WEEK'S COMPLETE LOGS STARTING FRIDAY, OCT. 6

NO CALIF Television

MILTON BERLE: AFRAID HE'D GET LAFFS

Page 39

BADED-

GINNY SIMMS A Cinderella Story

2 MAGAZINES IN ONE - ONLY 10 CENTS

HS

beautiful Ann Zika is showing to John Wald of the NBC news program. The flower was so named by the Howard and Smith nurseries in honor of the show's information service on wild flowers which has been carried on through the years. (NBC-Bailey photo.)

SEEN ON THE **RADIO SCENE**

CAN YOU AFFORD LESS THAN THE BEST IN COFFEE

Your grocer stocks a good many brands of coffee, some in vacuum tins, some in bags. Prices may vary a few cents a pound. But quality, flavor and satisfaction vary, too. When you buy FOLGER'S COFFEE, you can be sure of getting not merely the GREATEST POSSIBLE number of cups per pound...but the world's finest mountain-grown flavor... EACH cup rich, full-flavored, guaranteed to satisfy your every desire in coffee. Prove to yourself that you cannot afford to buy less than the best! Buy a tin of FOLGER'S COFFEE ... and try using 1/4 less. Naturally ... when we say COFFEE ... we mean - FOLGER'S

CARMEN DRAGON'S NBC "Star-light Concert" was the scene re-cently of this reunion between maestro Dragon (right) and the man whose pro-tege he once was, Meredith Willson. (Robert Perkins photo.)

RADIO-TELEVISION LIFE

Member Audit Bureau Of Circulations

Oct. 6, 1950 44 Vol. 22, No. 6 CARL M. BIGSBY, Publisher

CARL M. BIOSBY, Publisher Published Woekly at Los Angeles, California. Business and Editorial Offices: 6361 Selma Ave., Los Angeles 28 (Hollywood Statiou), California. Phone Hillside 9273. Radio-Television Life was entered as Second Class Matter September 14, 1948, at Los An-reles, under Act of March 3, 1879. Prepaid Subscription, \$4.50 year, Single copies on subscription, \$4.50 year. Single copies of subscription, \$5.00 year. Single copies of sale at all newsstands throughout California, site at leading Independent Grocers in South-err California. Single Copies by mail 15c. Ad-dress all remittances and correspondence to Radio-Television Life. Subscribers please allow two weeks for change of address or to start a subscription. EVELVN A. BIGSBY, Editor

EVELYN A. BIGSBY, Editor

- EVELYN A. BHUSER, Editor Editorial Department: Assistant Editor, Shirley Gordon; TV News Editor, Jane Pelgram; Precast Editor, Gaye Howe; Art Director, Eay Wheeler; Log Editor, Hal Julian. Business Department: Advertising, Paul Stod-dard; Sales Promotion, Jack Elms; Office Manager, Georgia Cagwood; Circulation Man-ager, Fred Brennwald.
- Ali material used by Radio-Television Life is specially prepared by its own staff writers, and reprinting in whole or in part without publisher's permission strictly forbidden. Un-solicited manuscripts can not be accepted or returned.

Advertising Offices: San Francisco: Rogers Parratt, 68 Post Street; Chicago: Lytie-Nieman, 332 S. Michigan Ave.

SIP 10-99

October 6, 1950

BUTTERFIELD IS HEARD as "Clarence Wellman" on "Halls of Ivy," "Lee Jones" on "Dragnet," "The Commis-sioner" on "Dangerous Assignment," "The Sheriff" on the Roy Rogers show, and frequently appears on "Lux Radio Thea-ter," "Broadway Is My Beat," "Life With Luigi " Luigi."

ITH TELEVISION here, I foresee an opportunity for radio to do better things. This will be the time for radio to be-come more mature."

Speaking was eminent radio actor Herb Butterfield, whose fine work contributes strongly to the quality of the microphone fare currently found on your dial.

"I am very happy with my lot as an actor," he affirmed, "and grate-ful to be associated with such fine shows as the ones on which I'm work-ing at present." These include NBC's "Halls of Ivy" and "Dragnet," and CBS's "Broadway Is My Beat" and "Lux Radio Theater."

Lauds Colman Show

"The Ronald Colman show," But-terfield praised, "is very adult. There is so much beauty of spirit to it. It is liberal in its outlook and, indirectly, makes learning wonderfully exciting. It is excellently written.

"The technique employed on 'Dragnet' is an amazing one. The actor sometimes stands across the stage from the microphone. The result for

What's New With Herb Butterfield

With the Advent of Television, This Fine Actor Expresses Hope That Radio Will Finally Be Forced to "Grow Up!"

By Lynn Roberts

the listener is like overhearing something you shouldn't. Nothing is ever played up for effect, and as a result the most astonishing effects are achieved.

"From an actor's viewpoint, I like 'Lux Radio Theater' because of its length—its hour-long broadcasts and the time allotted for its preparation. An actor is allowed the opportunity to have the character he is to play with him for days.

"'Broadway Is My Beat' is a fine show. The writing is great, the October 6, 1950

writers write so much in character. Its director, Elliott Lewis, is a great actor's director. He always adds something to the show. He is always thinking.

Butterfield names "thought" as the prime requisite for a radio performer. "A good radio actor must always be thinking. If you feel and think your characterization, it must come out right. An actor must completely submerge his own personality. Personal-ity acting is not acting.

"Radio," Herb continued, "is, to

me, the *purest* form of acting. In this medium, the actor has no help, no make-up, no camera technique. Only his brain, his soul, his imagina-tion."

The radio actor expressed a desire to do more motion-picture work but finds discouraging Hollywood's habit of categorizing a performer by his physical appearance. "Hollywood al-lows an actor to be only what he looks like."

Butterfield considers the work of England's Ralph Pichardson the epit-ome of pure acting ability. "He has the average man's appearance, and in his work, there is so much imagi-nation."

Predicts for TV

Butterfield predicts that, in time, the medium of television will employ much more imagination. "It will become monotonous just to see every-thing. The audience's imagination must be brought into play. I should (Please Turn to Page 43)

Page Three

HERE'S MR. I.—about to engineer the Adventure Special to Imaginationland, Playwright-actor Paul Tripp is "Mr. I. Magination's" creator. He writes the script, and writes and sings original lyrics to music composed especially for the show by Ray Carter.

TRIPP FORMERLY wrote, directed, produced and acted in the Federal Theater. He is New York-born but would like to move to California.

Keep Jt Simple!

But Clever Paul Tripp, Who Is "Mr. I. Magination" Himself, Says "Keeping Things Simple Is the Toughest Job of All!"

By Shirley Gordon

Sunday, 6:30 p.m. KTTV, Channel 11

EOPLE CAN'T seem to understand simplicity," pondered Paul Tripp. "One of my toughest jobs on TV

has been keeping things simple." Like the time one of Tripp's "Mr. I. Magination" scripts called for a girl to be dressed like an apple tree. The studio screamed that such an effect would cost a hundred dollars. "For a burlap wrap and a couple of apples to tie on her arms?" puzzled Paul, who makes it his habit to visualize everything as a child would see it.

Tripp, alias "Mr. I. Magination," considers the perfect work one which is written with an adult's mind in a child's language. His work method is to immerse himself in facts, get used to them, and then write his halfhour story. He also writes the lyrics for "Mr. I.'s" songs for which Ray Carter, who with his wife penned

Page Four

"All Right, Louie, Drop That Gun," provides the music.

"Carter not only gives me a choice of melodies for every new set of lyrics I write," Tripp praised. "He teaches them to me, because I can't read a note of music."

Fourteen Years Old

It was fourteen years ago that Paul Tripp originally created his "Mr. I. Magination," which has now been a top CBS-TV attraction for some sixtythree consecutive weeks and swinging into even higher gear with its new sponsor, Nestle's Chocolate. At that time, Tripp was actor, writer and director of plays at the Christodora Settlement House in New York City. Lacking a suitable assortment of theatrical props to stage his sketches, his fertile mind came through with the idea of "Mr. I. Magination," the magical fellow who can make anything come true—by imagination. "Mr. L's" program is an imaginative reenactment, with music, of persons and events from history, the dream fulfillment of many a youngster's half - whispered "I wish I were . . ."

Meeting "Mr. I." in the person of Paul Tripp—on vacation in California where he admits he'd like to stay we found him the same personable, crinkly-eyed fellow who weekly engineers young-hearted viewers on his miniature train into the limitless land of the imagination. He is an actor whose first love was the theater, an attachment so strong that his initial response to the idea of going into television was negative. "Since," he told us, "I seem to have acquired a new sense of values. I have never before seen such vitality as is to be found in the medium of video."

> (Please Turn to Page 38) October 6, 1950

Sunday, 7:00 p.m. ABC-KECA, KGO HE STORY of Ginny Simms coming back on the air is really the story of a girl, Betty Jones.

This Betty Jones is a sweet-faced, brown-eyed person who only a few years ago made no bones about not particularly caring for Ginny Simms. Betty was exposed liberally to the Simms voice, for Betty's mother was an avid collector of the star's records.

Moving from Birmingham, Alabama, to Hollywood, Betty Jones found a job in NBC's recording division. There, day after day, she heard voice after voice being spun on platter after platter and finally she awoke to the Simms talents. Betty became such a fan that she began plotting ways and means of meeting and knowing the star. She was instrumental in having Beta Sigma Phi, national business girls' sorority, make Ginny an honorary member. Naturally, Betty had to meet the songstress to make the membership presentation. After that, the sorority always saw to it that there were lovely flowers whenever Miss Simms made a personal appearance.

The Ginny Is Simms, of Course, and the Betty Is Jones, an Unknown Responsible For the Singer Coming Back on the Air

GIMM and ... Booster Bet

By Evelyn Bigsby

Ginny and Betty became fast friends. Betty wrote a song titled "G i n n y," which was published. Though the singer had left the mike to devote herself to her family, Betty always kept Ginny's photograph in a prominent place on her desk at NBC.

Campaign

Last summer (1949) Betty began a concerted drive to interest Ginny in coming back on the air. At that time, the songstress (who is Mrs. Hyatt Dehn in personal life) was awaiting birth of her second child and naturally was not particularly interested in thinking about another radio show. But this past spring with little Conrad here and husky, Betty intensified her push.

October 6, 1950

"I think Ginny said 'yes' just to hush me up," she said. But armed with that yes, Betty wrote an audition script and to both Ginny's and Betty's delight they cut a record which sold the show like lightning to Botany Mills. Betty is giving up her NBC job and has moved over and up as writer-producer-righthand-gal on the new Simms series. "I wouldn't have taken time for anyone else but Ginny, she's so terrific," is how Betty Jones earnestly summarized her freshly made success.

As for the songstress, she is as happy as Betty about Betty's new career. And of course it's nice to croon into a mike again and to hear the applause of an appreciative audience, not to mention the greetings HOVERING OVER "HER" GINNY is Betty Jones, the girl who has worked her way up from Ginny's adorerfrom-afar to producer-writer of the songstress' new radio series. Betty owns every record Ginny has made-more than 500. (Color cover and accompanying photo by Lee Green.)

from all the people on Radio Row who flocked to the Simms table at the Derby to wish her well, or the attentive fans who trouped over to ask for autographs.

"I knew it the minute I got in front of the mike," enthused Ginny. "I knew this was the one thing I'd been missing. But really, I've been very happy just staying at home. I take care of the children on Wednesdays when the nurse has off and I help with the meals on Thursdays when it's cook's day off. I climb in the car and do my own marketing and, well, I like the routine.

"But I'm enthusiastic about being back. I couldn't do a show now if it weren't for tape recording—that's a

(Please Turn to Page 38)

FORMER NEWSPAPERMAN with the Los Angeles Herald-Express, Jimmy Vandiveer has been in the radio industry for over fifteen years. He's married to the former Birdalee Nielson and they have a tan-year-old daughter, Kimberlee.

Los Angeles Open Golf Tournament and the Roller Derby. "The placement of cameras is most important in remote coverage," Vandiveer explains, "and we always have to be ready for what *might* happen."

Other Innovations

As the announcer on the Friday night wrestling matches from Ocean Park Arena, it was Vandiveer who innovated the dressing-room interviews and unique after-bout chats with the men of muscle. He claims that "an announcer shouldn't interject his personality into the descriptions, he's got to follow the cameraman, so together they can be a wellintegrated team."

On "Chevrolet Triple Feature Theater" Vandiveer has earned considerable prestige for his directorial accomplishments. The clever Chevrolet commercials, which feature Art Baker, have delighted viewers. (One Radio-TV Life reader even went so far as to write "Eye Inspires" that the "pictures sometimes aren't so much, but it's fun to watch Art Baker in those w on d e r f u 1 commercials"!) Watchers can easily recall how the films will suddenly dissolve into reality with Baker looking as if he stepped right out of the movie. The

LIKE TO believe that the camera is really the eye of a person," revealed James T. "Jimmy" Vandiveer, KECA-TV's executive producer of sports and special events. "What viewers want is to feel that they are right where the event is taking place.

"Television is dramatic," he adds, "and you've got to give viewers two things—color and human interest. If they can't see what's happening and why it's happening, then the coverage isn't good.

"To me, nothing short of perfect is perfect!" declares the director, and Vandiveer's highly accoladed work is proof of the drive and talent he puts behind everything he does.

Award Winner

Winner of Radio-TV Life's 1949 Distinguished Achievement Award and the Academy Award for Channel 7's coverage of the first-time-televised UCLA-USC football games, Jimmy innovated the use of a fourth camera at field level, employed for the first time the technique of flashing the pictures of players onto the screen and actually gave set-siders the feeling they were "right down on the fifty-yard line." The panorama of the sport was brought home in detail as the camera picked expressions **Behind the Scenes in Video**

No. 13 of a Series

Color Came to KECA-TV as Veteran Broadcaster Jimmy Vandiveer Put Human Interest on Camera

By Gaye Howe

of the fans and once caught a hero crying bitterly because he had lost a play.

More recently Jimmy has been the man responsible for KECA-TV's televising of the Rose Bowl Parade, the technique is done either with identical settings or with teleparencies that are projected onto the screen. Each of the three films has one of the commercials cutting in, and

(Please Turn to Page 38)

In & Out of Focus (General Comment)

Looks Like

Frigidaire last week announced that in addition to Bob Hope, they will have a national TV show starring Bobby Clark, the funniest man on earth, whose painted spectacles and cigar-puffing have captivated two generations. Clark will alternate with Hope, and Bobby's show will present Joan Blondell and Sigmund Romberg, plus a girl revue. Michael Todd, one of Broadway's most successful producers, handles the reins on the NBC-Long-time favorite TV offering. . . Long-time fav radio show "Lux Radio Theatre" will. starting October 2 in New York (later here), find a rival in a family mem-ber. "Lux Video Theatre" bows on CBS-TV....Edgor Bergen and Charlie McCarthy, with Mortimer Snerd, Podine Puffington (the new full-length girl dummy), band leader Ray Noble, Pat Patrick and a male quartet, all make their television debut in a thirtyminute program to be presented on the CBS-TV network Thanksgiving Day, November 23. Time of the show will be announced later. . . . TV factories are currently turning out 10,-000,000 sets per year, according to estimates of Radio-Television Manufacturers' Association. . . . Organized returers' Association. . . Organized re-sistance to the Western Conference ban on live televising of its football games is under way. The Conference a greement was violated when Michigan, Northwestern and Illinois contracted for large-screen televising of their games in Chicago and Detroit theaters. The petition being circulated by a St. Paul TV dealer who started the campaign points out that state universities have an obligation to citizens who support the institutions even though the schools suffer football revenue losses. So look for the ban to lift. . . . Looks like Peter Lind Hayes and his singer-actress wife Mary Healy are bowing off "Stork Club" for show sponsored by Borden Milk. New show, with no definite starting date, is CBS-TV, three times a week, fifteen minutes. New "Stork Club" will be headed by singer Johnny Johnston, with a revised format. ... NBC-TV is working toward presenting a special televised performance of the famed Sadler's Wells Ballet during the British troupe's stand at the Metropolitan Opera House. Sadler's wants the net to cover a Sunday matinee with its cameras, while NBC-TV feels a bigger addience could be snagged with eve-ning coverage. Deal pends as of this writing.... One of the biggest jumps in TV set sales occurred during August (stimulated no doubt by the fine sports fare offered this season), with 5472 arts gate offered this head with 50,472 sets going off the block.

