KGFJ—Western Music.
 10:15—KFI—Chet for Valor.
 KECA—Casa Manana Orch.
 KXN—Hollywood Barn Dance.
 10:30—KFI—From London.
 KHJ, KGB, KFXM, KVOE—
 Joe Reichman Orch.
 KECA—Freddie Martin's Orch.

Listen Every Sat. Nite to
 Frederick H. Speare's
**MIDNIGHT
 MYSTERIES**
 KMPC — 10:30 P. M.

KMPC—Frederick H. Speare,
 Midnight Mysteries.
 KMTR—Bob Brooks.
 *KFYD—Newsical.
 KPAS—Pasadena Civic.
 KGER—Rev. Larson.
 10:45—KFI—News.
 *KXN—Public Affairs.
 KHJ, KVOE—Chet Stewart's
 Orch.
 KMTR—Denny Beckner's
 Orch.

11—KFI—Joe Reichman Orch.
 *KXN—Jim Wyatt.
 KHJ, KGB, KVOE—Chuy
 Cayula's Orch.
 KECA—Jazz Jamboree.
 *KMPC—News, Jud Conlon.

**EASTSIDE
 Club**
 10 to 12 P. M.
 Every Nite Except Sunday
KFWB
 America's Finest Bands

KFWB—Eastside Club.
 *KMTR—News, Win Morro.
 KGFJ—Tinypens.
 KFAC—Lucky Lager Dance
 Time.
 KPAS—Shepp's Playhouse.
 11:15—KFI—Treasury Salute.
 KXN—Les Brown.
 KGFJ—Blues of Evening.
 11:30—KFI—Lawrence Welk Orch.
 KXN—George Auld.
 KECA—Harcrafters, Roth
 Orch.
 KHJ, KGB, KVOE—Benny
 Carter's Orch.
 KMPC—Howard Hill Orch.
 *KFYD—Newsical, 'til 1 a.m.
 11:35—KFI, KFSD—Ray Herbeck.
 11:55—KFI, KXN, KFWB—News

JAZZ CLASSICS ON KWKW

Fans of jazz music will want to hear KWKW's new show "Jazz Concert" which features seldom-heard-on-the-air jazz numbers. Many record collectors take their disks to the station to be played during the program, thus sharing these out-of-circulation favorites with other fans. The show is aired Saturday nights from 5:45 to 7:00.

CONGRATULATIONS

Penny Singleton and Arthur Lake, stars of the CBS "Blondie" series, recently chalked up their sixth consecutive year as Blondie and Dagwood.

LETTERS FROM HOME

Ted Malone, whose human-interest program is heard weekday mornings over the American Network, has made some interesting computations regarding overseas mail. He says that Americans at home and abroad have posted about four billion letters to be sent overseas, enough to reach fifteen

and a half times around the world. P. S. The postscripts alone would reach half-way to the moon.

CANINE CONNOISSEUR

Gil Martyn, ABC newscaster whose show is sponsored by Gro-Pup Dog Food and who frequently relates canine tales on his popular morning news program, knows whereof he speaks when he does so. Martyn has written many articles on the care and feeding of dogs, and once owned the world's champion high-jumping dog. "Dogs," grins Gil, "are my hobby!"

GOOD WILL AMBASSADOR

Vance Graham, news supervisor at KMPC, has served as master-of-ceremonies for Pan-American night in the Hollywood Bowl, and also at the Pan-American ball held by the Los Angeles Latin-American Consular Association. In 1943, Graham was sent on an organizing mission by the U. S. Junior Chamber of Commerce through several Latin-American countries.

LOVE IS BLIND?

The American Network's "Blind Date" airshow, fenced by Arlene Francis, doesn't stop with just a date. During the show's year and a half on the air, "Blind Date" has chalked up eighteen engagements and four marriages as a direct result of dates arranged between glamor girls and servicemen.

GREEKS LIKE PARKY

Greeks are the most avid fans of Parkyakarkus, whose Greek dialect pervades NBC's "Meet Me at Parky's." They like him because he has never ridiculed them, and many think he is a Greek himself.

TEAM WORK

The team of Newscaster Jim Doyle, Announcer Wally Ramsey and Writer Bud Rutherford who write and air the daily Standard of California newscasts over Mutual, has been working together for ten years on many of the network's top shows.

ALPHABETICAL PROGRAM FINDER

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

* Indicates programs of news and commentation.

***A.B.C. World Correspondents**
 Abbott Mysteries.....KECA, 11:45 a.m. M-F
 Adventures of Bill Lance.....KJH, 3:30 p.m. Su
 Adventures of Tom Mix.....KJH, 9:00 p.m. Su
 Adventures of Tom Mix.....KJH, 5:30 p.m. M-F
 Adventures of Topper.....KFI, 9 p.m. Th
 Adventures of the Thin Man.....KFI, 9:30 p.m. F
 Alberts Hour.....KFI, 10:30 a.m. M-F
 Album of Familiar Music.....KFI, 6:30 p.m. Su
 Aldrich Family.....KNN, 9 p.m. F
 Allen, Irwin.....KMTR, 5:30 p.m. M-Sa
 America in the Air.....KNN, 8 p.m. Sa
 America United.....KFI, 11 p.m. Su
 American Forum.....KHJ, 6:30 p.m. Tu
 American Melody Hour.....KNN, 4:30 p.m. Tu
 American Sports Roundup.....KECA, 6:45 p.m. M-Sa
 American Story Book.....KMTR, 10:30 a.m. Sa
 American Sports Roundup.....KECA, 6:45 p.m. M-F
 *Anderson, Bob.....KNN, 7:30 a.m. M-F
 Art Baker.....KMPC, 9:10 a.m. M-F
 KNN, 5:30 p.m. Su
 *Art Baker, News.....KFI, 10:45 a.m. M-F
 Art Baker's Notebook.....KFI, 4:30 p.m. M-F
 Armstrong, Jack.....KECA, 5:30 p.m. M-F
 Army Hour.....KFI, 1 p.m. Su
 Assignment Home.....KNN, 7:15 p.m. Sa
 Aunt Jenny.....KNN, 8:45 a.m. M-F
 *Aunt Mary.....KFI, 3:45 p.m. M-F
 Ave Maria Hour.....KGFI, 9 p.m. Su
 A Woman's Life.....KNN, 12:30 p.m. M-F
 Birmingham Review.....KWKW, 8:35 p.m. F
 Bachelor's Children.....KNN, 12:45 p.m. M-F
 Backstage Wife.....KFI, 1 p.m. M-F
 Baker, Gene.....KNN, 1:45 p.m. M-F
 *Balter, Sam.....KECA, 10:30 p.m. M-F
 Bandwagon Mysteries.....KFI, 4:30 p.m. Su
 Baptist Brothers.....KPAS, 8:30 a.m. T, Th
 Barn Dance.....KFI, 6 p.m. Sa
 Baseball.....KMPC, 8:15 p.m. T-F
 1:30 p.m. Su; 2:30 p.m. Sa
 KWKW, 11 a.m. M-Sa
 Baseball Scores.....KRKD, 2:35 p.m. M-F
 *Bankage Talking.....KECA, 11 a.m. M-F
 Bennett, Constance.....KECA, 12:15 p.m. M-F
 *Better Half.....KHJ, 4 p.m. Su
 Better Speech.....KFWB, 10:45 a.m.; 2:30 p.m. Sa
 Beulah (Marlin Hurt).....KNN, 6 p.m. M
 Bible Treasury Hour.....KMTR, 3:30 p.m. Su;
 9:30 a.m. M-F
 KGER, 11:45 a.m. M-F
 *Big Sister.....KNN, 9:15 a.m. M-F
 Big Town.....KNN, 9 p.m. Tu
 Bigsby, Evelyn.....KECA, 9:15 p.m. Su
 Bill Hay Reads the Bible.....KHJ, 1:15 p.m. M-F
 Bishop Stevens.....KMPC, 5:45 p.m. Sa
 *Blakston, T.B.....WGNV, 8:30 p.m. F
 Blind Date.....KECA, 9 p.m. M
 Blind Artists Guild.....KFWB, 4:30 p.m. Sa
 Blondie.....KNN, 8:30 p.m. Su
 Blue Jacket Choir.....KNN, 8:05 a.m. Su
 Book of the Month.....KGER, 1:15 p.m. Sa
 Books.....KVOE, 12:45 p.m. Tu
 Borge, Victor.....KFI, 6:30 p.m. Tu
 Boston Bluebird.....KHJ, 9:30 p.m. Su
 Boston Pops Orch.....KECA, 5:30 p.m. Sa
 *Boulevard Quiz.....KMPC, 11:30 a.m. M-F
 Bowlers Sports Cast.....KFAC, 5 p.m. Su
 Bowron, Fletcher.....KFI, 10:15 p.m. Th
 *Bowling Bouts.....KMPC, 8:45 p.m. F
 *Bradley, Truman.....KNN, 8:30 p.m. M-Th
 5:45 p.m. M-F
 Breakfast Club.....KFWB, 8 a.m. W
 Breneman's Breakfast.....KECA, 9:30 a.m. M-Sa
 Bridge Club.....KMPC, 12:30 p.m. M-F
 Bridge to Dreamland.....KECA, 11:30 p.m. Su
 *Broadway News.....KHJ, 12 N, M-F; 5 p.m. M-F
 *Brown, Cecil.....KHJ, 9:15 p.m. M, W, F
 Brownstone Theater.....KHJ, 7 p.m. Su
 Bruce-Massey Electric.....KECA, 1:30 p.m. Su
 Builders of Victory.....KNN, 12:45 p.m. Sa
 Bulldog Drummond.....KHJ, DLBS, 8 p.m. Th
 Burke, Billie.....KFI, 8:30 p.m. W
 KNN, 8:30 a.m. Sa
 *Calling All Zones.....KGFI, 12 p.m. M-F
 *Calmer, Ned.....KNN, 5:55 p.m. Su, Sa
 Canary Pet Shop.....KHJ, 5:15 p.m. Sa
 KECA, 9:45 a.m. Su; 3:30 p.m. Sa
 Care of the Body.....KMTR, 10:45 a.m. M, W, F
 Carmichael, Hoagy.....KFI, 6 p.m. M
 Carnation Hour.....KFI, 7 p.m. M
 Carnegie, Dale.....KHJ, 11:45 a.m. Su
 Carter, Nick.....KHJ, KGB, KFNM, KVOE, 2:30 p.m. Su
 Catholic Answers.....KFWB, 7:45 p.m. Su
 Catholic Hour.....KFI, 3 p.m. Su
 Challenge to Youth.....KMPC, 7:30 p.m. Sa
 KPAS, 2:30 p.m. Su
 KFI, 1:30 a.m. Su
 Chan, Charlie.....KECA, 10:15 p.m. M, Tu, Th, F
 Chapel Quartet.....KFI, 10:15 p.m. Su
 Chicago Roundtable.....KFI, 9 a.m. Su
 Chicago Theater.....KHJ, KGB, KFNM, 8 p.m. Sa
 Children's Bible Hour.....KFON, 8:30 a.m. Sa

Christian Science.....KFAC, 5:30 p.m. Su
 KFON, 8 a.m. 1st, 3d, 5th Su;
 KFON, 4:15 p.m. Sa
 *Charles, Henry.....KFWB, 9:45 p.m. M-F
 10:30 p.m. Su
 Church of the Air.....KNN, 7 a.m. 10 a.m. Su
 Churchman Views.....KMPC, 5:45 p.m. Sa
 C.I.O. Labor Show.....KNN, 3:15 p.m. Sa
 Citizens' Committee.....KWKW, 4:30 p.m. M-F
 Citizens' Forum.....KNN, 9:30 p.m. Th
 Civiary Group.....KFON, 2:15 a.m. Su
 Coffee Club.....KNN, 5:30 a.m. M-F
 Collins Calling.....KFI, 10:15 a.m. Su
 Commander Scott.....KHJ, 10:15 a.m. Su
 Contented Hour.....KFI, 7 p.m. M
 *Correction Please.....KFI, 8:30 p.m. F
 Corliss Archer.....KNN, 8:30 p.m. Th
 Corwin, Norman.....KNN, 6 p.m. Tu
 Coronet Story Teller.....KECA, 6:55 p.m. M-F
 Country Church of Hollywood.....KFAC, 8 a.m. Tu-Su
 Country Fair.....KECA, 7:30 p.m. Tu
 County Medical Assn.....KFAC, 10:15 a.m. Sa
 Count of Monte Cristo.....KHJ, 8 p.m. Tu
 Cowl, Jane.....KHJ, 11:15 a.m. M-F
 Crime Doctor.....KNN, 8 p.m. Su
 Crime, My Pastime.....KHJ, 1 p.m. Su
 Crime Photographer.....KNN, 6 p.m. W
 *Cunningham, Bill.....KHJ, 11:30 a.m. Su
 Dance Time (Lucky Lacey).....KFAC, 10 p.m. M-Sa; 10:30 p.m. Su
 Dance Tonite (Eastside Beer).....KFWB, 10 p.m. M-Sa
 Dark Venture.....KECA, 9 p.m. W
 Darts for Dough.....KECA, 1 p.m. Su
 Date With Judy.....KFI, 5:20 p.m. Tu
 David Harum.....KFI, 8:45 a.m. M-F
 Davies, Dr. Clem.....KMTR, 7:30 p.m. M-Sa
 KWKW, 7:30 p.m. M-F
 KFWB, 6 a.m. M-Sa
 Death Valley Sheriff.....KECA, 6:30 p.m. F
 *Detect and Collect.....KNN, 8:30 a.m. W
 Detroit Symphony.....KHJ, 5:30 p.m. Sa
 Dick Tracy.....KECA, 5:15 p.m. M-F
 Dinner Dance.....KMPC, 7:05 p.m. M-F
 Don't You Believe It!.....KNN, 9:45 p.m. Sa
 Dorsey & Co.....KFI, 5:30 p.m. Su
 *Double or Nothing.....KHJ, 6:30 p.m. Su
 Downey, Morton.....KHJ, 9:15 a.m. M-F
 Downes, Olin.....KNN, 11:55 a.m. Su
 Dr. Christian.....KNN, 8:30 p.m. W
 Dr. A. U. Michelson.....KMTR, 9 p.m. M-Sa
 KFON, 10:45 p.m. M-F
 *Dr. L. Q.....KFI, 7:30 p.m. M
 Dr. Stewart MacLennan.....KFWB, 4:15 p.m. Su
 Donninger, Mentalist.....KFI, 7 p.m. F
 Eddy, Nelson.....KNN, 1:30 p.m. Su
 Editor of the Air.....KFVD, 12 N, M-F
 Ellery Queen.....KNN, 9:30 p.m. W
 Elsa Maxwell.....KHJ, 3:45 p.m. M-F
 Eternal Light.....KFI, 8 p.m. Su
 Ethel and Albert.....KECA, 11:15 a.m. M-F
 Evening Concert.....KFAC, 8 p.m. M-Sa
 Everybody's Favorite.....KFI, 8 p.m. Sa
 Everything for the Boys.....KFI, 9 p.m. Tu
 *Eyewitness News.....KFI, 7:45 p.m. Th
 Family Circle.....KFWB, 7:30 a.m. Su
 Family Hour.....KNN, 2 p.m. Su
 Famous Jury Trials.....KECA, 6 p.m. F
 Farm Reporter.....KFI, 12 N, M-Sa
 Fashion Forum.....KHJ, 1:15 p.m. Th
 Father Brown.....KHJ, 2 p.m. Su
 Feature Story.....KNN, 1:30 p.m. M-F
 *Felder, Jimmy.....KECA, 6:45 p.m. Su
 9:30 p.m. M
 Effield, J. W.....KFAC, 7 p.m. Sa
 First Line.....KNN, 7 p.m. Th
 Fisher, George.....KECA 10 p.m. M-F
 Fitch Bandwagon.....KFI, 4:30 p.m. Su
 *Flintau, K. Louis.....KMTR, 5:45 p.m. M-F
 Ford Show.....KFI, 11 a.m. Su
 Foreman Phillips' County Barn Dance.....KFON, 9 p.m. Su; 8:30 p.m. Sa
 KPAS, 8:30 p.m. Sa
 KHJ, 3:30 p.m. Su
 *Foster, Cedric.....KHJ, DLBS, 11 a.m. M-F
 Frank and Ernest.....KMTR, 11:45 a.m. Su
 *Frazier Hunt.....KHJ, 8:15 a.m. M-F
 Fred Waring.....KFI, 8 a.m. M-F
 Fresh Up Time.....KHJ, 8:30 p.m. W
 Front Page Farrell.....KFI, 2:45 p.m. M-F
 Funnies.....KFWB, 8 a.m. Su
 Funny Paper Land.....KFAC, 7:30 a.m. Su
 *Gaeth, Arthur.....KHJ, 8 a.m. M-F
 Garden Oints.....KMPC, 11:45 a.m. M-F
 Gay Mrs. Featherstone.....KFI, 8:30 p.m. W
 General Electric House Party.....KNN, 1 p.m. M-F
 Gilbert & Sullivan.....KFAC, 9:30 a.m. Su
 G.I. Taffs.....KNN, 7:30 p.m. W
 Glamor Manor.....KECA, 9 a.m. M-F
 Golden Hour.....KMPC, 7:05 p.m. Su
 Grand Central Station.....KNN, 10 a.m. Sa
 Grand Hotel.....KFI, 2 p.m. Sa
 Grand Ole Opry.....KFI, 7:30 p.m. Sa
 Great Moments in Music.....KNN, 7 p.m. W
 Green Hornet.....KECA, 7:30 p.m. F
 Greenwood, Charlotte.....KECA, 2:30 p.m. Su