This brings the local total, as nearly as can be estimated by the Electric League, up to 693,369. . . . Three latest of the theatrical gentry hereabout to pact themselves with Jerry Fairbanks Productions are Harlow Wilcox, veteran radio announcer; H. T. Tsing, Chinese character actor; and veteran actor Victor Moore. . . When those 30,000 teachers in Southern California, as a unit called "California Teachers' Association," made their first Shield of Merit award, given for outstanding educational contributions, it went to Harry Koplan's KFI-TV'er called "Children Should Be Heard." This is the same show which will soon, inci-dentally, play host to Governor Warren and Jimmy Roosevelt. Wires went out from Harry asking the gentlemen to appear and be interviewed by six young Americans. Young Roosevelt accepted for October 23. Sheriff Biscailuz also has accepted, to appear November 6..., Television in England is beckoning Mike Stokey's "Panto-mime Quiz." Mike is planning a quick flight to London next month to confer with British video execs on a planned British version of "Pantomime." . . . Helen Hayes, first lady of the theater, makes her debut in the star-studded premiere telecast of ABC-TV's lavish "Showtime, U.S.A." October 20, on KECA-TV's Channel 7. "Snuffy Smith," famed King Features comic strip, has been optioned by Maurice L. Kusell for a series of tele-pictures.

SPECIAL!

Dear Radio-TV Lifers: You paid one penny more for your magazine this week, but we think you'll agree that is little enough for the four extra pages you'll find in the expanded news section. For a long time we have wanted to give you still more and more radio and video lastminute news and now, with forty-four pages, that's what we intend to do. Look this issue over and we think you'll agree that nowhere can you buy a more complete, well-rounded radio-TV magazine with such fine pictures and solid first-hand stories. Yes, Radio-Television Life is more than ever your evening's good reading and your week's good listening and looking.

And by the way, you may now buy your copy at your nearest newsstand as well as at the 938 fine food markets (in Southern California) where they've made friends and fans for more than ten years by selling Radio-Television Life. Local Lilliputians will enact the wellknown "Feather Merchant" characters. Mal Merritt will work with Kusell on the TV scripts, which will follow the format of human and political satires by originator Fred Lasswell.... Gloria De Haven will be in the feminine star spot opposite Dennis Day when the latter's TV show auditions shortly.

Case Dismissed

An Akron, Ohio, peeping tom beat the court rap when he explained to the judge that he was less interested in the household goings-on than he was in the television shows nightly watched by him from outside homes. The sixty-three-year-old man had been arrested and hauled to police court when he was caught outside an Akron home.

On his explanation that this watching TV through windows was his only means of keeping abreast of the fascinating medium's attractions, the judge suspended court costs. He advised the luckless one, caught redhanded, to invest the court costs in his own set!

The Twain Did Meet

Jack Rourke decided to have a little vacation. He had been on KTTV nearly every night for a year and a half, so it was up to Lake Arrowhead for a little rest. No television, a lovely lake, birds, no television, trees, squirrels and no television!

By Friday it was almost too much to bear. Jack couldn't sleep because he was breathing unadulterated fresh air. So he got up, dressed, and had a cup of coffee before taking a walk along the lake. No one was around. No floor managers signaling "speed it up!" And the sun was just peeping over some tall pines.

In the distance Jack saw another big fellow heading his way, the only other soul all around the whole lake. As the latter approached, it turned out to be Hawthorne, up at Lake Arrowhead to get away from television and everything concerned with it!

What did the two escapees do? Promptly sat themselves down and talked about TELEVISION!

One-Man Crusader

Bill Harvey, official KTTV photographer, has gone all-out in assisting the Gridiron Club to reach its goal of a full stadium for every UCLA and USC football game. He enjoys watching the games on his set when he isn't in the Coliseum covering the games for KTTV, so decided to do his part.

Wherever Bill goes, he approaches people either to send money directly to the Gridiron Club or add it to a fund he is collecting. No matter how large or small the contribution, each person will be an official member of the club.

"Some people would rather watch football on their TV sets, so it is to (Continued on Next Page)

Page Seven #

their advantage to keep the games on television," Harvey points out. Others, for physical reasons, find it impossible to attend. It is up to each of us to do his part in fulfilling the entertainment needs of everyone."

All the money Bill collects goes to the Gridiron Club, 147 West 12th Street, Los Angeles. And we call that not only smart promotion, but a pretty great thing for one fellow to do!

Stop, Listen, Look (Shows You)

Your Show of Shows

Saturday, 8:00 p.m. (2 hrs.) KNBH, Channel 4

Every once in a while a show crops up that resolves all question of what to watch when. Saturday night it is definitely the Channel 4 presentation of the Max Liebman-produced "Show of Shows," preceded by the half-hour Jack Carter show.

Jack Carter snow. Carter, a funny, glib guy as criticized as he is applauded, hosted Don Ameche, Kitty Kallen, Peggy Ryan and Ray McDonald, the Asia Boys and Harry Sosnick's orchestra with some killingly funny routines. We happen to find him funny even when the material isn't at its freshest, and on the few occasions a criticism does raise its unwelcome head, the reminder "anything we can do he can do better" triumphs!

Liebman's ninety minutes, starring Imogene Coca and Sid Caesar, seemed better than ever. His exemplary taste, the long rehearsals that build flawless performance, and the variety presented make the time go by like nine minutes. Caesar and Miss Coca, in the cliche-studded conversation spots, satires on man and wife, and pantomime bits, hit it off together in a fashion bred only by great appreciation of each other's talents. It will be no surprise if every poll in the country by the season's end finds them up near the top in popularity.

Liebman wisely divides to conquer by spotting ballet, acrobatics and singles (if you can call solos by Robert Merrill, the Met Opera baritone, and Marguerite Piazza, soprano, "singles") into the Coca-Caesar entertainment.

The comedy, choreography, and variety acts all are in the best tradition. The staging is among the best we have seen. The show is first-class teleare. No wonder the time has about million sponsors, all of whom tout their products at one time or another in such an engaging fashion we didn't mind them a bit!

The Colgate Hour

Sunday, 8:00 p.m. KNBH, Channel 4

First of the hour-long, star-rotating Sunday nighters joined KNBH's formidable array of entertainment (followed by "Philco TV Playhouse," then Garroway's show!) with a smash. Eddie Cantor headlined a roster that must have set Colgate back a pretty Page Eight

RADIO-TELEVISION LIFE

bit of coin. Yma Sumac, the (and we quote) "Inca Princess from Peru," showed off both her coloratura soprano vocal range of heaven-knowshow-many octaves and her physical accoutrements to fine advantage; Lew Hearn and Joseph Buloff joined Cantor in a clothing-store bit; a dozen more comedians and singers contributed; and Al Goodman's orchestra added immeasurably by their perfect pacing. The show moved so fast, on such a grand scale, that recounting it would take pages.

Standout of the evening, we are happy to report, was the show's star, Eddie Cantor. By his own admission an "older man," Cantor dredged up bits from his seemingly endless years of show business and romped through them cavorting and singing in the same way that kept him popular for seemingly endless years (forty, actually) in show business! He hopped and sang and clapped his hands until we were exhausted. Cantor wasn't, and wound up the show with a minstrel routine, himself in blackface, that was great. During this finale he brought the house down with "How Ya' Gonna' Keep 'Em Down on the Farm," "Potatoes Are Cheaper," "Ain't She Sweet," "Charlie My Boy," "Ma, He's Making Eyes at Me" and "Waitin" for the Robert E. Lee."

A meager story line that dealt with the sponsor and served inoffensively

NEXT WEEK

One of radio-TV's busiest actresses, Ruth Perrott, graces the cover and is profiled in an inside story of next week's Radio-Television Life and a handful more of your mike and camera favorites are also entertainingly spotlighted.

Among these are lovable Jane Morgan, who reminisces happily on her theatrical experience of the past and her active status of the present: Harry Koplan, who proudly discusses "Meet the Missus"; Brian Donlevy, who impressed us with his zest for living; Dick Lane, who supplements talk of his many TV assignments with joyful memories of his career background; Bud Cole and Tommy Belcher, video directors who informatively describe their jobs; the Hoosier Hot Shots, whose cheerful corn can now be seen as well as heard; and Richard Aurandt, who allows us an entertaining peek into an organist's fan mail.

All of these features have been formated for your information and entertainment and are supplemented with radio-TV candid pictures, the newest news, departmental features and the most complete program information.

Remember, too, your Radio-Television Life can now be found at your favorite newsstand as well as at the checkstand in your independent food market. to satisfy everyone tied the whole production together. The show is ambitious, costly, and left us thanking our lucky stars we weren't on television opposite this good entertainment!

Philco TV Playhouse

Sunday, 9:00 p.m. KNBH, Channel 4

After eagerly awaiting the return of a favorite show which bowed back with a fine play, we wound up hoping the uninitiated didn't regard Maxwell Anderson's prize-winning "High Tor" as typifying all "Philco Television Playhouse" fare.

The fact that the series, like all TV, is designed for public consumption saves any criticism of the fine cast, schooled and experienced writers and directors, and usually excellent production, from being plain presumptuous. But it did seem to us that the adaptation was pretty choppy. A lot of the light was gone from this story of a nature-loving mountain dweller and his Dutch wife opposing the greed of the commercial interests out after his hill. Anderson's writing seemed to be deleted entirely, and the frail story that emerged generated but frail sympathy for the supposedly sympathetic characters.

Alfred Ryder played "Van Dorn," and Felicia Montealegre, who seems to be on half the TV shows in the East, and who is always a joy to watch, performed most capably. Vinton Hayworth and Maurice Manson overdid their businessmen roles. The whole production was beautifully set up, and as always moved along like a cut and edited movie of high caliber.

Apparently the only reason "High Tor" wasn't exemplary was the job done in translating Anderson to television. This once-in-a-while erring, however, certainly won't keep us from looking eagerly toward more productions in a series that most of the time stands head and shoulders above any other dramatic series on television.

Bob Shannon's Variety Revue

Tuesday, 7:30 p.m. KFI-TV, Channel 9

Each Tuesday night over Channel 9, viewers have an opportunity to watch local talent display their acts through the courtesy of sponsor Independent Druggists and under the guidance of package-writer-producer-emcee Bob Shannon.

If the above credits for Shannon sound as if we're making too much of this Irish lad, Bob nevertheless deserves every word. Certainly one of the most eager, hard-working performers, Shannon should have a natural "must-see" type of teleshow, if for no other reason than the fact that friends and relatives like to watch their sisters, brothers and next-door neighbors get into the act.

However, the "Revue" falls a little flat and since neither Shannon nor his talent is at fault, it should come to the attention of the station that a "Revue" like this needs a studio audience.

That essential element, applause, is

painfully missing from the program, and anyone who has ever attended a talent show knows how very important the pounding of palms is in that it stimulates and encourages the contestants and adds the necessary spontaneity.

In spite of the lack, Bob does his best with the "Revue" and he's added a couple of unique touches to what would otherwise be called routine. Introduction of his eighteen-year-old kid sister, Barbara, is novel, and although brand-new in show business, she looks enticing on the screen and handles her part of the chatter quite glibly. Another twist is that organist Ray LaPere accompanies the acts by watching them over the monitor in another studio.

Judging is done by professional guests and the winners line up for the fifth final week which awards them with bounty like a suede coat, a wrist watch, cosmetics and a flight to San Francisco.

On October 17, the "Revue" will emanate from the Independent Druggists National Convention in Long Beach's Municipal Auditorium, and will be the only show televised from there.

Hollywood Studio Party

Monday-Friday, 1:00 p.m. KTTV, Channel 11

Some months ago KTTV opened up for afternoon fun with the most casual sort of drop-in, drop-out free-for-all around a pool. Several excellent emcees were wasted on the loose format.

Followers who stuck it out know the whole procedure has been tightened up, moved to the KTTV studios, and relabeled "Hollywood Studio Party." All improvements.

The show now has Jack Meakin of the delightful personality and good piano, and Jack Wheeler, the fellow with an intense delivery and a great way of handling guests and visitors on any television show, putting guests through the fun paces and contests. Incidentally, if you want to go to this "Hollywood Studio Party," you can' procure tickets at KTTV, the Los Angeles Times, or CBS. Once there, you will see guests galore who pitch in to entertain, you may be brought up to the camera (provided you are a traveler) on the "Hi-Traveler" spot, or you may find yourself arguing and debating as one of the three on each side of a chosen contemporary question.

Now something new has been added. Each day a "Mystery Tune Quiz" is held. Jack Meakin, the Doctor of Music, will play a song, then give one person in the studio audience a chance to guess the title. If he or she misses, a home viewer may call in and try to name the song. The opportunity to participate in the tune quiz will go back and forth until one team or the other unfolds the mystery. At least four songs will be played every day, and a prize will be awarded to the winner of each game.

Second new attraction is in the person of Larry Noble, who will be crooning for you each Monday. Noble has sung with the bands of Jimmy

Dorsey and Ted Weems, and is currently recording with MGM. He has just completed four sides, not yet released, with Ziggy Elman's orchestra. The young man, who was the grand winner of KTTV's "Stars of Tomorrow" talent show, formerly parked cars for I. Magnin's.

"Dick Tracy"

Sunday, 4:00 p.m. KECA-TV, Channel 7

One of the most popular of the comic-strip characters came to life for television on ABC-TV's "Dick Tracy," with Ralph Byrd showing enough chin and enough nose to keep all followers satisfied with the embodiment.

The series. featuring "Vitamin," "Tess Trueheart," "Blowtop" and more of the regular Chester Gould-created comic-strip family, had us fooled for a moment. Tuning in a trifle late, we honestly thought a regular motionpicture feature was being run. It was that well done. The story, written, directed and produced by P. K. Palmer, found "Tracy" latching onto clues and running down gem thieves in a welllaid plot, completely plausible, and well enacted.

The juvenile audience will watch just because it's "Tracy" on parade. Adults will watch because the series emerges as one of the best half-hour mysteries on TV, even though all over twelve may tire of the stupidity displayed by the evil-doers. All in the line of crime doesn't pay, however, and "Dick Tracy" has never been cracked up as superman.

Apparently the films were made with nothing but TV in mind—and as they are shown on TV, they come over well. We'll watch again—if "Tess Trueheart" manages to pull herself together and settle into a less stagey role. Oh, well, we'll probably watch anyway. The comic strip has always been lively, and seeing it done live just adds.

Added Morning Fare

Monday-Friday, 9:30 a.m. KNBH, Channel 4

When Channel 4 unshuttered its lenses to provide entertainment for a great group of people who apparently stay home all day, who are high on the "must-please" list of station heads and program planners, and who fail into the category of "housewives," their show "The Merry-Go-Round" proved a point. You must have either a personality or a show to attract. KNBH has the show.

Not that Sybil Chism isn't a personality. She is a real doll, a good musician, and handled introductions, light chatter and guests in a most showwomanly fashion. And Chef Milani is a personality, certainly. But neither of them is as established as, say, Al Jarvis, who can sit by the hour doing nothing but playing records, chatting with guests, garnering sponsors and coin by the bucket for his station and his vast, ardent audience will watch spellbound by the hour. A number of the other stations, including KNBH, don't have a personality like Al on tap. Some make the mistake of trying to build one, using the daytime

guinea-pig audience in hopes of molding likely candidates into local favorites . . . some with the dreariest sort of results.

We were delighted when KNBH bypassed this tiresome procedure for variety. Their six-sided presentation, backed throughout by a fine trio, typi-fied by a whirling little "Merry-go-round," finds Sybil Chism opening the show and entertainment at the organ with that tremendous repertoire of songs she possesses; Betty Hoyt handling a shopping period with a nice straightforwardness and good manners which are blessedly relieving in this day of the pitch; David Anderson follows with news, well delivered; KNBH holds an hour of open house coffee klatch with Arch Presby and Bob Hopkins entertaining women guests and viewers alike. We hope a good many of our better-known radio emcees who ultimately take to TV are just half as entertaining as Arch and Bob. Take note, radioites! Daily lessons on "Open House" in: the etiquette of entertainment; how to be funny without send-ing your audience later creeping from the studio with faces ablaze in shame and embarrassment; and the pace necessary for video.

Chef Milani's-a complete-a cooked-a show follows, and anyone familiar at all with the jolly chef knows this spells entertainment, highly useful culinary information, and wonderful food ideas.

Sybil Chism appears again on Monday and Thursday to wind up the show. Each Wednesday Sheilah Graham, on whom we are shortly to carry a story, brings her movieland news beat to life for viewers. On Friday Johnnie Lee Macfadden entertains, and at the time we have seen these last two chapters we will revue them for you.

Every sixth of the show offers something different and good—and any time you tune to Channel 4 it will prove well worth the moments out at home.

"Gigi and Jock"

Saturday, 7:00 p.m. KTSL, Channel 2

For years the French tradition in things entertaining has been touted as the last word. Now televiewers can get a look at a puppet series, on film, produced in Paris with the aid of master old-world puppeteers. The ir arrival, under the banner of The Teevee Company, marks the introduction here of imported TV motion pictures. English language on sixteen-millimeter has been dubbed in by Daws Butler, Colleen Collins and Marion Richmond (on whom we will shortly carry a story), under the supervision of William Asher.

"Jock" is the bright little guy always embroiled in the adventures of his duller friend, "Gigi," and while it doesn't reach the "tell me about the rabbits, George" stage, no doubt is left in this series as to who is the leader, who the follower.

Costuming, sets and voices are marvelously well done. A hint of the strange may keep the series from im-Page Nine

mediately challenging established pup-pet series seen locally, but the enter-tainment is good, wholesome, and packs a moral. Occasionally the small participants turn directly to the camera to ask the opinions of small viewers . . . and even the little ones love any "getting into the act" device.

As opposition they have Hank Mc-Cune and Colonel Tim McCoy-but if your taste runs to puppets you'll naturally pass up the other two. In doing so, you'll be seeing a delightful show.

Second Glances (Critical Comment

"Life With Linkletter"" Friday, 7:30 p.m. KECA-TV, Channel 7

Art Linkletter's stature on the air-ways apparently must have assured the production crew, Art himself and the sponsor (whom we'll mention on accounta we enjoy Link so much through their video courtesy—Giant Green Peas!) that TV would be an easy go and no one need get hot under the collar about getting up a show.

To a group of three of us watching, the first show seemed to be a hodgepodge of old antics from radio, a few contrived question - and - answer sessions with children, and a cow-milking stunt. If Bossie had landed a few wellplaced kicks here and there, the ancient stunt might have taken on new life. Too, it seemed to us that the children got a little mixed up in their answers. Could these supposedly spontaneous gems from the lips of the little darlings have been rehearsed? Perish such a thought!

Mr. Linkletter himself televises like a million bucks, and is as quick and personable on camera as on mike. And anyone who can hold their bow-out pose in the face of a slow camera as long as Art did gets the A in our book for complete showmanly poise.

Miss Ginny Simms joined Link's first show for a song, choosing, alas, "La Vie En Rose," a number suited to her talents but completely unsuited to the balance of the fun-with-an-audience-format show.

A personable star with plenty of ability is on hand—now all the spon-sor and network need is a show. Those antics we saw the first week don't count—we hope.

We Point With Pride

... To the fine job Clark Dennis turned in (we weren't surprised, but we were glad!) on KTLA's Sunday "Bandstand Revue" show when he as-sumed emceeship for a couple of weeks. One of our very favorite singers anyway, he turned in a master-ly job of handling the reins. Hope he's back soon. back soon.

. . To the comedy work Charles Coburn delivered in his appearance on KNBH's opening Milton Berle show. Uncle Miltle and Coburn did twin Durantes, twin Ted Lewises, and twin Pat Rooneys . . . and all were wonder-ful. (Pat Rooney did step from behind Page Ten

RADIO-TELEVISION LIFE

the curtains to show the boys really how to dance, but until he put in an appearance we were mighty smitten with Coburn's caperings!

... To **KTTV's** Tuesday "Suspense" show in which an actor portraying a blind man carried the show. Pretending to be sightless isn't easy, and there are no retakes and cuts on a kinnie. It was a great show.

... To KTLA's handling, in the per-son of Dick Gorton. of the Ice Follies spots during their giant movie matinee on Saturdays. Beautifully produced and so nicely done. (Incidentally, that giant movie matinee is something you have to take time out to see at least once! This scheme should pay off mightily for KTLA, in both sponsor-ship and legion fans).

We View With Alarm

... With particular alarm we view the station announcement, on the night of the worldwide spectacle hight of the worldwide spectacle known as a complete eclipse of the moon, that they were doing an "ex-clusive coverage." Really, fellows. Local jokes by the dozens had flown concerning the possibility of an "ex-clusive coverage," so we'll assume you made the comment in jest. Huh?

... The suggestive dance put on by a teen-aged contestant during a local TV talent-hunt show. Surely these acts are screened before they are pre-sented! And if so, how come this bit of pseudo-sophistication got by?

... With particular alarm we view Johnny Grant's even temporary ab-sence from the video channels. It came as a surprise to everyone, in-cluding Johnny, and we hope by next week we can carry a revue on his brand-new show. He has too many talented friends and talent himself to be shunted about willy-nilly.

Off Lens (Personalities)

KTLA Acquires Thousand-Seat Theater

Last week KTLA acquired the 1000seat theater at the corner of Melrose and Van Ness, formerly known as the Melvan Theater. The new KTLA The-ater is less than a block from KTLA's main studios and will be channeled directly through KTLA's master con-trol to work in direct conjunction with the studios presently used by KTLA.

Workmen speeded up installation of an expanded stage and camera plat-forms, allowing for full dolly movement of these lens-bearers. First per-formance of KTLA personnel there was the Ina Ray Hutton All-Girl Show on September 26. From now on, most of KTLA's audience-participa-tion shows will be moved into the theater. KTLA does announce, how-ever, that for the time being the Spade Cooley show will continue to emanate from the Santa Monica Ballroom, and Harry Owens and His Royal Hawaiians show, as well as "Band-stand Revue," will continue to telecast from the Aragon Ballroom.

Eye Inspires

G. S. Armstrong, 2804 South San Gabriel Boulevard, Garvey, Calif.

Can you tell me where I can get information on television aerials? Also how to build the right kind for different localities and if electric wires interfere with transmission? I have trouble bringing in all stations except Channel 5. After I tune the others in, they flicker out . . . am sure the right kind of aerial would correct these troubles.

The best person to help you would be a television technician who studies and knows the answers to problems like the ones you now have. Suggest that you ask any good television dealer for refer-ences on technicians. Radio-TV Life has scheduled an informative article on TV reception which will appear in the future.

Name withheld, 8264 East Lankin Street, Los Angeles, Calif.

Why do some sponsors of television shows take up so much time on the programs for advertising? They repeat themselves so much and are on too long and too often. It's tiresome. Is it because they are paying for the time? For instance, on baseball, wrestling and the fights, we often sponsors because of this. It's too highpowered to shove it down our throats like that, like the old medicine-man type of advertising and even worse the way some emcees yell out. For instance, Dick Lane and the commer-cials on the "Spade Cooley Show."... It would take up too much time to name them all and some we have even quit watching because of the commercial annoyance. It's not just one station, it happens on all of them.

*

Name and address withheld, North Hollywood, Calif.

It seems like the El Monte reader could go out and see a movie once in a while, especially since she's so tired of "seeing the same old picture over and over on television." The reader admits to getting such entertainment for nothing, but does she realize that there are thousands of studio em-ployees out of work, during the past two years, because people won't go to see the pictures at theaters any more?

Norma Jean Nilsson, address withheld, West Hollywood, Calif.

I was so shocked, just like thousands of other viewers were, to find out that "Kukla, Fran and Ollie" wasn't going to be televised in Los Angeles any more. They have such a wonderful little program and I missed them very much.

But just yesterday (September 23) a wonderful thing happened.

We have two antennas atop our house. One is pointed towards Mount Wilson, the other to Mount Palomar. So all we have to do is turn a switch

(Piease Turn to Page 14)

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

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

Here is this week's winner: Mrs. Do-lores Dice, 4568 W. 166th St., Lawndale, Calif.

The hint is: To make moving an easier task, put a tag on each piece of furniture to indicate just where the movers are to place it, e.g., a tag on a platform rocker would read: Platform Rocker ... Living Room ... N. E. Corner. This not only saves handling the furniture many times but saves you all the work of moving furniture from room to room.

If you have trouble finding the light switch in the dark, just paint a little

. .

fluorescent paint on the button and you will be able to locate it easily. Here is a good way to keep all the scraps of material handy. Just place them in a clear plastic pillow cover. This way whenever you want a scrap of material it's easily seen through the plastic and you won't have to pull everything out.

How many times have you wanted a screwdriver and had none avail-able? Try this idea of taking an old key of the tumbler lock type, and file or grind down the end of it to form a thin flat point. In this manner it can be attached to your key ring and you'll find it handy for many uses, such as servicing a cigarette lighter, removing small screws, scraping off removing small screws, scraping off small paint flecks, and many more.

If you sew an elastic band on your pin cushion, you will find it very handy when you need a pin as they are always on your wrist. Just slip the elastic on your wrist when doing any sewing.

If when painting you have the prob-lem of where to put the brush, just bend the handle of the paint can so that it will rest on top of the bucket rim, then place the paint brush on it. Also you can scrape off the excess paint on the brush by using the han-the as the paint will all go back into dle, as the paint will all go back into can.

RADIO-TELEVISION LIFE

CARANDI CONDICION CONDICION CONDICION CONDUCTION CONDUCTICON CONDUC

WHAT'S NEW

Drama

TUESDAY, OCTOBER 10—"Fireside Thea-ter," KTLA, Channel 5, 10:00 p.m. (30 min.). Second in series of dramatic mo-tion pictures expressly written and pro-duced for television will present a variety of star-studded entertainment from mys-tery thrillers to drama. Tonight's feature is "Andy's Old Man."

Religion

SUNDAY, OCTOBER 8 — "Old-Fashloned Meeting," KECA-TV, Channel 7, 8:30 p.m. (30 min.). Dr. Charles E. Fuller of radio's famed "Old-Fashloned Revival Hour" enables vlewers to attend Sunday evening religious services. Mrs. Fuller, the choir and quartet will be featured.

Musical Variety

Western Adventure

TUESDAY, OCTOBER 10—"The Clsco Kid," KNBH, Channel 4, 7:00 p.m. (30 min.). Duncan Renaldo stars as "Clsco" with Leo Carrillo portraying "Pancho" as Channel 4 brings viewers adventures of the famous "Kid."

Sports

WEDNESDAY, OCTOBER 11---"Here's Jar-man with Harmon," KTTV, Channel 11, 6:45 p.m. (30 min.). Features Tom Harmon in a Wednesday and Friday sports quiz with L. A. Times sports editor Paul Zim-merman and tennis star Nancy Chaffee as panelists.

Participation MONDAY, OCTOBER 9—"You Bet Your Life," KNBH, Channel 4, 8:30 p.m. (30 min.). Quipster Groucho Marx debuts his televersion of the popular radio guiz show.

WHAT'S BACK

Quiz

SUNDAY, OCTOBER 8—"Special Show," KNBH, Channel 4, 7:30 p.m. (30 min.). Paul Winchell and his precoclous puppet Jerry Mahoney are the stars of weekly half-hour musical variety quiz review based on the radio show "What's My Name?"

Variety

TUESDAY, OCTOBER 10—"Faye Emerson Show," KTTV, Channel 11, 7:45 p.m. (15 min.). Witty femcee presents notable guests Tuesday, Thursday and Saturday.

Participation

MONDAY, OCTOBER 9—"What's My Line," KTTV, Channel 11, 8:00 p.m. (30 min.). Occupation guessing game moder-ated by John Daly with panel of Hal Block, Arlene Francis, Louis Untermeyer and Dorothy Kligallen returns to the channel.

Juvenile

SUNDAY, OCTOBER 8 — "Mr. I. Magina-tion," KTTV, Channel 11, 6:30 p.m. (30 min.). Paul Tripp's musical fantasy re-turns to the telescreen.

WHO'S GUESTING

Variety

FRIDAY, OCTOBER 6—"Rainier Revue," KTTV, Channel 11, 10:15 p.m. (to concl.). Roy Maypole hosts Gene Krupa and his orchestra, the Three Suds and Harry Langdon.

- FRIDAY, OCTOBER 6—"Penthouse Party," KECA-TV, Channel 7, 10:45 p.m. (15 min.). Betty Furness plays hostess to Maggi McNellis, Eloise McElhone and Cliff "Ukulele Ike" Edwards on tonight's show.
 SUNDAY, OCTOBER 8 "Toast of the Town," KTTV, Channel 11, 8:00 p.m. (1 hr.). Ed Suillivan plays host to Gloria Swanson and Rudy Vallee.
 SUNDAY, OCTOBER 8—"This Is Show Business," KTTV, Channel 11, 8:30 p.m. (30 min.). Vivian Blaine, Sam Levenson, Bill Callahan and Ruth Chatterton fill to-night's talent spotlight.