Guiding Light.....KFI, 11 a.m. M-F
 Hal's Memory Room.....KFON, 6:30 p.m. M-Su
 Hamblen, Stuart.....KFWB, 4:15 p.m. D
 KFVD, 7:45 a.m. M-F
 *Hardy, Glenn.....KHJ, KGB,
 KPNM, KVOE, 10 a.m.; 9 p.m. D
 Happy Homes.....KHJ, 3:15 p.m. M-F
 Happy Moments.....KECA, 3:30 p.m. Sa
 *Harsch, Joseph.....KNN, 3:55 p.m. M-F
 Haunting Hour.....KFI, 9:30 p.m. Su
 Havens, Rev. A. V.....KPAS, 9:30 a.m. Su
 Haven of Rest.....KPAS, 8:30 a.m. M, W, F
 KFOX, KRKD, 8 a.m. Tu, Th, Sa
 Hawaii Calls.....KHJ, DLBS, 3:30 p.m. Sa
 *Hawk, Bob.....KNN, 7:30 p.m. M
 Hawthorne House.....KECA, 8:30 p.m. M
 Hay, Bill.....KHJ, 1:15 p.m. M-F
 *Hayes, Sam, KFI, 7:45 a.m. M-Sa, 9 p.m. Su
 KHJ, 6 p.m. M-F
 *Heatherington, Keith.....WGNV, 8:30 p.m. F
 *Heatter Gabriel.....KHJ, DLBS, 6 p.m. W-F
 5:45 p.m. Su
 KHJ, 9 a.m. Su
 *Hemingway, Frank.....KMPC, 12 N, and 8 p.m. Su-Sa
 KHJ, 7 a.m. M-F
 *Henry, Bill.....KNN, 5:55 p.m. M-F
 Hercule Poirot.....KHJ, 8:30 p.m. Th
 Highlights of Bible.....KFI, 7 a.m. Su
 *Hill, Edwin C.....KNN, 9:30 p.m. Tu
 Hit Parade.....KNN, 9 p.m. Sa
 Hobby Hours.....KECA, 9:45 p.m. M, W, F
 Hollywood Barn Dance.....KNN, 10:15 p.m. Sa
 Hollywood Fan Magazine.....KFI, 10:15 a.m. Tu, W, F, Sa
 Hollywood Melodies.....KMPC, 9:15 a.m. M-F
 Hollywood Mystery Time.....KECA, 8:30 p.m. Su
 Hollywood Spotlight.....KECA, 10 p.m. M-F
 Hollywood Open House.....KNN, 10:30 p.m. M
 Hollywood Preview.....KNN, 7:30 p.m. Tu
 Hollywood Radio Life.....KECA, 9:15 p.m. Su
 Hollywood Story.....KFWB, 8:10 a.m. M-F
 Hollywood Theater.....KFI, 9:30 p.m. W
 Home Chats.....KMPC, 10:45 a.m. M-F
 Home What You Make It.....KFI, 12:30 p.m. Sa
 Hokey Ball.....DLBS, 12:30 p.m. Su
 Hopper, Hedda.....KNN, 8:15 p.m. Su
 Horton, Edward Everett.....KFI, 6 p.m. Th
 Hour of Charm.....KFI, 7 p.m. Su
 Hour of Faith.....KECA, 8:30 a.m. Su
 *Housewives' Protective.....KNN, 3 p.m. M-F
 House of Seven Gables.....KNN, 12:15 a.m. M-F
 Hughes, John B.....KFWB, 6:15 p.m. 12 N, M-F
 Human Adventure.....KHJ, 7 p.m. W
 *Huntley, Chet.....KNN, 3:55 p.m. F, Sa
 7:45 a.m. Sa, 10 p.m. M-F
 Hymns of All Churches.....KFI, 11:45 a.m. M-Th
 KECA, 1:45 p.m. W
 Informed Democracy.....KFVD, 2 p.m. Su
 Inglewood Park Concert.....KNN, 5 p.m. Su
 Institute for Blind.....KMPC, 8:15 p.m. Su
 International Sunday School.....KMTR, 8:45 a.m. Sa
 Invitation to Learning.....KNN, 8:30 a.m. Su
 *It Pays To Be Ignorant.....KNN, 8:30 p.m. F
 I Was There.....KNN, 7:30 p.m. Su
 I Sustain Wings.....KFI, 7 p.m. Sa
 James Abbe Observes.....KECA, 7:30 a.m. M-F
 Jarvis, Al.....KFWB, 11 a.m. M-Sa
 Jergens Summer Edition.....KECA, 6 p.m. Su
 Jobs for G.I.'s.....KECA, 7:30 p.m. W
 Jobs After Victory.....KECA, 4 p.m. Su
 Johnny Presents.....KFI, 8:30 p.m. Tu
 Johnson Family.....KHJ, 12:15 p.m. M-F
 Johnson, Floyd B. KMTR, 8:05 p.m. Su, M, W, F
 10:30 a.m. M-F
 *Jorgenson, Edward.....KFI, 9 a.m. M-F
 5 p.m. Tu, Th
 KECA, 1:30 p.m. Tu, Th
 Joyce Jordan, M.D.....KFI, 3:15 p.m. M-F
 Just Plain Bill.....KFI, 2:30 p.m. M-F
 *Kaltenborn, H. V.....KFI, 5 p.m. M, W, F
 KFSD, 4:45 p.m. M, W, F
 Kaye, Sammy.....KECA, 10:30 a.m. Su
 KHJ, 8 a.m. Tu
 Ken Carson Show.....KHJ, 4:30 p.m. Su
 *Kennedy, John.....KECA, 10 a.m. Su,
 12 Noon, M-F
 KFI-Hollywood Bowl Audition, KFI, 9:30 p.m. M
 Kyser's Kollege (Phil Harris).....KFI, 7 p.m. W
 Ladies, Be Seated.....KECA, 12:30 p.m. M-F
 Lamplighters.....KPAS, 2 p.m. Su
 Lane, Dave.....KNN, 7:25 a.m. M-Sa
 Lang, Judy.....KHJ, 3:45 p.m. Su
 *Lang, William.....KHJ, 9 a.m. M-F
 Langford, Frances.....KFI, 5 p.m. Su
 *Lawton, Fleetwood.....KECA, 6:45 a.m. M-Sa,
 KFI, 7:15 a.m. M-Sa and 8:15 p.m. M-F
 *Layman's Views of News.....KFI, 10 a.m. Su
 Leave It to Mike.....KHJ-DLBS, 8 p.m. Su
 Legion Flights.....KMPC, 10 p.m. F
 Let's Pretend.....KFWB, 3:15 p.m. Su
 Let's Pretend.....KNN, 11:30 a.m. Sa
 *Lewis, Fulton, Jr.....KHJ, KGB,
 KFNM, KVOE, 4 p.m. M-F; 10 p.m. M-F
 Liberal Catholic Hour.....KFAC, 9 a.m. Su
 Life Can Be Beautiful.....KNN, 10 a.m. M-F

★Listener's Digest..... KPAS, 1:30 p.m. M-Sa
 Listening Post..... KECA, 11:30 a.m. Tu-F
 Listen Washington..... KFWB, 6:30 p.m.,
 11:30 p.m. Su
 Living in Hollywood..... KECA, 10:55 a.m. M-F
 Lombardo, Guy..... KECA, 6 p.m. Tu
 Lone Ranger..... KHJ
 EGB, KFXM, KVOE, 7:30 p.m. M-F
 Lorenzo Jones..... KFI, 1:30 p.m. M-F
 Lucky Lady..... KFOX, 12:45 p.m. M-F
 Lucky Lager Dance Time..... KFAC, 10 p.m. D
 Lum and Abner..... KECA, 8 p.m. M-Th
 Luncheon with Lopez..... KHJ, KGB,
 KFXM, KVOE, 10:15 a.m. M-F
 Lutheran Hour..... KHJ, 9:30 a.m. Su
 Lutheran Gospel Hour..... KPAS, 3:30 p.m. Su
 ★MacDonald, Margaret..... KNN, 10:30 a.m. M-F
 Main Line..... KHJ, 8 p.m. W
 Malsie..... KNN, 8:30 p.m. Th
 ★Major Knox Manning..... KNN, 5 p.m. M-F
 Make Believe Ballroom..... KFWB, 11 a.m. M-Sa
 Ma Perkins..... KFI, 12:15 p.m. M-F
 KNN, 10:15 a.m. M-F
 ★Malone, Ted..... KECA, 10:15 a.m. M-F
 Manhattan Merry-Go-Round..... KFI, 4 p.m. Su
 Man Called X..... KFI, 7 p.m. Tu
 Man Named Jordan..... KNN, 8 p.m. M-F
 Man from G-2..... KECA, 7 p.m. F
 Market Report..... KMPC, 8:15 a.m. M-Sa
 ★Martyn, Gil..... KECA, 10 a.m. M-F
 1:30 p.m. M-W-F
 Mary Small Revue..... KECA, 2 p.m. Su
 Mason, Perry..... KNN, 11:30 a.m. M-F
 Master Radio Canaries..... KECA, 9:45 a.m. Su
 3:30 p.m. Sa
 Mayor of the Town..... KNN, 7:15 p.m. Sa
 McNeill's Breakfast Club..... KECA, 8 a.m. M-Sa
 Meditation Board..... KHJ, DLBS, 6 p.m. Su
 Meet the Misus..... KNN, 2:30 p.m. M-F
 Meet Me at Parky's..... KFI, 7:30 p.m. Su
 Memory Music, (Ted Bacon)..... KHJ, 12:30 p.m. Su
 KNN, 4 p.m. Su
 Men of Vision..... KNN, 4 p.m. Su
 Met. Scratch Sheet..... KWKW, 10 a.m. M-Sa
 Message of Israel..... KECA, 7 a.m. M
 Michael Shayne..... KHJ, 8 p.m. M
 Midnight Mysteries..... KMPC, 10:30 p.m. Sa
 Mild and Mellow..... KHJ, 12:30 p.m. M-F
 Milani..... KFWB, 10 a.m. M-F
 ★Miller, Rex..... KHJ, KGB, 9:15 p.m. Su, T, Th
 KHJ, 4:15 p.m. M-F
 Mirandy..... KECA, 10:30 a.m. Sa
 KFI, 8:30 a.m. M-F
 Miracles of Science..... KFOX, 6:15 p.m. W, F
 Miracle of Words..... KMTR, 9:30 p.m. Sa
 ★Money on the Line..... KNN, 8:30 p.m. M
 Mother's Album..... KMPC, 8:15 p.m. Su
 Mr. and Mrs. North..... KFI, 9 p.m. Su
 Mr. District Attorney..... KFI, 6:30 p.m. Th
 Mr. Keene..... KNN, 4:30 p.m. W
 Munson, Ona..... KNN, 4:45 p.m. Sa
 Murder Is My Hobby..... KHJ, 8:30 p.m. Su
 Murder Will Out..... KECA, 9:30 p.m. Tu
 Murray, Johnny..... KNN, 8 a.m. M-F
 ★Morrow, Edward..... KNN, 10:45 a.m. Su
 Musical Masterpieces..... KFAC, 4 p.m. M-F
 Musical Milestones..... KFI, 10:30 a.m. Su
 Musical Digest..... KGFJ, 6 p.m. M-Sa
 Mystery Chef..... KHJ-DLBS, 9:45 a.m. M-F
 Mystery in Air..... KFI, 7 p.m. Th
 Mystery Theater..... KFI, 8 p.m. Tu
 Mysteries of Crooked Square..... KHJ, 11:45 a.m. Su
 My True Story..... KECA, 10:30 a.m. M-F
 ★Name That Song..... KHJ, 7:30 p.m. Su
 National Barn Dance..... KFI, 6 p.m. Sa
 Navy in Review..... KFWB, 8 p.m. Sa
 NBC Symphony..... KFI, 2 p.m. Su
 Nebbett, Johnny..... KHJ, 10:45 a.m. M-F
 Neighbors..... KNN, 12 N., M-F
 ★Nesbitt, Norman..... KMPC, 6 p.m. M-F
 8 a.m. M-F; 12:15 p.m. M-F
 KHJ, DLBS, 9:15 p.m. Sa
 New Adventures of Perry Mason..... KNN, 11:30 a.m. M-F
 ★Newhall, Scott..... KPAS, 10:15 a.m. M-F
 New York Philharmonic..... KNN, 12 N., Su
 ★Newsical..... KFYD, 10 p.m.-1 a.m. Su-Sa
 Nichols, Bob..... KECA, 1:15 p.m. M-F
 ★Night News Wire..... KHJ, 5:45 p.m. M-F
 ★Noah Webster Says..... KFI, 9:30 p.m. Th
 Now It Can Be Told..... KHJ, 7 p.m. M, W-F
 Oboler Plays..... KHJ, 9:30 p.m. W
 Olympic Fights..... KMTR, 10 p.m. Tu
 One Man's Family..... KFI, 12:30 p.m. Su
 One Woman's Opinion..... KECA, 7:45 a.m. M
 One Foot in Heaven..... KECA, 7 p.m. Th
 O'Neill, Danny..... KNN, 8:05 a.m. Su
 Open Forum..... KMPC, 9 p.m. Su
 Our Gai Sunday..... KNN, 9:45 a.m. M-F
 Owens, Tom..... KFI, 6:15 M-F
 Pacific Lutheran Hour..... KFWB, 9:30 p.m. Su
 Pacific Story..... KFI, 11:15 p.m. Su
 Pasadena Playhouse..... KPAS, 6 p.m. W
 Pay Day Quiz..... KMPC, 8:30 p.m. M
 ★Pearson, Drew..... KECA, 4 p.m. Su
 ★Pennell, Hill..... KFWB, 8 a.m. M-F
 People Are Funny..... KFI, 6:30 p.m. F
 Pepper Young's Family..... KFI, 12:30 p.m. M-F
 ★Peter de Lima..... KECA, 9:15 p.m. Th, W; 6 p.m. Th, F
 KFWB, 9 p.m. M-F
 ★Peterson, Elmer..... KFI, 5:15 p.m. W-Sa
 Phonocord Family Party..... KFI, 8:30 p.m. Th