- WEDNESDAY, OCTOBER 11—"Star of the Family," KTTV, Channel 11, 7:00 p.m. (30 min.). Morton Downey hosts Mrs. Florello LaGuardia, Joey Adams and Patrick LaGuardia, Joey Rooney III.

Music

SATURDAY, OCTOBER 7—"Wrightson at Home," KTTV, Channel 11, 7:30 p.m. (15 min.). Stage star Kitty Carlisle guests with baritone Earl Wrightson.

Comedy

TUESDAY, OCTOBER 10—"Texaco Star Theater," KNBH. Channel 4, 8:00 p.m. (1 hr.). Milton Berle hosts Leo Durocher, Laralne Day, Raymond Massey and Jan Murray on tonight's spectacle.

Discussion

MONDAY, OCTOBER 9-"Leave it to the Girls," KNBH, Channel 4, 9:30 p.m. (30 min.). Joe Laurie, Jr., is guest panelist.

* WHAT'S PLAYING

Comedy

SUNDAY, OCTOBER 8—"Comedy Hour," KNBH, Channel 4, 8:00 p.m. (1 hr.). Fred Allen will be seen on tonight's gala show.

Sports

- Sports SATURDAY, OCTOBER 7—Football, KTTV, Channel 11, 1:45 p.m. (to concl.). Califor-nla versus Pennsylvanila will be seen from San Francisco via microwave. TUESDAY, OCTOBER 10—"Notre Dame Home Games," KTSL, Channel 2, 8:00 p.m. (30 min.). Filmed highlights of the clash between Notre Dame and Purdue. T H U R S D AY, OCTOBER 12—Football, KNBH, Channel 4, 9:30 p.m. (to concl.). Los Angeles Rams clash with the Phila-deiphia Eagles. T H U R S D AY, OCTOBER 12—"Football Mainliner," KNBH, Channel 4, 10:30 p.m. (15 min.). Sportscaster Sam Hayes covers the Rams games, gives personality and sideline sketches.
- THURSDAY, OCTOBER 12---"Greatest Fights of the Century," KTLA, Channel 5, 10:45 p.m. (to concl.). Philadelphia bout of Dempsey versus Tunney will be seen tonight.

Drama

- FRIDAY, OCTOBER 6—"Ford Theater," KTTV, Channel 11, 9:00 p.m. (1 hr.). Paul Kelly-stars as the hero of "The Married Look," exciting Robert Nathan novel, with Lois Wilson and Betsy Blair In featured roles.
- SUNDAY, OCTOBER 8—"Philco Television Playhouse," KNBH, Channel 4, 9:00 p.m. (to concl.), "Dear Guest and Ghost" stars Josephine Hull and Barry Nelson.
 SUNDAY, OCTOBER 8—"Nash Airflyte Theater," KTTV, Channel 11, 10:00 p.m. (30 min.), John Payne stars in "Double-dyed Deceiver."
- MONDAY, OCTOBER 9—"Studio One," KTTV, Channel 11, 9:30 p.m. (1 hr.). "Away From It All," starring Worthington Miner, Kevin McCarthy and Catherine McLeod.
- WEDNESDAY, OCTOBER 11---"Kraft Tele-vision Theater," KNBH, Channel 4, 9:00 p.m. (1 hr.). "The Green Pack" stars James Daly and Mercer McLeod. 9:00 stars

Page Eleven

OCTOBER 6, 1950

RADIO-TELEVISION LIFE

WEEK'S TELE LOGS

STATIO	FINDER
CHANNEL	2-KTSL
CHANNEL	4-KNBH
CHANNEL	5KTLA
CHANNEL	7-KECA-TY
CHANNEL	8-KFMB-TV
CHANNEL	9-KFI-TV
CHANNEL	II-KTTV
CHANNEL	13-KLAC-TY

FRIDAY

9-Ch. 9, The Bill Welsh Show with Nancy Wibfe.
9:45-Ch. 4, Presenting Sybil Chism.
9:45-Ch. 4, Buying With Betty. Ch. 9, Keep in Tone with Bill Stone.
10-Ch. 13, Joe Graydon Show (to 12).
10:15*Ch. 4, The Lafest News.
10:30-Ch. 4, KNBH Open House.
11#Ch. 9, Noou News. 11:15—Ch. 9, Ladies' Day, Stulia, Mitchell, Jobe, Owen. 11:30—Ch. 4, Chef Milani Show. 12—Ch. 4, Sybil Chism at the Oryan 11:30-Ch. 4, Chef Milan Show.
12 - Ch. 4, Sybil Chism at the Organ.
Ch. 9, Cook's Corner with Monty Margetts.
Ch. 9, Cook's Corner with Monty Margetts.
Ch. 9, World Is Your Garden.
12:45-Ch. 9, World Is Your Garden.
12:45-Ch. 9, World Is Your Garden.
12:45-Ch. 9, Binging Chef.
12:45-Ch. 9, Baseball.
Ch. 11, Hollywood Studio Party. Jack Meakin.
Ch. 13, Al Jarvis Make-Belleve Ballroom (to 5:30).
1:15-Ch. 9, Baseball.
Ch. 9, Baseball.
Ch. 11, Hollywood Studio Party.
3:20+Ch. 9, Baseball.
Ch. 11, Movie Gems: Danger at Midnight,' Beryl Mercer.
3:50-Ch. 9, Baseball.
4:30-Ch. 11, Cassified Column. 4-Ch. 9, Baseball.
4:30-Ch. 11, Classified Column.
5-Ch. 8, Flim Short.
5-Ch. 9, Basehall.
Ch. 11, Range Biders.
5:1545-Ch. 4, Basehall Scores, News.
5:30-Ch. 4, Howdy Doody.
*Ch. 5, News, Music.
Ch. 8, Comedy Carnival.
Ch. 13, News.
5:45-Ch. 5, Police Calls.
5:50-Ch. 2, Cartoon Carnival.
Ch. 13, News.
5:50-Ch. 2, Cartoon Carnival.
Ch. 2, Comboy Caravan,
God's Country and the Man, Tom Keene.
Ch. 5, Counter Anablt.
Ch. 5, Counter Anablt.
Ch. 9, Frank Webb Show. NOW! Every Nite **MAGIC PARTY' TIME** KTTV (Ch. 11) 6 TO 6:15 P.M. MON. THRU FRI. Ch. 11. Magic Party.
Ch. 13. Hawthorne & Eggbert.
5-Ch. 7. The Kid From Powder River Ranch.
Ch. 11. Film Oddities.
6-Ch. 7. The Kid From Powder Rarmy." "Bear's Short Tail." "Doubles in Egypt."
9-Ch. 5. Ch. 8. Time for Beany.
Ch. 7. Andy Clyde Comedy.
★Ch. 9. Evening News.
Ch. 13. Johnny Bradford.
e Twelve 6:05-Ch 6:15-Ch 6:20-

Page Twelve

6:45—Ch. 4. Adventures of Cyclone Malone.
Ch. 5. Handy Hints.
Ch. 7. Space Patrol.
*Ch. 8. Newsreel.
6:59—Ch. 13, Sam Balter Sportsbook.
6:55*Ch. 2. Lee Wood, News.
7—Ch. 2. Hollywood Boad to Fame, with NTG.
Ch. 4. Laurel & Hardy Film.
*Ch. 5. Newsreel.
Ch. 7. National Pro Football Highlights.
Ch. 8. Variety Show.
Ch. 9. Fildle Contz Show.
Ch. 11. Pet Exchange.
Ch. 3. Marilyn Hare and the Bachelors.
?135—Ch. 3. Yer Ole Buddy.
?135—Ch. 4. Good Ekg of the Week.
7:33—Ch. 4. Roberta Quinlan.
Ch. 5. Charley Chase Comedy.
Ch. 6. Fielde Context.
7:45—Ch. 4. Hart Y News.
Ch. 7. Life With Linkletter.
*Ch. 8. People in News.
*Ch. 13. Hail the Champ.
?145*Ch. 4. News, Weather.
Ch. 8. Grandstand Quarterbacks.
Ch. 14. Believe It or Not.
Ch. 5. Harry Owens Royal Hawailans.
Ch. 13. J. Hardy Film.
8:05—Ch. 13. Sportsreel.
8:05—Ch. 13. Your Braislin.
8:05—Ch. 13. Your Braislin.
8:05—Ch. 13. Your Braislin.
8:05—Ch. 13. Your Braislin.
8:05—Ch. 2. Feature Film. 'Cheers for Miss Bishnoy.' M. Scott, W. Gargan.
Ch. 14. Kry Popular Demand with Arleer Francis.
9—Ch. 4. Bonie Maid Versatile Varieties.
Ch. 14. Kry Popular Demand with Arleer Francis.
9—Ch. 4. Bonie Maid Versatile Varieties.
Ch. 14. Kry Popular Demand with Arleer Francis.
Ch. 14. Kry Popular Demand With Arleer Francis.
Ch. 14. Kry Popular Demand With Arleer Francis.
Ch. 14. Son Theater. 'The Married Fook,' Paul Kelly, Lois Willson.
Ch. 14. Kry Popular Demand With Arleer Francis.
Ch. 14. Kry Popular Demand With Arleer Francis.
Ch. 14. Kry Popular Demand With Arleer Fr 6:45-Ch. 4. Adventures of Cyclone Malone. Ch. J. Motie Classic, Richardson, Hobson.
Ch. 8, Colgate Comedy Hour.
Ch. 8, Colgate Comedy Hour.
Ch. 11, Ford Theater, 'The Married Look,' Paul Kelly, Lois Wilson.
9:15×Ch. 9, News.
9:35×Ch. 4, Big Story.
9:55×Ch. 2, Fleetwood Lawton, News
9:55×Ch. 2, Fleetwood Lawton, News.
10-Ch. 4, Designed for Women.
Ch. 11, Startime, Ed Reimers.
*Ch. 13, Hawthorne.
10:10-Ch. 13, Hawthorne.
10:30*Ch. 4, Late News.
Ch. 5, Meet Me in Hollywood.
Ch. 8, Big Story.
Ch. 13, Inside Baseball.
10:35×Ch. 13, Clete Roberts.
10:45-Ch. 7, Penthouse Party.
Ch. 13, Hawthorne.
11:10-Ch. 13, Bob McLaughlin. 11:10-Ch. 13, Bob McLaughlin. SATURDAY 9:30-Ch. 13. Alex Cooper (to 12). 10:30—Ch. 5, News, Music.
10:30—Ch. 5, Tricks and Treuts. Ch. 9, Everybody's Show, Gene Baker & Dick Peterson Orch.
11—Ch. 5, Western Adventure.
Ch. 7, Animal Clinic.
11:30—Ch. 7, Acrobat Runch.
Ch. 9, Alccent on Charm.
Ch. 9, Alccent on Charm.
Ch. 11, Film.
12—Ch. 5, Glant Movie Matines (to 5:30). 'Son of the Navy.'
Ch. 9, Mike Roy.
12:30—Ch. 9, Western Feature, 'One Bider Crosses the Rlo.'
Ch. 11, Campus Talent.
12:45—Ch. 11, Afternoon Serenade.
12:45—Ch. 14, Afternoon Serenade.
12:45—Ch. 14, Afternoon Serenade.
14:45—Ch. 9, Western Feature.

Ch. 11, Dick Dunkel's Football Ch. 13, Dick Dinker's Footos Batings. Ch. 13, Just Kids. 1:15—Ch. 11, Sports Scholar, Fred Udell. 1:30—Ch. 11, 55-Yard, Line, Ed Ch. 14, Just Edds.
1:15-Ch. 11, Sports Scholar, Fred Udell.
1:30-Ch. 11, 50-Yard, Line, Ed Reimers.
1:45-Ch. 9, Baseball: L.A. Angels v. Scattle Rainiers. Ch. 8, Ch. 11, Football: California vs. Pennsylvania.
2:15-Ch. 13, Double Feature.
2:15-Ch. 5, 'Sweethearts of the U.S.A.'
3-Ch. 13, Double Feature, 'Riders of the Sage,' Bob Steele.
3:30-Ch. 13, Hoh McLaughlin.
4:30-Ch. 13, Hoh McLaughlin.
4:30-Ch. 14, Inside Football.
4:45-Ch. 5, 'Brorowed Hero' Ch. 8, Grandstand. Quarterbacks. Ch. 9, From Your Garden.
Ch. 8, Super Circus.
Ch. 8, Super Circus.
Ch. 9, For Sportamen Only, Ted Meyers. Ch. 9, Wavies,
5:30-Ch. 2, Cowboy Caravan. Ch. 4, Joe DiMaggio Show. Ch. 5, 'Man's Best Friend.
5:45-Ch. 4, Films.
6. A, Who Said That?
6. A, Super Urilis. Ch. 7, Buck Bradley Rodeo.
5:45—Ch. 4, Films.
Ch. 5, Cowboy Thrilis.
Ch. 5, Cowboy Thrilis.
Ch. 5, Cowboy Thrilis.
Ch. 6, Film Short.
Ch. 8, Film Short.
Ch. 8, Film Short.
Ch. 11, Movies.
Ch. 11, Movies.
Ch. 12, Small Talk.
Ch. 4, Smilin' Ed's Gang.
Ch. 3, Fautastick Studios, Ink.
Ch. 7, Sandy Dreams.
Ch. 8, Film More and Eggbert.
Giauna Ch. 8, Small Talk.
Ch. 4, Smilin' Ed's Gang.
Ch. 5, Film.
Ch. 13, Hawthorne and Fegbert.
Ch. 8, Hank McCune Show.
Ch. 9, Film.
Ch. 13, Western Feature, 'Heil-Fire Austin,' Ken Maynard.
T-Ch. 2, Gigit and Jock, Puppet Show.
Ch. 4, Hank McCune.
Ch. 5, Tim McCoy.
Ch. 7, Sargbrush Theater, 'Gun Law.'
Ch. 11, Wrigtston at Home.
Ch. 13, Western Feature.
Ch. 14, Weightson at Home.
Ch. 13, Wedding Bells.
Ch. 14, Norigitson at Home.
Ch. 13, Hometown Jamboree.
Stande Cooley Western Varieties.
Ch. 14, Hometown Jamboree.
Stande Cooley Western Varieties.
Ch. 14, Toudhowa.
Ch. 5, Simous Jury Trials.
Ch. 5, Shartin Kane.
Ch. 14, Touri Twin Time.
Gh. 6, Shartin Kane.
Ch. 14, Film Playhouse, 'Northing Sacred,' Lombard. March, 'Second Hour.
Ch. 13, Film Playhouse, 'Northing Sacred,' Lombard.
Shartin, 8, Feature Film, 'U-Boet G7', 'Ana Hale.
Ch. 14, Kan Williams.
Ch. 13, Kenter Film, 'U-Boet G7', 'Ana Hale. 6-Ch. 4, Who Said That? 7:30-8:30-Sothing Sacred, Lombard, March,
9:30-Ch. 9, Feature Flim, 'U-Boat 67: Alan Hale, Ch. 5, Jaiopy Derby, Ch. 7, Feature Flim, 'Prison Train,' Ch. 11, Request Time,
10-Ch. 13, Restern Feature, 'Starcecoach Outlaw,' B. Crabbe,
10:30-Ch. 13, Hawthorne,
14 + Ch. 4. Late Nars 11 *Ch. 4. Late News. Ch. 5. Auction Park. 11:30-Ch. 13. Variety Show. SUNDAY 8:30-Ch. 13, Western Film, 'Smokey Trails,' Bob Steele. 9:30-Ch. 13, Kemper's Kapers. 10-Ch. 13, Jack Owens. 10:55-Ch. 5, Sunday Reverie.