Pick & Pat..... KECA, 8 p.m. M-F
 Philo Vance..... KFI, 6:30 p.m. Th
 ★Pierce, Gen. Junius..... KECA, 4:30 p.m. M-F; 5 p.m. Su
 Pilgrims Hour..... KHJ, 9 a.m. Su
 Polly Patterson..... KMPC, 9:15 a.m. M-F
 Popular Profiles..... KECA, 10:15 a.m. Sa
 Portia Faces Life..... KFI, 2:15 p.m. M-F
 Potluck Party..... KNN, 4 p.m. M-F
 Potter, Peter, KFWB..... 9:30 a.m.-12 N. Su
 KMPC, 3:45 p.m. M-W-F; 9:05 a.m. Sa
 Prayer..... DLBS, 3 p.m. D
 ★Pringle, Nelson..... KNN, 5:30 p.m. M-Sa
 Prophetic Word..... KGH, 6:05 p.m. Su
 Property Owners..... KMTR, 8:45 p.m. Th
 Queen for Today..... KHJ, 11:30 a.m. M-F
 ★Quiz Kids..... KECA, 8:30 p.m. Su
 ★Quiz of Two Cities..... KHJ, 7 p.m. Sa
 RCA with Tommy Dorsey..... KFI, 8:30 p.m. Su
 Races..... KGFJ, 10 a.m. to 4 p.m. D
 KFI, 1 p.m. Sa
 Race Results..... KRKD, 5:30 p.m. M-Sa
 Radio Parade..... KECA, 1:15 p.m. M-F
 Radio Readers' Digest..... KNN, 6 p.m. Su
 Rainbow House..... KHJ, 8:15 a.m. Sa
 Rancho Roundup..... KECA, 9 p.m. F
 Readers & Writers..... KWKW, 6:30 p.m. W
 Real Life Stories..... KHJ, 6:15 p.m. M-F
 Record Room..... KMPC, 2:05 p.m. M-F
 Red Ryder..... KHJ, 7:30 p.m. Tu, Sa
 Remember Hour..... KECA, 11:30 a.m. Su
 ★Reports from the Battlefield..... KFI, 3:45 p.m. Su
 Report From Washington..... KNN, 1 p.m. Sa
 ★Reuters' News Dispatches, KFWB, 8 p.m. M-F
 Rev. K. G. Egerton..... KMTR, 8:15 a.m. Su
 Reunlo, U.S.A..... KECA, 7:30 p.m. M
 Reviewing Stand..... DLBS, 12:30 p.m. Sa
 Reynolds, Quentin..... KNN, 6 p.m. Su
 ★Richfield Reporter..... KFI, 10 p.m. Su-F
 Right to Happiness..... KFI, 12:45 p.m. M-F
 Rise & Shine..... KHJ, 6 a.m. M-F
 Rise Stevens Show..... KFI, 6:30 p.m. M
 Road of Life..... KFI, 3 p.m. M-F
 ★Roger, Sidney..... KPAS, 5:15 p.m. M-F
 Rogue's Gallery..... KFI, 4:30 p.m. Su
 Romance..... KNN, 8:30 p.m. Tu
 Romance of Helen Trent..... KNN, 9:30 a.m. M-F
 Romance of Highways..... KHJ,
 KGB, KEXM, KVOE, 10:15 a.m. Su
 Romance of the Ranchos..... KNN, 9:30 p.m. Su
 Romance, Rhythm, Ripley..... KNN, 7:30 p.m. Th
 Romberg, Sigmund..... KFI, 7:30 p.m. Tu
 Rosemary..... KNN, 11:15 a.m. M-F
 Salt Lake Tabernacle..... KNN, 9 a.m. Su
 Salute to Services..... KMTR, 5:15 p.m. M-F
 Saludos Amigos..... KGFJ, 9 p.m. M-F
 Salvation Army..... KFWB, 9:15 a.m. Sa
 Saturday Night Serenade..... KNN, 6:45 p.m. Sa
 Saturday Evening Party..... KECA, 3:30 p.m. Su
 Say It With Music..... KGFJ, 12 N., Su
 Science of Mind..... KFWB, 10:45 a.m. M-F
 Screen Guild Players..... KNN, 7 p.m. M
 Senilly, Frances..... KECA, 3:30 p.m. M-F
 Service to the Front..... KNN, 7 p.m. Tu
 Sewing School..... KHJ, 10:30 a.m. W
 KMPC, 1:45 p.m. Tu
 ★Sheldon Shepard..... KFAC, 1 p.m. Th
 ★Shirer, William..... KNN, 2:45 p.m. Su
 Silver Theater..... KNN, 3 p.m. Su
 Slims, Ginny..... KFI, 8:30 p.m. Tu
 Suspense..... KNN, 9 p.m. Th
 Smilin' Ed McConnell..... KFI, 8:30 a.m. Sa
 Smile Time..... KHJ, 7:15 a.m. M-F
 Smith, Kate..... KNN, 9 a.m. M-F
 ★Smith, Larry..... KFI, 9:15 a.m. M-F
 So the Story Goes..... KHJ, 10:45 p.m. M-F
 Soldiers of the Press..... KECA, 10 p.m. Su
 Soldiers With Wings..... KECA, 9:30 p.m. Sa
 Something New..... KFI, 6 p.m. M
 Songs of Faith..... KFAC, 4 p.m. M
 Song For You..... KMPC, 8:30 a.m. M-F
 Songs of Good Cheer..... KHJ, 9:45 p.m. Sa
 Songs of the Nations..... KECA, 4:30 p.m. Su
 Speaking of Sports..... KWKW, 5 p.m. M-Sa
 Spears Showcase..... KMPC, 10:30 p.m. Sa
 Sports, Belle Martell..... KMTR, 5:15 p.m. M, Th, Sa
 Sports Newsreel..... KFI, 7:30 p.m. F
 Sports Parade..... KHJ, 2 p.m. Sa
 Sports Review..... KNN, 10:30 p.m. Tu
 Sportsman's Club..... KECA, 8:30 p.m. W
 Spotlight Bands..... KHJ, DLBS, 6:30 p.m. M, W, F
 Stage Door Canteen..... KNN, 7:30 p.m. F
 Standard Hour..... KFI, 8:30 p.m. Su
 Stars Over Hollywood..... KNN, 9:30 a.m. Sa
 Stars of Future..... KFI, 11 a.m. Su
 Start Day Singing..... KMPC, 7:30 a.m. M-Sa
 St. Brendan's Boys' Choir..... KMTR, 12:05 p.m. Su
 Steel Horizons..... KHJ, 8 p.m. Su
 Stella Dallas..... KFI, 1:15 p.m. M-F
 Story of Israel..... KFWB, 8:15 p.m. M
 Story of the Sea..... KNN, 6:30 p.m. M
 ★Stowe, Leland KECA, 10:55 a.m., 8:15 p.m. Sa
 8:30 p.m. Sa
 Stradivari Orchestra..... KNN, 11 a.m. Su
 Strange As We Seem..... KECA, 9:30 a.m. F
 Strange Dr. Weid..... KFWB, 8:45 p.m. F
 Strollin' Tom..... KFWB, 9 p.m., T-F, 4 p.m. Su
 KFAC, 8:30 a.m. M-Sa
 Styles, Hal..... KFWB, 2:30 p.m. M-F
 3:15 p.m. M-F; 3:30 p.m. Su
 Summer Hour..... KECA, 3 p.m. Su
 Sunday Vespers..... KECA, 12:30 p.m. Su
 Sunrise Salute..... KNN, 6:15 a.m. M-Sa
 Supper Club..... KFI, 8:00 p.m. M-F

★Superman..... KHJ, 5:15 p.m. M-F
 Sweet Charlot Hour..... KPAS, 6:30 p.m. Su
 Sweetheart Time..... KHJ, 10:30 a.m. Sa
 ★Swing, Raymond Gram, KECA, 4:15 p.m. M-F
 Symphony..... KHJ, KGB, 10:30 p.m. M-F
 ★Take It or Leave It..... KNN, 7 p.m. Su
 Take It Easy..... KHJ, 8:30 a.m. M-F
 KNN, 8:05 a.m. Sa
 Tapestries of Life..... KNN, 9:45 p.m. T
 Taylor, Mary Lee..... KNN, 11 a.m. Sa
 Telephone Hour..... KFI, 9 p.m. M
 Television..... WGNZY, 8, 8:30, 9 p.m. W
 8, 8:30, 9 p.m. F
 Tea from Tokyo..... KNN, 12:45 p.m. Sa
 Tena & Tina..... KNN, 11:45 a.m. M-F
 Terry and the Pirates..... KECA, 5 p.m. M-F
 Texaco Theater..... KNN, 6:30 p.m. Su
 ★Thanks to the Yanks..... KNN, 7:30 p.m. M
 That's a Good Idea..... KNN, 9:30 p.m. Sa
 Theater of the Air..... KECA, 9:30 p.m. Th
 Theater of Today..... KNN, 9 a.m. Sa
 The Doctor Fights..... KNN, 6:30 p.m. Tu
 The Falcon..... KHJ, 8:30 p.m. Tu
 The Land Is Bright..... KNN, 5 p.m. Sa
 The Saint..... KNN, 9 p.m. W
 The Shadow..... KHJ, 9:30 p.m. Th
 The Story Teller..... KNN, 7:45 p.m. Sa
 Think Hard Now..... KHJ, 1 p.m. M-F
 ★This Changing World..... KHJ, 2 p.m. M-F
 7 p.m. Su
 This Moving World..... KECA, 1:30 p.m. M, W, F
 This Is My Country..... KFI, 9:45 p.m. Sa
 This Is My Story..... KNN, 9 p.m. Sa
 This Is the Army Hour..... KFI, 1 p.m. Su
 This Woman's Secret..... KNN, 4 p.m. M-F
 Those Websters..... KNN, 6:30 p.m. F
 Three Men on a Mike..... KFWB, 2:30 p.m. M-F
 Through a Woman's Eyes..... KNN, 5:15 p.m. M
 Tillamook Kitchen..... KFI, 10 a.m. F
 Time for Crime..... KHJ, 1:30 p.m. Su
 ★Time Views the News..... KECA, 1 p.m. M-F
 Tin Pan Alley..... KFI, 2:45 p.m. Sa
 Today's Children..... KFI, 11:15 a.m. M-F
 Town Meeting..... KECA, 8:30 p.m. Th
 Trading Post..... KMTR, 12 noon, M-F
 Transatlantic Cull..... KNN, 9:30 a.m. Su
 ★Transatlantic Quiz..... KECA, 7 p.m. Su
 ★Trout, Bob..... KNN, 3:55 p.m. Sa
 Tunes, Tidings..... KECA, 11 p.m. M-F
 ★Turner, Major H. S..... KFWB, KFOX, 7:45 p.m. M-F
 Twelve Players..... KNN, 8:30 p.m. Sa
 Twilight Tales..... KMPC, 4:45 p.m. Tu, Th
 Two on a Clue..... KNN, 11 a.m. M-F
 Union Rescue Mission..... KFWB, 8:30 a.m.; 9 p.m. Su
 Unseen Enemy..... KFI, 3:30 p.m. Sa
 Universe On Parade..... KFI, 9:30 p.m. Tu
 Valiant Lady..... KNN, 8:15 a.m. M-F
 ★Vandercook, John W..... KFI, 4:15 p.m. Sa
 Vets Talk It Over..... KFWB, 7 p.m. Sa
 Victory Players..... KFAC, 1 p.m. Su
 Village Store..... KFI, 9:30 p.m. F
 Voice of Calvary..... KPAS, 10 p.m. Su, Th
 Voice of Firestone..... KFI, 5:30 p.m. M
 Voice of Health..... KFAC, 9:15 a.m. Su-F
 Voice of Prophecy..... KMTR, 9:30 p.m. Su
 ... Spanish version..... KMTR, 7:30 p.m. Sa
 KHJ, KGB, KVOE, 8:30 a.m. Su
 Vox Pop..... KNN, 9:30 p.m. M
 Walkie Talkie..... KECA, 3:15 p.m. M-F
 Waltz Time..... KFI, 6 p.m. F
 Want to Be in Radio?..... KFWB, 3:30 p.m. Su
 War Casualty Lists..... KVOE, 8:15 a.m. M-F
 Waring, Fred..... KFI, 8 a.m. M-F
 Washington Inside Out..... KECA, 9:45 p.m. Su
 KMPC, 6:30 p.m. Su
 Washington Story..... KECA, 12:30 p.m. Su
 Wayne King..... KFI, 4 p.m. Su
 Wayne, Jerry..... KNN, 8 p.m. F
 W. C. T. U..... KPAS, 9:15 p.m. Sa
 We Deliver the Goods..... KNN, 2 p.m. Sa
 Wednesday With You..... KFI, 6 p.m. W
 Weird Circle..... KECA, 8:30 p.m. F
 Welcome Home..... KNN, 3 p.m. Sa
 ★Wells, Carveth..... KFI, 10:30 p.m. M-F
 KFSU, 9 a.m. Su
 Welles, Sumner..... KECA, 7 p.m. Tu
 Wesley Radio League..... KMPC, 8:30 a.m. Su
 KHJ, KGB, KVOE, 8 a.m. Su
 Western Hit Parade..... KPAS, 10 p.m. M-F
 Westinghouse Hour..... KFI, 11:30 Su
 What's Doing, Ladies..... KECA, 2 p.m. M-F
 What's Cookin'..... KECA, 9 a.m. Sa
 What's Up?..... KGFJ, 11:45 p.m. M-Sa
 When a Girl Marries..... KFI, 2 p.m. M-F
 Whistler..... KNN, 9 p.m. M
 Whos Bill Club..... KFAC, 6:30 p.m. M-F
 ★Wilder, Alvin..... KFI, 10 a.m. Su
 Williams, Al..... KHJ, 10:15 a.m. Sa
 ★Winchell, Walter..... KECA, 6 p.m. Su
 Wings Over Jordan..... KMPC, 7:35 a.m. Su
 Winter, Evelyn..... KNN, 2 p.m. M-F
 Wolfe, Nero..... KHJ, 9:30 p.m. Tu
 Woman of America..... KFI, 3:45 p.m. M-F
 Woman in White..... KFI, 11:30 a.m. M-F
 Women's Page..... KFWB, 4 p.m. M, W, F
 Women's World..... KPAS, 10:30 a.m. M-F
 Words & Verse..... KGFJ, 8 p.m. M-Sa
 ★World Today..... KNN, 3:45 p.m. M-Sa
 ★Wyatt, James..... KNN, 11 a.m. M-Sa
 Your Home, Garden..... KECA, 6:30 a.m. M
 Your Hit Parade..... KNN, 6 p.m. Sa
 Young, Alan..... KECA, 8:30 p.m. Tu
 Young, Dr. Malone..... KNN, 10:45 a.m. M-F

Precasts & Previews

TIME CHANGES

- ★
Sunday, August 5—"Washington Story," KECA, 12:30 p. m. (30 min.) Formerly KECA, 11:00 a. m. Sunday.
- Sunday, August 5**—"Washington Inside and Out," KMPC, 6:30 p. m. (15 min.) Formerly KMPC, 8:15 p. m. Sunday.
- Sunday, August 5**—"Mother's Album," KMPC, 8:15 p. m. (15 min.) Formerly KMPC, 6:15 p. m. Sunday.
- Tuesday, August 7**—"The Listening Post," KECA, 11:30 a. m. (30 min.) Tuesday through Friday. Formerly KECA, 7:45 a. m. Tuesday through Friday.
- Thursday, August 9**—"One Foot in Heaven," KECA, 7:00 p. m. (30 min.) Formerly KECA, 7:00 p. m. Sunday.
- Saturday, August 11**—"Saturday Senior Swing," KECA, 7:30 p. m. (30 min.) Formerly KECA, 7:00 p. m. Saturday.
- Saturday, August 11**—"Symposium of Swoon," KECA, 8:00 p. m. (30 min.) Formerly KECA, 7:30 p. m. Saturday.

WHAT'S NEW

Drama

- ★
Friday, August 10—"Famous Jury Trials," KECA, 6:00 p. m. (30 min.) Dramatizations of famous trials of the past now available to coast listeners.

★ Music

- Sunday, August 5**—"Sunday Evening Party With Hire's," KECA, 3:30 p. m. (30 min.) Formerly titled "Happy Moments," KECA, 3:30 p. m. Sundays.
- Monday, August 6**—Eddie Heywood's Orchestra, KMPC, 11:30 p. m. (30 min.) Monday, Wednesday, Thursday, Friday. Popular recording band.
- Tuesday, August 7**—Eddie Cletro and Orchestra, KMPC, 11:00 p. m. Tuesday through Saturday. Popular music.
- Wednesday, August 8**—Joe Reichman's Orchestra, KHJ, 11:15 p. m. (15 min.) Wednesday and Friday. Also Saturday 10:30 p. m. (30 min.)
- Saturday, August 11**—"Saturday Session," KFI, 3:00 p. m. (30 min.) Hot jazz on record, including collector's items and recordings not available to the public. Mel Hunt is emcee.
- Saturday, August 11**—Detroit Symphony, KHJ, 5:30 p. m. (1 hour.) Takes the place of "Symphony of the Americas."

Public Welfare

- ★
Saturday, August 11—"Jobs After Victory," KECA, 4:00 p. m. (15 min.) The industrial business management side of post-war labor problems.

Women's Programs

- Tuesday, August 7**—The Sewing School of the Air, KMPC, 1:45 p. m. (30 min.) Sally Spinner conducts lessons and discussions of fashion creation.
- Thursday, August 9**—Fashion Forum, KMPC, 1:45 p. m. (15 min.) Mary O'Brien forecasts fashion trends and each week profiles a prominent figure in the field of fashion.

Quiz Shows

- ★
Sunday, August 5—"Trans-Atlantic Quiz," KECA, 7:00 p. m. (30 min.) Return to the air of unusual quiz show.

News

- Sunday, August 5**—Jergen's Summer Edition, KECA, 6:00 p. m. (30 min.) Commentators Ray Henley from Washington and Frank Kingdon from New York take over while Walter Winchell vacations.

WHO'S GUESTING

Variety

- Sunday, August 5**—Evelyn Bigsby, KECA, 9:15 p. m. (15 min.) Louise Erickson and Dix Davis of "A Date With Judy," will guest.
- Friday, August 10**—The Ray Bolger

ON THE AIR

Members of the Radio Life family will be interested in the fact that Editor Evelyn may now be heard with an air edition of the magazine. She broadcasts every Sunday night at 9:15-9:30 over the Blue Network and is heard in the Los Angeles area over station KECA. Evelyn gives the latest radio news, a feature on a star or show, and interviews some well-known radio personality. Confined strictly to radio, her program like the magazine, stresses behind-scenes reporting, appealing to all kilocycle fans. Her guests on August 5 are Louise Erickson and Dix Davis.

Show, KNX, 7:00 p. m. (30 min.) Comedienne Cass Daley is guest.

Saturday, August 11—"Everybody's Favorite," KFI, 8:00 p. m. (30 min.) Steve Cochran will be guest.

Music

Sunday, August 5—"Sunday Evening Party With Hire's," KECA, 3:30 p. m. (30 min.) Milt Herth Trio in guest spot.

WHAT'S SPECIAL?

Sports

Saturday, August 11—Massachusetts Handicap, KECA, 2:15 p. m. (30 min.) Description of racing classic.

Music

Saturday, August 11—Roth String Quartet, KECA, 1:00 p. m. (30 min.) Famous quartet will be heard from the American Composers Congress Music Festival from Colorado Springs in place of the regular Saturday symphony.

Radio Salutes It's Fighting Medics

(Continued from Page 6)

short-haired musical hours. When conductor Serge Koussevitzky of the Boston "Pops" (one of his earlier shows) once asked him what he did with the other six days of the week, Dee wondered how he would explain "Chamber Music Society of Lower Basin Street" to him.

With the launching of "Hall of Fame," Engelbach established himself as a definite personality. On this, his first trip to California with the "Doctor Fights" series, he is favorably impressed by the state but looks forward to returning to his home in the heart of Greenwich Village. He achieved another "luck break" by finding a home for his wife, dog, and himself within three weeks after his arrival here. He is seriously considering a fall New York stage play to round out his varied career.

Putting to use every bit of knowledge gleaned during his staff days, he now isolates his musicians from the dramatic cast, which he, in turn, places close to his perch in the control room. This is an unusual procedure but provides a feeling of intimacy between the actors and producer.

Although Engelbach becomes nervous preceding air time, only the technicians in the control room are aware of it. He never fails to go through the ritual of knocking on wood and crossing his fingers. The closing signature on the show is a title credit acknowledging Dee as producer-director. When this is over he breathes a big sigh of relief and mutters "Nuts to Dee Engelbach."

Charlie McCarthy

NO DUMMY ABOUT VACATIONS

By Edgar Bergen

▲ **"SCHOOL!" EXCLAIMS MASTER McC.** You haven't got a chance. There's one principal, 68 teachers, and 23 substitute teachers, all out to flunk you. And when you do and you're tossed out, there's the truant officer waiting to toss you right back in again."

IF CHARLIE has his way, the vacation situation would resolve itself very simply. He'd just mark it off at 52 weeks a year, and let it go at that.