10:50-CB. 5, Sunday Revents. 11-Ch. 5, Western Feature. 11:15-Ch. 9, Sunday Devotions. 11:15-Ch. 9, Film. 11:30-Ch. 9, Creative Home Bullder, T. Meyers.

12-Ch. 5, Korla Pandit. Ch. 9, Sunday Matinee: Important Witness,' Nool Francis. Ch. 13, Alex Cooper. 12:15-Ch. 14. Mayfair Show, 12:15-Ch. 14. Mayfair Show, 1-Ch. 5. Guest Appearances. Ch. 9. Baseball: L.A. Angels vs. Seattle. -Ch. 6. Movie Matinee. Ch. 8. Smokey Rogers. Ch. 9. Baseball. Ch. 13. Moto Polo. -Ch. 6. Fun on the Beach. Ch. 7. Movietime. 3:30+Ch. 9. News. 3:45-Ch. 9. You Are the Winner. 3:50-Ch. 9. Baseball. -Ch. 7. Dick Tracy. 4:10-Ch. 3, Baseball. 4:10-Ch. 13, Film Playhouse, 'Ellis Island.' 4:10-Ch. 4, The Sickle and the Cross. 4:30-Ch. 5, The Comics. Ch. 7, Soapbox Theater. 4:45-Ch. 11, Afternoon Serenade. 4:45-Ch. II, Affernoon Serenade. 5-Ch. 7, Super Circus. Ch. 8, Hopalong Cassidy. Ch. 11, Sunday Cinema, 'Escape to Paradise,' Kent Taylor, Pedro de Cordoba. 5:30-Ch. 4, Sportseast. Ch. 9, Just for Fan. 5:45-Ch. 4, Movie Matinee. 'Murder Tomorrow.' 6-Ch. 7, Cowboys 'n' Injuns, Rex Beil, Ch. 13, Jimmie Dolan. 6:15-Ch. 8, The Ruggles. Ch. 11. Yesterday's Newsreel. EVERY SUNDAY "Hopalong Cassidy" 6:30 - 7:30 P.M. KTLA CHANNEL 5 Sponsored by Barbara Ann Bread 6:30-Ch. 5, Hopulong Cassidy, Ch. 7, Sagebrush Theater, Ch. 11, Mr. 1. Magination, Paul Tripp. Ch. 13, Ship's Reporter,
6:45★Ch. 8, Telenews. Ch. 13, Stephen Foster Film. Ch. 13, Stephen Foster Film.
Ch. 13, Stephen Foster Film.
Ch. 13, Stephen Foster Film.
Ch. 14, Home Magazine of the Air, Olan Soule.
Ch. 14, Home Magazine of the Air, Olan Soule.
Ch. 14, Paul Winchell-Jerry Mahoney Show.
Ch. 8, Ch. 11, This Is Show Business, Vivian Blaine, Sum Levenson, Bill Callabum, Ruth Chatterton.
7:45-Ch. 5, Fredure Film, 'Klondike Fury,' Edmund Lowe, Lucille Fairbanks, Ralph Morgau.
Ch. 7, Kleran's Kaleidoscope.
S-Ch. 4, Coignte Comedy Theater, Fred Allen. Ch. 4, Congate content interfer Fred Allen. Ch. 7, Diane Dovee Show. Ch. 8, Philco TV Playhouse, 'Dear Guest and Ghost,' Josephine Hull, Barry Nel-son, Gloria Swanson, Budy son, Gloria Swanson, Budy Vallee.
Ch. 11, Toast of the Town.
4.13, Korean Newsreel.
8:154Ch. 13, News, Flannery.
8:39-Ch. 7, Old-Fashloned Meeting.
Ch. 13, Western Film, George O'Brien.
Gh. 4, Philco Television Playhouse,
Ch. 14, Fred Waring Show.
9:15-Ch. 5, Movietown RSVP. TAYLOR'S COURTESY FOUR STAR THEATRE THIS WEEK'S FEATURE HELD FOR RANSOM 9:15 P. M. Sun. KECA-TV Presented by Taylor Auto Co. and Frank Taylor Studebaker Ch. 7, Taylor Four-Star Theater, 'Held for Ransom,' Bod La Rocque. 9:30--Ch. 13, Dnde Ranch Varieties. 9:50--Ch. 5, Adventure Call.

OCTOBER 6, 1950

And the second se	-
Ch A Ch & Garroway at	_
10-Ch. 4, Ch. 8, Garroway at Large.	
fit. # Managine of the Meek	1
	Lucill
10:30 Ch. 4. Lute News.	
(h. 11, Sunday Cinenta, Paderes	KTTV
wski, Farrell.	Mo
 10:30 Ch. 4, Lute News. (h. 11, Sunday Cinema, 'Mounlight Sonata,' Padere- wski, Farrell. Ch. 13, Star Gozlug. 10:45 Ch. 5, Newsreel Review. 10:45 Ch. 3, Variety Show. 	Brou
10:45 Ch. 5, Newsreet Review.	CITIZE
11	
	+Ch
MONDAY	° Ch
MONDAT	+Ch
-Ch. 9, The Bill Welsh Show.	Ch 7:45★Ch
with Names Wible	Ch
9:30-Ch. 4, Presenting Sybil Chism.	
9:30-Ch. 4, Presenting Sybli Chism. 9:40-Ch. 4, Buying With Betty. Ch. 9, Keep in Tone with Phil	8-Ch
stone.	Ch
10-Ch. 13, Joe Graydou Show	Cl
10 (to 12). 10:15*Ch. 4, The Latest News. Ch. 9, Bill Welsh Show. 10:30-Ch. 4, Morning Mathuee, with "The Channel Foursome." 11:30-Ch. 4, Chef Milant Show. 12: Ch. 4, Spoll Chism at the Organ. 4: Cheg Naws Room. R. Stewart.	Ch
Ch. 9, Bill Weish Show.	8:30-01
"The Channel Foursome."	
11:30-Ch. 4, Chef Milani Show.	0
12 Organ.	0
Ch. 9, News Room, R. Stewart, G. Dvorak.	Cł
 *Ch. 9. News Room, R. Stewart, G. Byorak, Ch. 13, Michael Roy Show. 12:30-Ch. 9. Ladies' Day, Stulla, Mitchell, Jobe, Owen. 12:45-Ch. 11, Afternoon Serenude. 14. Hollywood Studio Party, Jack Wheeler, Benna 	C) C) 8:40-C)
12:30-Ch. 9, Ladies' Day, Stulla,	9-0
Mitchell, Jobe, Owen.	
-Ch. 11, Hallywood Studio	CI
Party, Jack Wheeler, Benna	C
Ch. 13. Al Jurvis Make-Belleve	9:15-C
 Ch. 11, Hallywood Smaller, Party, Jack Wheeler, Benna Bard, Jack Meakin. Ch. 33, Al Jurvis Make-Belleve Bullroom (to 5:30). 1:30-Ch. 9, Cook's Corner with Market Market Market 	100
1:30-Ch. S. Cook's Corner with Monty Margetts.	9:30-C
2-Ch. S. Smokey Rogers.	C
Ch & Onen House with	- C.
Ch. 9, Open House with Burritt Wheeler, Ch. 11, Hollywood Stadlo	C
Ch. 11, Hollywood Stadio Party.	
Party. 3-Ch. 9, Singing Chef, Larry	10*
Catton.	TO
 Cotton. Cotton. Ch. H. Come into the Klitchen. Treda Nelson. 3:30-Ch. 9. Ulim 1 caturette. Ch. 11. Movie Genns: "His Guiding Destiny." Aurie Gibson. 	10:05-0
3:30-Ch. 9, l'lim 1 cuturette.	
'His Guiding Destiny.'	10:30+6
A-Ch. 9, Stu Wilson Show, with	★C 10:35★C 10:40—C
4:10-Ch. 11, To Be Announced.	10:40-0
4:30-Ch. 11, To Be Announced. 5-Ch. 8, Film Short.	10:45★C 10:40-C
Ch. 9, Frank Webb Show.	11:00-4
Ch. 11. Range Riders Movie	(
Roundup. 5:15 Ch. 4. News, Scores.	
130-Ch. I, Howdy Doody.	
+Ch. 5. News, Music. Ch. 8. Comedy Carnival.	
 Tower, 4, Newdy Boody. *Ch. 5, News, Musle. Ch. 8, Comedy Casnival. *Ch. 9, Newsroom: Weyers. 	9-0
Ch. 13. Semper's Kapers.	9:300
5:45-Ch. 5. Police Calls.	0
5:50-Ch. 2. Cartoon Carnival.	9:45-0
 *Ch 9. Newsmont: Meyers, Bishon, Bishon, Ch, 13. Kemper's Kapers, 5:45-Ch, 5. Police Calls, Ch, 8. Dill You Know? 5:50-Ch, 2. Cartoon Carnival, Galanta Over the Range, 	0
• Rainbow Over the Range," Tex Rifter.	10-
Ch. 4, Crusader Rabhit.	TO
Tev Ritter, Ch. 4, Crusader Röbbit, Ch. 5, Cowbox Theilis, Ch. 8, Channel & Corral, Ch. 11, Mugic Party, Ch. 12, Why.	10:15+0
Ch. 8. Channel & Corral. Ch. 11. Magic Party. Ch. 13. Flin. 6:05-Ch. 4. Jump. Ch. 9. TV University.	10:30-0
6:05-Ch. 4. Jump Jump.	12-
Ch. 13, Flin. 6:05—Ch. 4, Jump Jump. Ch. 9, TV Iniversity. 8:15—Ch. 7, The Kid From Powder Hiver Kanch. Ch. 11, Flin Oddities. 6:20—Ch. 4, Councily Theater.	*
River Ranch.	
Ch. 11, Film Oddities.	12:30
Con-Ch. 5, Ch. 8, Time for Beany.	10.0
River Kanch. Ch. 11, Flin Oddlites. 2:20-Ch. 4, Comedy Theater. Ch. 5, Ch. 8, Time for Beany. Ch. 7, Andy Clyde Comedy. Ch. 9, Eddie Coontz and Heldl Olson. Lacow Backford	12:45-
Ch. 12, Johnny Bradford. Ch. 12, Johnny Bradford. 7:45-79, 4, Cyclone Muloue. Ch. 7, Snace Patrol.	1
Ch. 13, Johnny Bradford. 7:45–7:4, 4, Cyclone Muloue. Ch. 7, Snace Patrol. Ch. 7, Snace Patrol. Ch. 11, Gridfroy Bandstand.	
Ch & Handy Hints.	
Ch. II, Gridiron Bandstand.	1:30-
C.50 Ch. 3. Newsreel.	2-
Ch. 11, Gridfron Bandstand, *Ch. 8, Newsreet, 6-15, Ch. 13, Sam Balter, 6-15, Ch. 2, Lee Wood, News, 7 Ch. 2, Lee's Lair, Matt Denni- Lee Wood, Bill Syme, Ch. 4, Political Film, *Ch. 5, Newsreet, 1, Same	
7-Ch. 9, Lee's Lair, Matt Denni-	
Ch. 4, Political Film.	1.00
Ch. 4, Political Film, Ch. 5, Newsreel, Ch. 7, Chevrolet Triple-Feature	9:15-
Theater.	-
Ch. 8. Ransom Sherman. Ch. 11. Lucille Norman, Singe	3
Ch. 13. Joe Cravdon.	
Theater. Ch. 8. Ransom Sherman. Ch. 11. Lucille Norman Sings Ch. 13. Joe Cravdon. 7:05-Ch. 4. On the Beat with Churleen Hawkes, Johnny Durou	3:30-
Dugan.	
Ch. 11. The Wanian's Volce.	
Ch. 11. The Wantan's Voice.	3:40-
Ch. 11. The Wontan's Voice. Jeanne Gray. 7:30—Ch. 2. Cavalcade of Stars. Ch. 4. Roberts Quinlan. Ch. 5. Divis Showhoat.	4-
Ch. 4. Roberts Quinian.	
Ch. 5, Divie Showboat.	4:30-

SEE AND HEAR le Norman Sings Channel 11 nday, 7:00 P.M. ught to you by your NS NATIONAL BANK 8, l'eople in News. 9, Children Should Be Heard. Heard. a. 11. Newsreel. b. 13. Jimmy Ames Show. b. 4. News. Weather. b. 8. Film Short. b. 11. Perry Como Show. h. 11, Perty Conto Show . h. 4, Stars Over Hollywood. h. 5, Double Thrilter. h. 7, Chevrolet Theater. h. 9, Feature Thin, Dauger Trails, Big Boy Williams. h. 11, What's My Llue? h. 9, Mystery Movie, 'Loaded Dice,' Kathleen Gibson, Tully Comber. Tully Comber. h. 4. You Bet Your Life, 1.4, You Bet Your Life, Groucho Mary, 1.8, Lights Out. 1.11, Horace Heidt Show. h. 13, Fihn. h. 13, Wrestling, Pasadena. 4, Dave Willock-Cliff h. 4. Dave Willock—Cfff Arquette.
h. 5. Chevrolet Theater.
h. 8. Chevrolet Thenter.
h. 9. Cannata Time.
h. 10. The Goldbergs.
h. 5. Double Thriller.
h. 9. Evening News.
h. 2. Film Featurette.
h. 4. Leave It to the Girls, guest Joe Laurie, Jr.
h. 9. Square-Dance Happy Time. Time. h. 11, Studio One, 'Away From 11 All,' W. Miner, K. McCarthy, C. McLeod. h. 2, Heetwood Lawton Editor's Roundtable. Chevrolet Theater. Backstage with N.T.G. h. 4. h. 7. h. 2. h. 5. h. 7, Chevrolet Theater, h. 2, Backstage with N h. 5, Hollywood Career, h. 11, Star Time, h. 11, Star Time, h. 13, Clete Roberts, h. 11, Newsreel, h. 13, Rob McLanghlin, H. 4, Nowsreel, h. 8. Newsreel. h. 11, 770 on the Air. h. 2. Peter Potter. h. 11, Glancin' at Anson. TUESDAY h. 9, Lucky Lady. (h. 4, Presenting Sybil Chism.
 (h. 9, The Bill Welsh Show with Namey Wible.
 (h. 4, Buylag With Betty.
 (h. 9, Keep in Tone with Phil Stone h. 13. Joe Graydon Show (to 12). Ch. 4, The Latest News, Ch. 4, Morning Matinee, Ch. 4, Chef Mihai Show, Ch. 4, Sybil Chism at the Organ. Ch. 9, News Room, R. Stewart, Ch. 9, News Room, R. Stewart, G. Dyorak. Ch. 13, Michael Roy Show. Ch. 9, Ladies' Day, Stulla, Mitchell, Jobe, Owen. Ch. 14, Afternoon Serenade. Ch. 11, Hollywood Studio Party, Jack Wheeler, Benn Burd, Jack Wheeler, Benn Burd, Jack Meakhn. Ch. 13, Al Jarvis Make-Belleve Bullcom. Ch. 13, Al Jarvis Make-Bel Ballconn. -Ch. 9, Cook's Corner with Monty Margetts. -Ch. 8, Smokey Rogers. -Ch. 8, Open House with Burritt Wheeler. -Ch. 11, Hollywood Studio Destrict Party. h. 13, The Jonathan Story. h. 13, Al Jarvis Make-Belleve Ballroom. h. 9, Singing Chef, Larry C). Ch. 9. Cotton. Cotton. Treda Nelson. Ch. II. Come into the Kitchen, Treda Nelson. Ch. II. Novie Genos: 'Midnikot Warning,' Bill Royd Boyd. Ch. 9. Johnny Murray Talks It Over. -Ch. 9. Stu Wilson Show, with Marie Gibson. -Ch. 11, To Be Announced.

5-Ch. 8, Film Short. Ch. 9, Frank Webb Show. Ch. 11, Runge Riders Movie Roundup. 5:13+Ch. 4, Scores, News. 5:30-Ch. 4, Howdy Doody. Ch. 5, News, Music. Ch. 8, Comedy Carnival. *Ch. 9, Newsroom: Meyers. Ch. 9. Newsroom, Bishop, Ch. 13. Kemper's Kapers, 5:45-Ch. 5. Police Calls, Ch. 8, Did Yon Enov?
 5:50-Ch. 9. Cartoon Carnival, 'Rainbow Ranch,' 8:55-Ch. 5. Preview. 5:50-Ch. 2, Cartoon Carnival, 'Rainbow Ranch.'
5:55-Ch. 2, Cowboy Caravan.
6 Ch. 2, Cowboy Caravan.
6 Ch. 2, Cowboy Thrills.
7 Ch. 2, Cowboy Thrills.
7 Ch. 3, Cowhoy Thrills.
8 Ch. 11, Magic Party.
8 Ch. 11, Magic Party.
9 Ch. 13, Hawrhorne and Eggbert.
8 Ch. 14, University.
8 Ch. 14, Magic Party.
9 Ch. 9, TV University.
9 Ch. 9, TV University.
9 Ch. 4, Comedy Theater.
9 Ch. 4, Medic Counds and Heidd Olsan.
9 Ch. 4, Medic Counts and Heidd Olsan.
9 Ch. 4, Medic Partol.
9 Ch. 4, Newsreel.
9 Ch. 13, Sam Balter Sportsbook.
9 Ch. 2, Cavalcade of Bands, Tex Beneke. RELIVE THE THRILLS of the OLD WEST with THE CISCO KID EVERY TUESDAY 7:00 - 7:30 P.M. KNBH Channel 4 Channel 4 (inco Kid. *Ch. 5, Newsreel, Ch. 7, Hollywood Screen Test. Ch. 7, Jon Oth Palladium Show. 7:15-Ch. 5, Roving Camera. 7:30-Ch. 4, Little Show. Ch. 5, Feature Film. Ch. 5, Feature Film. Ch. 6, Rob Shannon's Variety Revue. Ch. 8, Rob Shannon's Variety Revue. Ch. 8, Pouple in News. Ch. 8, Pouple in News. Ch. 8, Rob Shannon's Variety Revue. Ch. 11, Ty Newsreel. 7:45*Ch. 4, News. Weather. Ch. 8, Flin Short. Ch. 11, Taye Emerson Show. S-Ch. 2, Football: Notre Dame vs. Furdne. Ch. 4, Ch. 8, Texuco Star Theater. Mitton Berle, Leo Durocher, Laraine Day, Raymond Massey. Jan Murray. Ch. 7, Mit-Amerleän Game of Raymond Massey, Jan Murray. Ch. 7. All-American Game of the Week. Ch. 9. Feature Film: 'Pauama Patrol'. Leon Ames. Charlotte Winters. Ch. 11, To Be Announced. Ch. 13, Double Features. Murder at Gleu Athol.' 'Ellis Island.' 8:30-Ch. 2, Honsier Hot Shots. Ch. 2, Campus Christian Hour. 9-Ch. 4. Original Amateur Hour. ALTES BEER resents INA RAY HUTTON ALL GIRL SHOW ONE FULL HOUR 9-10 P.M., Tues., KTLA Ch. 5, Inn Kay Huttou, All-Girl Show. Ch. 7, Marshall Plan in Action. Ch. 8, Mystery Film. Ch. 11, In Our Times. 9:15*Ch. 9, Evening News. 9:30-Ch. 2, Plainclothesman, 'Once a Sucker,' Ch. 7, Sit or Miss. Ch. 11, Suspense. Ch. 4, Armstrong Circle Thenter. Ch. 5, Fireside Theater. Ch. 7, Mysteries of Chinatown.

Ch. 8, Feature Film. Ch. 11, Star Time. +Ch. 13, Clete Roberts, News. 10:05-Ch. 2, Backstage with N.T.C. +Ch. 11, TV Newsreel. 10:10-Ch. 13, This Is Hawthorne. 10:30-Ch. 11, Rainier Revue. 10:30-Ch. 4, Chub Celebrity. Greg Mitchell. Ch. 5, Teleforum. Ch. 11, Danger, 'The Fearful One,' Iris Mann. 4 +Cb. 4. Late News. 11 Ch. 4, Late News. Ch. 8, Newsreel. Ch. 11, Ginnein' at Anson. 11:05-Ch. 2, Peter Potter. 11:10-Ch. 13, Rob McLaughlin. WEDNESDAY 9-Ch. 9, The Bill Welsh Show 9:30-Ch. 4, Presenting Sybil Chism. 9:40-Ch. 4, Buying With Betty. Ch. 9, Keep in Tone with Bill 10.9, weep in Jone with Stone. 10—Ch. 13, Joe Graydon Show (to 19). 10:15★Ch. 4, The Latest News. Ch.55, The Bill Weish Shot 10:36—Ch. 4, Cher Milari Show. 11:30—Ch. 4, Cher Milari Show. Show. 12_Ch. 4, Sheilah Graham Show. 12 *Ch. 9, Sheinh trainan Juow.
12 *Ch. 9, News Room, R. Stewart, Ch. Dyorak.
Ch. 9, Ludies' Day, Stalla. Mitcheell, Jobe, Owen.
12:43-Ch. 11, Afternoon Seremade.
14:45-Ch. 11, Afternoon Seremade.
14. Ch. 11, Hollywood Stadio
Party, Jack Wheeler, Benna Bard, Jack Meakla.
Ch. 13, Al Jarvis Make-Believe Ballroom (to 5:30).
1:30-Ch. 9, Cook's Corner with Monty Margetts.
2-Ch. 9, One House with Burritt Wheeler.
2-Ch. 9, Singing Chef, Larry Cotton.
3-Ch. 9, Singing Chef, Larry Cotton. Party.
3-Ch. 9, Singing Chef, Larry Cotton.
Ch. 11, Come into the Mitchen, Freda Nelson.
3:30-Ch. 9, Flin Featurette.
Ch. 11, Movie Gemsi: 'Racing Blood,' Kase Eich-mond.
4-Ch. 9, Stu Wilson Show, with Marle Gibson.
4:30-Ch. 11, To Be Announced.
5-Ch. 2, Flim Short.
Ch. 11, To Be Announced.
5-Ch. 3, Frank Webb Show.
Ch. 11, Range Riders Movie Roundup.
5:15\$Ch. 4, News, Scores.
8:30-Ch. 4, Howdy Doods.
*Ch. 9, News, Music. Ch. 13, Kemper's Kapers.
6:45-Ch. 5, Prank Webb Show.
6:55-Ch. 4, News, Scores.
6:56-Ch. 4, News, Scores.
6:56-Ch. 5, Police Calls. Ch. 8, Police Calls.
Ch. 8, Police Valls.
6-Ch. 2, Cowboy Caravan, 'Crashing Broadway.' Ch. 4, Crunder Rabbit. 6 Ch. 2, Cowhoy Caravan, Crashing Broadway. Ch. 4, Crusader Rabbit. Ch. 5, Cowboy Thrills. Ch. 8, Channel & Corral. Ch. 11, Magie Party. Ch. 13, Hawthorne and Eggbert. Ch. 4, Luong Jump. Exzberi. 6:05-Ch. 4. Junp Jump. Ch. 9. TV University. 6:15-Ch. 7. The Kid From Powder River Ranch. Ch. 11. Flim Oddities. 6:20-Ch. 4. Connedy Theater. 6:30-Ch. 5. Ch. 8. Time for Beany. Ch. 9. Eddle Coontz and Heidl Olson Ch. 7. Andy Clyde. Ch. 9. Eddie Coontz and Heidl Okson. Ch. 13. Column Bradford. 6:45-Ch. 4. Cyclone Mulone. Ch. 7. Space Patrol. Ch. 7. Cyclone Space Patrol. Ch. 8. Nowsreel. Ch. 7. Hollywood Premiere Theater. Ch. 8. Space Space Patrol. Norton Downer, Joep Adams. Mrs. LaGuardia, Pat Rooney II. (Continued on Next Page) (Continued on Next Page)

Page Thirteen

RADIO-TELEVISION LIFE

(Continued from Page 10)

and we see San Diego. Well, I was changing channels when I came to San Diego's Channel 8 and heard the long-lost voices of my little friends. I tuned in and there was "Kukla, Fran and Ollie"! But I still wish the show would come back to Los Angeles and the people whose evenings it brightened every Monday, Wednesday and Friday. Why can't the people who and Friday. Why can't the people who and Friday. Why can't the difference between the good shows and the bad shows? HUMPH!

Norma remembers she saw "K, F and O" at 6:00 p.m. on that glorious Saturday night, KFMB, channel 8, however the KFMB log does not ligt it.

Vance Walters, P. O. Box 926, Costa Mesa, Calif.

Are you kidding? Can't you identify the "ogling culprit" pictured with Ashmead Scott in the "Your Witness" story? To me he looks like old-timer Raymond Hatton.

Thank's, Mr. Walters.

999

1

10

10 : Pa

*

Jack Woods, 339 East Ninth Street, Azusa, Calif.

My neighbors and I would like to see a write-up about Beverly Laine, a regular on the "Ina Ray Hutton Show." We all think she is the most marvelous comedienne on television with her general make-up, hats and facial expressions when she sings. If we were the judges, we would present her with the television Oscar, if there were such a presentation.

There is, only it's a lady called "Emmy." Request noted.

*

Judy Ellison, address withheld, San Gabriet, Calif.

Since "Truth or Consequences" is a very good program for children, why does the program have to be on at 10:30 p.m.? The children enjoy it as much as the adults.

It was the only time the station could carry the show, but we hope that "T. or C." will move to an earlier hour, for there are many fans who are projesting the late viewing time.

-

Mrs. A. J. Lacy, 6656 Franklin Avenue, Los Angeles, Calif.

Will you please print a story on Bill Anson's KTTV show? We have been watching it ever since it first started. Not only has he a good show and talent in the Ewing Sisters, but he has a wonderful thought behind it.

*

Mrs. J. C. Major, B928 Gullo Street, Van Nuys, Calif.

Your swell articles on "Band of Tomorrow" did not mention the only girl in the "Band," Lois Leigh, the

"HOLLYWOOD STUDIO PARTY," KTTV, Channel 11, 1:00 p.m., Monday through Friday-Jack MeakIn plays a song on the plano to be identified by a member of the studio audience. Then if he or she misses, a home viewer may call In and try to name the song. Opportunity to participate in the tune quiz will go back and forth until one team or the other unfolds the mystery tune. At least four songs will be played every day Monday through Friday and a prize will be awarded to the winner of each game. "HONEST HAROLD." KNX. 6:00 p.m.,

awarded to the winner of each game. "HONEST HAROLD," KNX, 6:00 p.m., Wednesday—Hai Peary launches a nationwide contest to find the woman in America with the heartiest laugh to make an appearance on his new CBShow. Elimination contest will be conducted in 177 cities with each city holding a contest to discover the heartiest lady laugher. The winning laugh will then be recorded and sent to Hollywood where it will be entered in the national competition. Winner will receive a free trip to Hollywood and a week's vacation as Peary's guest. Listen to program for entry particulars and closing date.

vocalist. We were at the Palladium opening night and she is terrific, and the same is to be said for the whole "Band." Some talent those kids have.

Article on Freddy Mariin's "Band of Tomorrow" was written before the "Band" was completed, which is the reason for the omission of the lovely Miss Leigh. You might be interested to know that Martin is forming a similar troupe in San Francisco at the St. Francis Hotel's famed Mural Room. The show is seen in the Bay City but unfortunately not locally.