I've tried to tell him that there's something in life besides fun, but I think I've failed. Considerable thought goes into my private talks with Charlie. I work them out beforehand and study them carefully to be sure they make good sense — are constructive, encouraging and inspirational.

But every time he seems either to miss the point entirely, or squirm around the point in such a way that I always seem to end up against a blank wall. It can be very discouraging.

Truant at Heart

The truth of the matter is, Charlie hates school. He'd rather play truant and spend his time with Skinny Dugan. I remember having a long talk with him about school some months back.

"School!" he exclaimed by way of giving the matter a sweeping dismissal. "You haven't got a chance. There's one principal, 68 teachers and 23 substitute teachers, all out to flunk you. And when they do and you're tossed out, there's the truant officer waiting to toss you right back in again."

I tried round-about ways to get him interested. I don't say he'd outwit me each time the subject would come up. It's just that I was always left with the feeling that I didn't quite get my point across in the way I'd planned it beforehand.

I remember one time expressing pleasure that he liked geography well enough to bring his book home with him evenings.

"I bring it home because I don't like it," he replied a trifle testily.

"Do you have lectures in school, too?" I inquired.

"Three a week," he replied, "not counting the one I get from the principal."

"Then you're having difficulty?" I asked, trying to be helpful. "What seems to be the main one?"

"Showing up for class is the main one," he replied, and finally admitted he'd got zero in a test that day. He dismissed this with the remark, "That's nothing."

"Nothing?" I suggested in mild astonishment.

"Yep," he retorted. "Zero's nothing. I learned that much in arithmetic."

All the Same

And he actually seemed proud of himself! His theory seems to be that it doesn't matter whether you're at the head of the class or the foot, as they teach the same thing at both ends.

I've tried other things too, by way of cultural and educational effort. One time when we had a few days off during spring vacation, I took Charlie to Grand Canyon. That too was a disappointment, not the Canyon, mind you, but Charlie's attitude.

"The biggest washout I've ever seen," he said and let it go at that. On the return journey back to Hollywood I remarked that we've seen a good many wonderful sights, which would leave a lasting impression.

He agreed.

"Now," I said, "can you name one?"

"Yes," he said quickly, looking alive again. "Helen."

"Charlie," I remonstrated, "is that all you got out of our wonderful trip?"

"Nope, I got her 'phone number, too," he replied.

"I'm afraid," I said sadly, "you've missed the real purpose of our trip."

"Well," he came back, "you told me to embrace every opportunity."

I asked him why then, he spent all his time with Helen.

"Bergen," he replied, "you don't know an opportunity when you see one."

Real Problem

So you can see what I'm up against. When we arrived back, hoping to stimulate some interest in his going back to school, so that I wouldn't be continually harassed by the visits from the truant officer, I remarked that of all the sights we'd seen none could be more pleasant than the little red school house.

His reaction wasn't quite what I expected, or perhaps it was what I feared. He said nothing. I repeated the remark.

"Personally, I'll take the Brown Derby," he replied.

Of course, I tell myself consolingly, there's one good point in his attitude, one ray of hope and light coming through it all. What he's for he's for with every fibre of his being. And he's for vacations!

THEY WRITE THEIR OWN TICKET

A Dozen of Hollywood's Top Air Performers Have Formed the "Twelve Players" Cooperative Group To Present an Outstanding New Dramatic Series

▲ A NOVEL UNDERTAKING is that assumed by the group pictured above who have formed the "Twelve Players" organization to bring to the microphone weekly a cooperatively-produced radio program of outstanding merit. Nine of the dozen performers are pictured above (Cathy Lewis, Bea Bernaderet and David Ellis are not present). Others in the photo are writer John Michael Hayes (standing at extreme left); producer Ray Buffum (seated, second man from left); and engineer Herman Michels (third from right)

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

RADIO's supporting performers, long-unsung contributors of the cream of air entertainment, have finally been given the opportunity

to bring to the airwaves the full worth of their incomparable talent and years of experience in the ether industry. An idea given birth by Ray Buffum, Jack Moyle and Edmund MacDonald has culminated in the formation of the "Twelve Players,"

an organization of a dozen of Hollywood radio's top supporting dramatists who bring to the microphone each week, on a CBS program (unsponsored at this writing) scripts of their own selection with casts assembled from their own midst by

▼ JACK MOYLES is veteran of ten years in radio, mostly in San Francisco. Has been heard on "Man Named Jordan," "Pacific Story," "I Was There" and "The Whistler."

▼ EDMOND MACDONALD has been at the microphone for eight years in Hollywood, two in New York, has also done movie work. Dialers have heard him on "Murder Will Out," "Cavalcade of America," the Kate Smith show and "March of Time."

▼ MARY JANE CROFT has been on the airwaves eight years, has played "Ida" on the Eddie Cantor show, "Harriet Woodley" on "Blondie," a variety of parts on "Ozzie and Harriet," Jack Benny, and "Silver Theater," title role on "Sandra Martin."

▼ JAY NOVELLO has been in radio for a decade; appearing on "Lux Theater," "Cavalcade," "Screen Guild," "Suspense," "The Whistler," "Mayor of the Town," "Silver Theater," "Stars Over Hollywood."

➤ **HOWARD MCNEAR** records eight years, two of them in the Bay City; made debut on the stage when very young. Was "Professor" on "Bill Lance," and with "Mayor of the Town," "Orson Welles' Almanac," Billie Burke show, Bob Burns.

➤ **JOHN LAKE**, in radio for the past twelve years, has been heard on "Lux Radio Theater," "Screen Guild Players," Burns and Allen, "We, the People," and "Mayor of the Town." "One Man's Family" dialers know him as "Tony."

➤ **HERBERT RAWLINSON**, veteran of thirty years on the stage, screen and radio, appears on "Everything for the Boys," the Ginny Simms show, "Hollywood Preview," "Screen Guild Players," "Silver Theater" and the Bullock's program.

➤ **LURENE TUTTLE** has taken an active part in major Hollywood radio productions for the past eight years. Dialers are familiar with her work on "Blondie," "Suspense," "This Is My Story," "The Great Gildersleeve" and "The Whistler."

the means of cooperative auditions.

The "Twelve Players" are a gifted group of actors and actresses whose names may be unfamiliar to you, but whose voices (each of them possesses several) emanate from your loud-speaker every day. They are: Lurene Tuttle, Bea Benaderet, Mary Jane Croft, Cathy Lewis, Jack Moyles, David Ellis, John Lake, Charley Lung, Edmund MacDonald, Howard McNear, Jay Novello and Herbert Rawlinson.

The program is produced by Ray Buffum, announced by Jimmy Matthews, with music by Wilbur Hatch.

Scripts Played

The group accepts free-lance scripts for their perusal, although

to date just two writers have contributed all but one script. The dramatizations presented by the "Twelve Players" have included such exceptional stories as "The Lady and the Letters" by Roy Buffum, a tale of blackmail; "Concerto for Hatred" by John Michael Hayes, the story of a talented pianist who intends to kill his wife; "Who Sent for You?" by Hayes, a comedy satire on aristocrats in Tzarist Russia; "The Island" by Dennis Murray, a psychological suspense thriller; and "The Brush Off" by Hayes, a farce comedy about a wallpaper painter.

The "Twelve Players" make no claim to being the best actors in radio, but each of them has many

years' of microphone experience to his credit, and together, they form a congenial, cooperative team of real troupers.

Get Name Credit

Upon occasion, one or more of the players is called upon to take two roles on the same broadcast. They are given the privilege of juggling their dual roles among themselves to their best advantage. A player may be excused from the broadcast if he has a favorable commercial assignment at a conflicting time. All twelve of the performers are scheduled to speak their names at the opening of the program; if one player is absent, one of his co-workers

(Please Turn to Page 31)

➤ **CATHY LEWIS**, with three years of intensive radio activity, is known to ether audiences for her performances on "Star Playhouse," "I Love a Mystery," "Stars Over Hollywood," the Norman Corwin program, Eddie Bracken show, "Michael Shayne,"

➤ **CHARLIE LUNG** has been in radio nineteen years, in Chicago and Hollywood, made appearances on "Cavalcade," "Lux Theater," "Red Ryder," "Michael Shayne," "Suspense," "Uncle Walter's Doghouse," in addition to many movie roles.

➤ **BEA BENADERET** has spent sixteen years at the microphone. Listeners know her latterly as "Eve Goodwin" on "The Great Gildersleeve," "Gloria, the Maid" on "Ozzie and Harriet," "Mrs. Carstairs on "Fibber McGee and Molly."

➤ **DAVID ELLIS** has been in radio for three years, in Chicago and Hollywood, doing roles in "One Man's Family," "Guiding Light," and in "First Nighter," "Star Playhouse," "This Is My Best," "Doctor Christian" and "Author's Playhouse."

Sunday, 7:30 p. m.
NBC-RFI

PARKY'S REAL NAME is Harry Einstein. Before radio, he was a successful advertising writer. His new airshow, "Meet Me at Parky's," brings him back to the microphone after an absence of four years. Featured on the program are songsters Betty Rhodes and David Street (with Parky, above). —Frank Worth Photos.

I DON'T WANT to be rude," Parkyakarkus declared solemnly as soon as our initial "how-do-you-dos" had been spoken, "but before we do another thing—let's eat!"

Eating seemed to be an apropos thing to be doing as we sat at a table in Lyman's and talked with the popular NBC funnyman about his new comedy show called "Meet Me At Parky's," which has a restaurant as its setting.

"Parky" (his name is really Harry Einstein) told us that this new series was very similar to his first airshow in Boston in 1932, when he initially introduced the character of "Parkyakarkus" to ether audiences.

Looking more like a worried businessman than successful comedian, Mr. Einstein admitted that he found it a difficult thing to relax. "A comedian never has any such thing as spare time," he pointed out. "I went to the ball game last night and I don't think I can remember a single play. My mind was on next week's script."

Writes Show

The comic pens his own show, con-

A Comedian Can't Have Fun

By Richard Baker

"Parkyakarkus" Looks More Like a Worried Businessman Than a Successful Comic; Says a Funnyman Has No Such Thing as Spare Time

"PASS THE BUTTER, PARKY," plead Parkyakarkus' steady customers, Opie Cates, Betty Rhodes and Dave Street, as they make themselves at home in Parky's mythical restaurant. Off-mike, the comedian is happily married and has two young sons who like to listen to his radio show.

sidars his program the kind that needs good laughs in rapid succession in contrast to the slower-moving type of comedy of some shows.

In addition to its star, "Meet Me At Parky's" features the songs of Betty Rhodes and David Street, and the music of Opie Cates. The program brings "Parkyakarkus" back to the microphone after an absence of four years.

Born in Boston on May 6, 1904, Harry Einstein started out to be an advertising writer. "There's an old joke about that, you know," he laughed. "I was an old newspaper man—until I found out there was no money in old newspapers."

In actuality, he had become one of the top men in the advertising field, winning a medal from Harvard University for "the best ad of the year" the same year that he made his radio debut as "Parky."

"Parkyakarkus" was originally born when young Harry spent his boyhood days around his father's importing warehouse and learned to speak with a Greek accent. By the time he was in grammar school, he was known as "the little Greek phi-

(Please Turn to Page 31)

A Comedian Can't Have Fun

(Continued from Page 30)

losopher" and was doing his imitations at school entertainments.

This extemporaneous linguistic activity notwithstanding, Harry was graduated from high school with honors in English.

"Parkyakarkus" joined the Eddie Cantor show in 1932, came to Hollywood with the cast, appeared in many movies, and married singer Thelma Leeds in February of 1937.

The Einsteins have two children—2½-year-old Bobby and 6½-year-old Clifford. The comedian proudly displayed their pictures in a gold locket on his watch chain. It also contained photos of his wife and mother, which left one other partition in it empty. Grinned "Parky": "We can have one more child."

Collects Coins

The radio star and his family live in an 11-room Georgian Colonial house in Beverly Hills which contains prominent evidence of "Parky's" prime off-mike interest—his collection of old coins and early American silver.

Away from the microphone, the comic seldom listens to the radio; doesn't want to be influenced by the material of other entertainers.

Asked if his sons listened to his show, he answered, "Yes, they do—they're too young to be critical."

Four Little Sisters

(Continued from Page 3)

returned to the musical stage on a USO tour of service hospitals; answered musical arranger Harry Zimmerman's call to come to Hollywood for a feature spot on a top Mutual airshow.

Currently, MBS dialers hear the Lyttle Sisters twice weekly—Sundays on "Music with the Accent on Romance" and Mondays on "The Feeling Is Mutual."

Imitate Andrews Sisters

While attending College View High in Lincoln, Nebraska, their birthplace, Darlene, Dotty and Sally Gourly used to wow their school chums with imitations of the Andrews sisters. They used to sing at the Country Club, at charity shows, and walked away with prizes at Lincoln's amateur theater contests.

In October of 1941, the trio joined Orrin Tucker's orchestra and sang arrangements whipped up by the aforementioned Harry Zimmerman, who was Tucker's arranger at the time. A few months later, when the Tucker aggregation was disintegrated by the Army draft, the sisters signed to a feature billing with the orchestra of Bob Allen.

About this time, one afternoon

when the girls were rehearsing in a studio at the Leed's Music Corporation in New York, they blended their voices in one of their old imitations of the Andrews Sisters. The familiar three-part harmony wafted out into the hall and struck a responsive note in the ear of a girl who happened to be strolling down the corridor. The girl was Maxene, one of the Andrews Sisters, and it was she who then, introduced the new rhythm group to Hal McIntyre, he who christened them the Lyttle Sisters.

By then, sister Sue, "baby" of the family (she's now eighteen with the others ranging in age just a year or so apart), had been initiated into the group, making it a quartet and switching the girls' singing aspirations from the three-part harmony of the Andrews Sisters trio to the four-part blending of the King Sisters quartet.

"Darlene has a voice like Alyce King," smiled Darlene's sisters, when Radio Life met the friendly foursome during one of their recent rehearsal sessions.

"Dotty," put in Darlene, "has a nose like Jean Harlow."

Enthusiastic movie-goers (except for Darlene who, more often, would rather stay home), the girls immediately launched into a discussion of whom they would like to be: Darlene chose Maureen O'Hara Dotty, Katharine Hepburn; Sally, Susan Hayward; and Sue, Linda Darnell ("or Salome," she winked). All unmarried, the quartet named their screen idols as Lew Ayres, Gregory Peck; Tyrone Power, Cornel Wilde ("or John Garfield," added Sue, who couldn't make up her mind which of the latter two she'd like to marry).

Besides movies, the Lyttle girls like to dance, go to nightclubs, listen to records. "Mostly our own," they assured us with a merry wink.

"Your Blind Date"

(Continued from Page 5)

and she's made it a point to know every ribbon and bit of insignia a serviceman might wear.

About one boy in ten is shy, but she's found that with a little understanding, they come along wonderfully well. It's no secret, she says, that the men are hand-picked a week ahead of the program, owner of the program, Tom Wallace, and an aide scouring service centers for refined chaps who'll make acceptable program material. Arlene still shudders about the time when they played the Capitol as a stage unit and she had to interview men off the streets—one of whom hadn't imbibed too judicially.

Apparently it's no secret, too, that those cute remarks the fellows make are not their own cleverly thought-up ad libs. They're all written down for them beforehand and when one sees how fussed the boys are, one realizes that without some conversational

landmarks to guide the going, the show would be a fizzle as commercial radio entertainment.

As to the lovely ladies for whose company the gentlemen vie, they're hand-picked too, from the ranks of stage and radio actresses, models, and other professions. All of them are beautiful, refined, and receive fifty dollars for "working the show." In New York, the lucky lad gets to take his date to the Stork Club, with Miss Francis and another equally glamorous star chaperoning the group. While in Los Angeles, the dates are entertained at the Biltmore Bowl. The first night the show was in Hollywood, the three losers were given fifteen dollars apiece, tickets for Ken Murray's "Blackouts," tickets to a movie, and a tour of a motion picture studio.

Permanent Dates

Although the blind date girls are always chaperoned home, several of the show's meetings have resulted in lively correspondences and so far, there have been six marriages.

Perhaps the most touching episode concerns one young fellow who fell in love with his blind date before he went overseas. He was fatally wounded at the front, but before he died, he called for his buddy and asked him to see to it that his blind date girl received his identification bracelet.

Own Radio Ticket They Write Their

(Continued from Page 29)

speaks his name for him, "giving him the advantage of our most dulcet speaking tones," the actors smilingly maintain.

Whether or not a player has a part in the current script, if he has no other conflicting assignment, he shows up for the broadcast to help with the presentation behind-the-scenes, in whatever capacity he can.

One Saturday when Bea Benaderet had to be at the microphone for a "Twelve Players" production, she couldn't find anyone to take care of her little boy, so she brought him to the studio with her. In the true cooperative spirit of the organization, Lurene Tuttle played nursemaid backstage while Bea emoted at the mike.

HOLLYWOOD CHATTER

George Fisher, whose Hollywood chatter show is heard over KECA Monday through Friday nights, was formerly in the marine corps.

RHYTHM AND RHYME

Unlike most bandleader-composers, Ray Noble of Columbia's "By Request" writes his own lyrics. Ray explains that the talent is a throw-back to his early ambitions to become a journalist.

Racing

KGFI

RESULTS FROM DEL MAR

and All Major Tracks

10:00 A. M. to 6:00 P. M. Mon. thru Sat.

Jockey Changes Scratches
Instantaneous Results
Running Descriptions of Feature Races

Sponsored by National Scratch Sheet

Tune 1230 KC

KGFI

The Twenty-four Hour Station
THELMA KIRCHNER, Manager