the second se			
Ch. 13, Hi-Talent Battle.	1 1 +Ch. 4, Late News.		
7:15-Ch. 4, TV-0, Bill Weish.	Ch. 11, Glancin' at Anson.	Ch. 11, Range Riders Movie	8-Ch. 2, Queen for a Day.
Ch. 5, Hollywood Reel, Wanda		Roundup.	CD. 4. FIDKY Lee Show.
menurit, Rod Cameron.	11:10-Ch. 13, Bob McLaughlin.	5:15+Ch. 4, Scores, News.	Ch. 7, Stop the Music.
Virginia Field, Mark Sannett	serve charao, boo stellaughting.	5:30-Ch. 4, Howdy Doody,	Ch. 8, Hoffman Hi-Time.
Ch. 8, Film Short. 7:30-Ch. 4, Roberta Quinlan.		*Ch. o, News, Music.	Ch. 9, Feature Film: 'Exile
7:30-Ch. 4, Roberta Quinlan,	TUUDODAN	Ch. 8, Contedy Carnival,	Express,' Anna Sten, Allan
Ch. 5, Double Feature.	THURSDAY	#Ch. 9, Newsroom: Meyers,	Marshall
Ch. 7. Chance of a Lifetime		Bishop,	Ch. 11, Show Goes On, Robert
*Ch. 8, People in News.		Ch. 13, Kemper's Kapers, 5:45-Ch. 5, Polic Call.	Q. Lewis.
Ch. 9, Rose Room Revue.	Q-Ch. 9, The Bill Welsh Show	5:45-Ch. 5, Polic Call.	Ch. 13, Jim Hardy Film.
Gene Baker, Ronnie Gibbs,		Ch. 8, Did You Kuow?	8:05-Ch. 13, Sportsreel.
Dick Peterson Orch.	9:30-Ch. 4. Presenting Subil Chien	5:50-Ch. 2. Cartoon Carnival.	8:15-Ch. 13, Bobby Short
+Ch. II, KTTV News.	9:30-Ch. 4, Presenting Sybil Chism. 9:45-Ch. 4, Buying With Betty.	5:55-Ch. 5. Preview.	8:30-Ch. 2, Name That Song.
Ch. 13, Teleteen Reporter,	Ch. 9, Keep in Tone with Phil	6Ch. 2, Cowboy Caravan.	Ch 4 Mantin Wans this
7:45 Ch. 4, News, Weather.	Stone.	D Ch 4 Countries Datable	Ch. 4, Martin Kane, Private
Ch. 8, Film Short.	10-Ch. 13, Joe Graydon Show	Ch. 4, Crusader Rabbit.	Ch. S. Winnickling of
Ch. 11, Perry Como Show,	LU (to 12).	Ch. 5, Cowboy Thrills.	Ch. 5, Wrestling. Ch. 7, Tin Pan Alley TV.
Q-Ch. 2, Four-Star Feature	10:15 Ch. 4. The Latest News.	Ch. 8, Channel 8 Corral.	Ch & Malidan Butal
Theater, 'Flying Deuces,'	Ch. 9. The Bill Welsh Show.	Ch. 11, Magie Party.	Ch. 8, Holiday Hotel.
Jean Poster Lound	10:30-Ch. 4. Morning Mating	6.0% Ch. 13, Hawthorne & Eggbert.	Ch. 13, Film Playhouse.
Jean Parker, Laurel and Hardy.	10:30-Ch. 4, Morning Matinee. 11:30-Ch. 4, Chef Milani Show.	6:08-Ch. 4, Jump-Jump. Ch. 9, Ty University.	'One Frightened Night.'
	-Ch 4 Sybil Chiere of the	8.15 Ch 11 Touch Hursity.	9-Ch. 2. Morey Amsterdam Show
Ch. 4, Jack Haley, Ford Revue.	12-Ch. 4, Sybil Chism at the Organ.	6:15-Ch. 11, Football Forum.	Ch. 4. Week-end Weather
Ch. 7. Treasury Men in Action.		6:20-Ch. 4, Comedy Theater.	Preview.
Ch. 8, Bob Hope-Star	*Ch. 9, News Room, R. Stewart,	6:30-Ch. 5. Ch. 8 Time for Beany.	Ch. 7, Holiday Hotel.
Spangled Revue.	G. Dvorak,	Ch. 7. Andy Clyde.	Ch. 8, Studio One.
Ch. 9. Feature Film, 'Captain	Ch. 13, Michael Roy Show.	Ch. 9, Eddie Coontz and Heidi	Ch. 11. Arthur Godfrey's
Caution,' Victor Mature,	12:30-Ch. 9, Ladies' Day, Stulla,	UISON,	Talent Scouts.
Alan Ladd, Bruce Cabot.	MICHEL, JOHE DWEN	Ch. 11, Nickelodeon Flickers,	9:15-Ch. 4, Musical Rally.
Ch. 11, Arthur Godfrey,	12:45-Ch. 11, Afternoon Serenade.	Ch. 13. Johnny Bradford	TCh. 9. Evening News
Ch. 13, Jim Hardy Film.	-Ch. 11, Hallywood Studio	6:45-Ch. 4. Cyclon Malone.	9:30-Ch. 2. Hold That Camera.
8:05-Ch. 13, Mystery Theater.	Party, Jack Wheeler, Benna	Ch. 5, Handy Hints,	UD. 4. Pootball: L. A Rama
8:30-Ch. 7, Author Meets the Critics	Bard, Jack Meakin.	Ch. 7, Space Patrol.	vs. Phila, Eagles.
8:45-Ch. 5, Double Feature.	Ch 13 Al Ionthe Make Date	TCh. 8, Newsreel.	Ch. 7, Blind Date, Arlene
Ch. 4, Kraft Theater, "The	Ch. 13. Al Jarvis Make-Believe Ballroom.	Ch. 11, Film Oddities.	Francis.
J Green Pack,' James Daly,	1:30-Ch. 9, Cook's Corner with	6:50-Ch. 13, Sam Balter, Sports-	Ch. 11, The Web, 'The Wit-
Mercer McLeod.	Monty Margetts.	book.	I ICSS, ElChard Kolimer
Ch. 7, Don McNeill's TV Club.	Ch & Smoker Barre	6:55 Ch. 2, Lee Wood, News,	Theetwood Lawton.
Ch. 8, Wrestling.	2-Ch. 8, Smokey Rogers.		LU Ch. 7, Sagebrush Theater.
Ch. 11, Pantomime Quiz.	Ch. 9, Open House with	7-Ch. 2, Lee's Lair; Lee Wood,	Ch. S. Stop the Music.
9:15-Ch. 2, Manhattan Spotlight.	Burritt Wheeler.	Bill Symes, Matt Dennis.	Ch. 11, Star Time.
9:30-Ch. 2, Hands of Destiny,	Ch. 11, Hollywood Studio	Ch. 4, Arch Le Roux Revue.	+Cl. 13. Cieto Roberta Norma
+Ch. 9. Evening News,	Party.	B. 7. The Ruggleses	10:05 Ch. 2, Backstage with N.T.G.
Ch. 11, Not Set.	Ch. 13, The Jonathan Story.	Cb. 8. Lone Ranger.	TUD. II. IV Newsreal
Ch 17 Terrin Allen	\$:15-Ch. 13. Al Jarvis Make-Believe	Ch. 11, Alan Young.	10:10-Ch. 13. This is Huwthome
O*Ch. 2, Fleetwood Lawton.	- Ballrooni,	Ch. 13, Kay Mulvey's Open	19:10 U. H. Kainter Revue
Ch. 4, Break the Bank.	2:45-Ch. 11, Beauty Tea with	HOUSE,	10:30-Ch. 4, Football Mainliner,
Ch 7 Stop Toul That	Martha Mason.	7:15-Ch. 5, Backgrounds for Living	Sam Hayes.
Ch. 7, Stop, Look, Listen.	2-Ch. 9, Singing Chef, Larry	7:30-Ch. 2, This Week in Sports	Ch. 8. Treasury Men in Action.
*Ch. 8, Newsreel, Ch. 11 Ston Time	Cotton.	The show show	CR. II. Truth or Conveguence
Ch. 11, Star Time.	Ch. 11, Come into the Kitchen,	Ch. 5, Hallywood Opportunity,	10:45-Ch. 4. Hollywood on Parade.
*Ch. 13, Clete Roberts, News. :05-Ch. 2. Backstage with N.T.G.	Freda Nelson.	Richard Arlen,	Ch. 5. Greatest Fights of the
ACh 21 (BREASTAGE WITH N.T.G.	3:30-Ch. 9. Film Featurette. Ch. 11. Movie Gems:	Cl. 7, Lone Ranger.	Century, Dempsey-Tunney
*Ch. 11, TV Newsreel.	Ch. 11, Movie Gems:	Ch. 8, People in News.	
10-Ch. 13, This Is Hawthorne. 15-Ch. 5, City at Night.	"Dragnet Patrol," Glenn	Ch. 9. The Truth About Divis	4 -Ch 4 Film (Buffals Pin
110-Un. 5, Ulty at Night,	Tryon,	WUR, 11. TV Newsreel.	11-Ch. 4, Film, 'Buffalo Bill
Ch. 11. Rainier Revue.	A-Ch. 9, Stu Wilson / Show, with	Ch. 13, Sam Balter's Quiz	
:30-Ch. 4, Lights, Camera, Action	Marie Gibson.	BOWI,	the full reature.
-Walter Woolf King.	4:20-Ch. 11, To Be Announced.	7:45-Ch. 2. It's a Neat Trick.	*Ch. 8. Newsreel.
Ch. 7, Think Fast,	-Ch. 8, Film Short.	*Ch. 4. News, Weather.	Ch. 11, Glancin' at Anson,
age Fourteen		Ch. S. Film Featurette	11:05-Ch. 2. Peter Potter.
age reeneen	Ch. 9, Frank Webb Show.		11:10-Ch. 13, Bob McLaughlin.
		cubw,	12:10 Ch. 4, Late News.

OCTOBER 6, 1950

Alphabetical List of Video Programs

diam, BuzzKECA-TY, 8 p.m. WAnsterdam, MoreyKTLA, 9:50 p.m. Ni, IL p.m. Tu-FAnssterdam, MoreyKTLA, 9:50 p.m. YiAnton, MillKTTY, 11:05 p.m. Ni, IL p.m. Tu-FAnton MeetsKTLA, 7:35 p.m. ThAnthor MeetsKTLA, 7:35 p.m. ThAnthor MeetsCriticsEKCA-TY, 8:30 p.m. WBackgrounds for LivingKTLA, 7:35 p.m. ThBackgrounds for LivingKTLA-TY, 8:30 p.m. W-ThBackgroundsKECA-TY, 6:30 p.m. At. ThBackgroundsKECA-TY, 7:30 p.m. ThBackgroundsKECA-TY, 7:30 p.m. MoreBackgroundsKECA-TY, 7:30 p.m. MoreChrolingKNBH, 7 p.m. TuChrolingKNBH, 7 p.m. TuChrolingKNBH, 10:30 p.m. MoreChrolingKNBH, 10:30 p.m. MoreChroling

i video i rogianio
Lee's LairKTSL, 7 p.m. M, Th
LeRoux, Arch
Linkletter, Art. KECA-TV, 7:30 p.m. F
Lone Ranger KECA-TV, 7:30 p.m. Th
Lowe, Edmund. KECA-TV, 8:30 p.m. W
Magic Party KTTV, 6 p.m. M-F
Mama KTTV, 8 p.m. F
Man's Best Friend
Marshall Plan in Action
Mary, Groucho
McConnell, Ed. KNBH, 6:30 p.m. alt. Sa
McCune, Hank RNBH, 7 p.m. 8a
McLaughlin, Bob. KLAC-TV, 4:15 p.m. Sa
McNeill, DonKECA-TV, 9 p.m. W
Meet Me in Hollywood KTLA, 10:30 p.m. I
Mirandy KFI-TV, 12 a. Sa
Movietown, R.S.V.P. KTLA, 9:15 p.m. Su
Mysterics of ChinntownKECA-TV, 10 p.m. Tu
Norman, LucilleKTTV, 7 p.m. M
One Man's FamilyKNBH, 7:30 p.m. Sa
On the Beat
Original Amateur Hour
Owens, Harry KTLA, 8 p.m. F
Pandit, Korla KTLA, 12 n, Su
Pantomine Quiz. KTTV, 9 p.m. W
Party Time KECA-TV, 9 p.m. Th
Penthouse Party
KFI-TV, 10:30 p.m. Tu, 10:30 a.m. Sa
Pet Exchange
Plainclothesman KTSL, 9:30 p.m. Tu
Potter, Peter KTSL, 11:05 p.m. M-Th, 10 p.m. F
Queen for a DayKTSL, 8 p.m. Th
Quinlan, Roberta KNBH, 7:30 p.m. M.W.F
Range Riders
Road to Fame. KTSL, 7 p.m. F
Rose Room RevueKFI-TV, 7:30 p.m. W
Roving Camera KTLA, 7:15 p.m. Tu
Sandy Dreams
Saturday Night Revue
Shannon, Bob
Sit or Miss
Small Talk KTSL, 6:30 p.m. Sa
Soaphox Theater
Soule, Olan KTTV, 7 p.m. M Space Patrol KECA-TV 6:45 p.m. M-P
Square-Dance Time
Star Gazing KLAC-TV. 10:30 p.m. Su
Stars Over Hollywood
Stop, Look, Listen
Stranger Than FictionKTSL, 8 p.m. F
Studio One KTTV, 9:30 p.m. M
Suspense KTTV, 9:30 p.m. Tu
Teleforum
The Web KTTV. 9:30 p.m. Th
This is show Rusiness KTTV, 7:30 p.m. Sa
This Is Your Defense
Time for Beany KTLA, KFMB-IV, 6:30 p.m. m-T Tin Pan Alley TV
Toast of the Town
Touchdown KTSL, 8 p.m. Sa
Tricks and TreatsKTLA, 10:30 a.m. Sa Triple-Desture Theater KECA-TV 7 n.m. M
Truth About Divie
Truth or Consequences
TV UniversityKFI-TV, 6:05 p.m. M-F
Versatile Varieties KNBH, 9 p.m. F
Waring, Fred KTTV, 9 p.m. Su Warbb, Frank FFLTV 5 p.m. M-F
Wedding BellsKLAC-TV, 7:30 p.m. Sa
Weish, BillKFI-TV, 9 a.m. M-r What's My LineKTTV, 8 p.m. alt. M
What's Name of That Song KTSL, 8:30 p.m. Th
White, Betty KLAC-TV, 7 p.m. Su
Whiteman, Paul KECA-TV, 5 p.m. Sa Who Snid That? KNBH, 6 n.m. Sa
Williams, Roy
Willock, Dave
Wilson, Stu
Woman's Voice KTTV. 7 p.m. M
Women Are Wonderful. KTSL, 7:30 p.m. Sa #Wood, Lee. KTSL, 6:55 p.m. M-F
Wrestling KTLA, 8:30 p.m. Th
Lee's Lair KISL, T. P. B., M. T. B. Lekkou, Arel, Arel, KISL, T. P. B., M. T. B. Lekkou, Arel, Arel, KISL, T. P. B., M. T. B. Lekkou, Arel, Arel, KEC, Arty, T. 30, p. m. Tr. B. Lowe, Ednumal, KECA-TY, T. 30, p. m. Tr. B. Lowe, Ednumal, KECA-TY, T. 30, p. m. W. Marker, Ednumal, KECA-TY, T. 30, p. m. W. Marker, S. Statumal, KECA-TY, S. 30, p. m. W. Marker, Groucho, KNE3, J. D. M. K. Marker, Groucho, K. K. S. J. D. M. K. Marker, Groucho, K. K. S. M. B. J. D. M. K. Marker, Groucho, K. K. S. M. B. J. D. M. K. Marker, Groucho, K. K. S. M. B. J. D. M. K. Marker, Groucho, K. K. S. M. B. J. D. M. K. Marker, Groucho, K. K. S. M. B. J. D. M. K. Marker, M. B. K. M. K. M. Y. J. D. M. K. Marker, M. B. K. M. K. M. J. J. D. M. K. Marker, M. K. M. K. J. J. D. M. K. Marker, M. K. M. K. J. J. D. M. K. Marker, M. K. M. K. J. J. J. D. M. K. Marker, M. K. M. K. J. J. J. D. M. K. Marker, M. K. M. K. J. J.
Yer Ole Buddy

BEST ITEMS OF THE WEEK: Billy Eckstine's "Blue Christmas" (MGM), Randy Brooks Orch. on "Holiday Forever" (Decca), and Sy Oliver's "Organ Grinder's Swing" (Decca). In the clas-sic vein, Capitol-Telefunken features a thrilling performance of the popular Sibelius Second Symphony with Tor Mann conducting the Stockholm Or-chestra in a new LP Microgroove re-lease... Arthur Godfrey Show is well represented on Columbia this week by discings of Robert Q. Lewis, The Mar-iners and Godfrey himself. All are in the styles popularized by these artists; Robert Q. doing "If I Give Up the Sax-ophone," The Mariners' "Beyond the Reef" and Godfrey's oldie, "I Wish I had a Girl." ... Eddy Howard (Mercury) has added a chorus for his waxings of "I'm Forever Blowing Bubbles" and "The Red We Want" and while the 'over-all effect makes for a fine production disc, some of the Howard individuality and simplicity is lost ... Mel Blanc (Capitol) has a great pair of kidiscs in "Tweetle Pie" and "Bugs Bunny Meets Hiawatha"—both featuring Mel's movie voices so familiar to (Coral) is a new name to Coast record fans, but for some dance music with a big-band Dixie beat, don't overlook his "Charleston Rag" and "Cake Walk." . . Evelyn Knight (Decca) Walk." . . . Evelyn Knight (Decca) chirps a pair of contrasty sides in the six-eight vocal version of the old Tarantella called "Lucky, Lucky Me" with its neat tempo switch toward the close, and the torchy "He Can Come Back Any Time He Wants To," one of Evvie's best ballads to date. . . . Dave Rose Orch. (MGM) has another pair of lush originals in "Rose of Bel-Air" and "Dance of the Spanish Onion" and "Dance of the Spanish Onion" with plenty of ear-caressing by-play between strings and reeds. . . . Doris between strings and reeds. Doris Day-Page Cavanaugh Trio (Columbia) combine whispery talents on the up-tempo'd "Orange-Colored Sky" and "A Load of Hay" (Nevin's "Narcissus" with words); result? Why don't they do this more often? . . Frank Sinatra do this more often? ... Frank Sinatra (Columbia) in company with The Swantones and Percy Faith's Orches-tra, does a nice job on the swingy "Life Is So Peculiar," but a better one for the standard "Dear Little Boy of Mine" with fine choral backing. ... (P.S. If you know the number of notes played by Ray Anthony's trumpet on his Capitol theme, "Young Man With a Horn," you'll be a coming contest winner. ... A.M.)

Page Fifteen

KNX, KCBQ-Curt Massey

1:30-KFI, KFSD-Lorenzo Jones. KHJ-B & D Chuckle Wagon. KNX-International Disc KHJ-B & D. Conal Diso
 Jockey.
 *KALI, KFWB-News.
 *KFC-Matinee.
 KFYD-For Westerners Only.
 KGER-Clark Sparks Show.
 KGFJ-Armehair Concert.
 KGFJ-Armehair Concert.
 KGFJ-Armehair Concert.
 KGEV-Records with Raisin.
 KRD-Polka Time.
 KXLA-Western Music.
 1:45-KEC(A-Frances Sculy.
 KFIB-Boil Anson.
 KGER-Hawalian Melodies.
 KWKW-Sports.
 KMSJ-News.
 KGFJ-Sports Flash.
 SKECA-Surprise Package.
 KESD-When a Girl KPCA-Suprise Facage. KFT, KFSD-When a Girl Marries. ★KHJ, KFXM, KGB, KVOE-News. ★KHJ, KFYM, KGB, KVOE-News, ★KNX-News, KALI-Roy Loggins Show, KFAC--Composers' Corner, KFAC-Composers' Corner, KFVD-For Westernere Only, KFWB-Bill Anson, KGER-Long Reach Band, KGFJ-Meet the Band, KGFJ-Meet the Band, KGIL-Homemakers Matinee, KIEV-Records with Baisin, ★KLAC-News, Snorts, KMPC-Baseball, KOWL-Joe Adams Show, KRKD-Government Speaks, KWIK-Afternoon Serenade, KWIK-Afternoon Serenade, KWIK-Afternoon Serenade, KWIK-Moort Abgut Masic, KNLA-Western Music, 5-KNX-International Disc Jockey, KUAC-Disc Club 2:05-KN_international Fish Jockey. 2:10-KLAC-570 Club. 2:15-KFI, KFSD-Portia Faces Life. KHJ-George Crowell Show. KRKD-Home Safety. KWKW-Sports: Music. KXLA-Continental Serende. 2:25-KGFJ-Sports Flash. 2:25-KGFJ-Sports Flash.
 2:3-KGFJ-Sports Flash.
 2:3-KGFA-Sports Flash.
 2:3-KGFA-Sports Flash.
 2:40-KGFR-Garden School.
 KGFJ-Variety on Piano.
 KGFJ-Watter Roundep.
 KWKW-Sports.
 KXLA-Frank Simon.
 StarkECA-White House Beport.
 KGFJ-Sports Flash.
 KETA, KFMB-Toduy In 3:354 KECA-White House Beport. RGFJ-Sportball
3-KECA, KFMB-Today Ia Hollywood. KFI, KFSD-Welcome Travelers. KHJ-Geore Crowell Show. KNN, KCBQ-Arthur Godfrey. KALI-Frantasias Municales. KFWS-Star Dust. KFWD-Hartematinee. KFWD-Hartematinee. KFWD-Hartematinee. KFWD-Herer Potter.
*KGER-News: Flesta Grande. KGIL-Encore Time. KIEV-Freddy Martin.
*KIAC, KWIK, KXLA-News. KMWC-Football. KOWI.-Town Criers. KWKW-Pops in Pops. KWKW-Pops in Review.
3:05*KECA-Today's World. KWIK-A. Don Miller Show.
3:15-KECA-Hannihal Cobb. KWIK-A. Don Miller Show. 3:10-KLAC-Don Otis Show. 3:15-KECA-Hannibal Cobb. KFOX-Constant Invader. KKUA-Music Mountain. 3:23-KGFJ-Sports Flash. 3:30-KFI, KFSD-Aunt Mary. KFAC-Lyrics in Chorus. KFOX-Everybody's Business. KFWB-News; Peter Potter. KGER-Rancho 1390. KGIL-Dance Matimee. KIEV-Date With Allin Slate. KOWI-Chico's Swingtime. KKKD-News; Tops in Pops. KWK-Foothill Features. 3:45-KFI. KFSD-We Love & Learn KHP-News. KFOX. KFVD-Old-Age Pensions. 3:55-KGER-News. KGEJ-Sports Flash. K-KECA-Art Baker's Notebook. -KECA-Art Baker's Notebook. KFT, KFSD-This Woman's Secret. *KHJ, KFYM. KGB-Fulton Lewis.

Time. KAL1-Volce of South ALL-Vinte of South America. KFMB-Quick As a Flash. KFVD.-Rulev. KLAC, KOWL -News. KFVD-Harlematinee. KFWB-Peter Potter. KGER-Rancho 1390. KGFJ-Record Review. KGFL-Meestern Tralls. KMPC'-Baseball. KKMC'-Baseball. KKWK-Bashall. KWKK-Hank Penny. KWKK-Nens: Rodeo Bill. KXLA-Music Mountain. America KXLA-Music Mountain. 4:15-KFI, KFSD-Dr. Paul. *KHJ, KFSM, KGB, KVOE-Frank Hemingway. KNX, KCBQ-Strike It Rich. KFOX-Freddy Martin Orch. KIEV-Date With Allin Slate. KLAC-Bill Stewart. KOWL-Italian Hour. KRKD-Waltzes. 4:25-KGFJ-Sports. 4:30-KECA-Pluy It Again. KRED-WHIGES.
 4:30-KECA-Play It Again.
 KFI-Spritt Wheeler.
 KKHJ, KGE-Behind the Story.
 KFVD-News.
 KFVD-News.
 KFFD-Record Review.
 KKRD-Sweet Songs.
 KWW-Bill Sampson Show.
 KXLA-Songs of the Old West
 4:45% KECA-Elmer Davis.
 KKIN-Harry Babbitt.
 KLAC-Racing Roundup.
 KGFJ-Sports Flash.
 KGFJ-Sports Flash. KOFR-SPORS, Flash.
 KGT-Sports Flash.
 KEZA, KFVD-News.
 KFT-Feature Wire.
 KFN, KFXM, KGB-Mark Trall.
 KNN, KCBQ-News, Murrow.
 KALT-Sundown Rhythms.
 KFAC-Sauset Serennde.
 KFWB-Red Rowe.
 KGER-Sports. Fred Hessler.
 KGER-Sports. Fred Hessler.
 KGEL-Children's Corner.
 KHU-San's Show.
 KKLAC-Tred Henry Reports.
 KWW-Bashall.
 KOWL-Tune Time.
 KRKD-Songs of the Saddle. 'TOM SAWYER' ON KWIK-1490 Kilo Every Friday 5-5:30 on "SHORT CUTS TO ACTING" PROGRAM Directed by Edward Gering GUEST STAR Francesca Rand as "AUNT POLLY" For Casting and Training call HO. 9-5111 or SY. 6-8111 KWIK—Shortcuts to Acting. #KWKW—News. KXLA—Music. A LLA-MUNC. - KECA - Happy Theater. - KETA - News. - KNX-Tom Harmon. - KIFJ--Planists of the Future. - KLAC--Bill Stewart. - KWKW-- Today at the Races. - KGER--Rancho 1390. KWKW-Today at the Kaces. KGER-Rancho 1390. 5:30-KECA, KFME-Space Patrol. KFI-Caan Cugat. KHJ, KFXM, KGB, KVOE-(hallenge of the Yukon. *KNX, KCRG-Chet Huntley. KFAC-Whon Bill Club. *KFQX, KGER, KGFJ-News. *KGIL-News: Tops in Pops. KKKD-Sports Dial. KWKK-Bob Dulaine Show. KWKW-Romano Spanish Hr. KWK-Bob Dulaine Show. KWKW-Romano Spanish Hr. KULA-Squeakin' Deacon. 5:45*KFi, KFSD-Elmer Peterson. *KNX, KCBQ-News, Goss. KFOX-Your Fishcaster. KGFJ-Bace Recap. KGFJ-Race Recap. KGFJ-Race Recap. KGFJ-Race Recap. KGTJ-Race Recap. KGTJ-Sam Balter, Sports. *KMX-Now: Bill Eving. KGTJ-Race Recap. KGTJ-Race Recap. KGTJ-Race Recap. KGTJ-Sam Balter, Sports. *KMX-Source. Fable KNX-News.

-FRIDAY RADIO LOGS 6*KECA-Edwin C. Hill. KFI, KFSD-Night Beat. *KHJ, KFXM, KGB, KVOE-Gabriel Heatter. RNX-Songs for Sale. KFAC-Prelude to Evening. *KFOX, KIEV, KLAC, KWIK -News. KLAC-Dugout Dope KMPC-Top Tunes. -KECA, KEMB-This Is Your 8:30-★KFOX, KIEV, KLAC, KWIK →News.
★KFWB—Clete Roberts, News.
KGER—American Soul Clinic.
KGFJ—Request Performance.
KGIL—Easy Listening.
★KMP(C—Norman Nesbitt, News
KRKD—Variety Time.
KWKW—Carlos Moran.
KXLA—Property Owners.
6:05★ECA, KFMB—Headline
Foltion.
K1C—A Larvis Ballroom. Faltion. KLAC—Al Jarvia Ballroom. 6:35 KECA—Main Street to Malibu. *KHJ, KGB—Mutual Newsreel. KFWB—Sports. KGII—Latin-American Music. KMPC—Bob Kelley, Sports. KWIK—Lippy Ducknt, Sports. KWIK—Lippy Ducknt, Sports. SCALA—Fed. Women's Club. 6:20—KECA—Sports Review. 6:20—KECA—Sports Review. 8:45- KXLA—Fed. Women's Club.
 6:20-KECA-Sports Review.
 6:30-KECA-Sports Review.
 6:30-KECA-Fits and Encores.
 KFI, KFSD-Jack Lait, Confidential.
 KHJ, KGB, KVOE—The Answer Man.
 KFAC-Musical Milestones.
 KFON-Hai's Memory Room.
 KFWB-American Dances.
 KGIR-Back to the Bible.
 KGIR-Dinner Concert.
 KWIK-American Jewish Hr.
 KWK-American Jewish Hr.
 KWK-Fays Mendows.
 KWIK-Eddy Arnold Show.
 6:45 KRHJ, KGF, KVOE-News; Nam Hayes.
 KGIL-Down Memory Lane.
 KXLA-Music.
 6:35-KECA-Champion Roll Call.
 KHHJ, KFNM, KGB, KVOE-Bill Henrz.
 7-KECA. KFMB-Boxing Bout. Jewish Br. Bill Henry. Bill Henry. KFT, KFND-Life of Riley. KFT, KFND-Life of Riley. KFN, KFND-Life of Riley. KFNL, KFND, KGBD-The Hidden Truth. KFNC-Twilight Hour. KFAC-Twilight Hour. KFWB-America Dances. KGEFJ-Musical Dicest. *KGFJ-Musical Dicest. *KGFJ-Musical Memories. *KWIK-Frank Edwards. KWKW-Hoyos Hour. -KFOV-Evening Melodies. KWIK—Frank Edwards.
 KWIK—Frank Edwards.
 KWKW—Hoyos Hour.
 KFON—Evening Melodies.
 KGII—Songs by Crosby.
 KRKD—Strolling Tom.
 KWIK—Johnson Family.
 KVLA—Western Music.
 KKI. A-Western Music.
 KKI. KFND—Sports Newsred.
 KHJ. KFNM. KGB. KVOE— Chece Kid.
 KNV—Wenter Music.
 KFO. KFNM—Sports Newsred.
 KHJ. KFNM. KGB. KVOE— Chece Kid.
 KNV—Women's Forum.
 KCRQ—R. Flanasan Orch.
 KFAC—Echoes and Encores.
 KFON—Meet the Band.
 KFWR—Music.
 KGER—Rev. Al Harlan.
 KGII—Parks and Playsrounds
 KWIK—Lou Nova.
 KWIK—Der. Richardson.
 KWIK—Der Richardson.
 KWIK—De Rasmussen.
 KKFON., KWIK—News.
 KFFWB—Tonchdown Tips.
 KFFWB—Rosary Hour.
 KGII—Melodies Soft & Sweet.
 KMKD—Call Time Hits.
 KKRD—Call Time Hits.
 KKRD—Call Time Hits.
 KKFMB—The Fat Man. 7:15-7:30-7:45-KRKD—Catiolic Hour.
KXLA—Western Music.
HECA, KIMB—The Fat Man.
KF, KFSD—One Man's mainly.
KHJ, KFXM, KGB, KVOE— monorov's Football.
*KNX, KCBQ—Lowell Thomas.
KFAC—Evening Concert.
KFAC—Evening Concert.
KFAC—Evening Concert.
KGB—Tomorrov's Football.
KGE—Wible Treasury.
*KGE—Bible Treasury.
*KGE—Wible Treasury.
*KGE—News: Music.
*KNC—Colonel Zack.
KWHC—Rainh Turner, News.
KKHC—Colonel Zack.
KWHK—Nick Müsic.
\$1.34 KFT. KFSD—World News.
*KHL. Western Music.
\$1.34 KFT. KFSD—World News.
*KHJ, KFXM, KGB, KVDE-John Fyrn.
KARGP-D-World News.
*KHJ, KFXM, KGB, KVDE-John Fyrn.
KARGRACK Smith and Margaret Whitlen.
*GER—Hebrew Christian.
*KGFJ-News. Averill Berman.
KFWB-Errand of Mercy. Parts. RGIL-Juke-Bax Roview. KIAC-News; Don Otis. KMPC-Palladium Party. KRD-Saddle Serende. KWIK-Hank Hope Show. ISXLA-Alex Cooper. 11:10-KNX-Sports. 11:15-KFCA-Casino Room Orch. KFT-Johnny Murray. KNX-Metry-Go-Round. KFOX-Concert Master.

KECA, KEMB-This Is Your FBI. KIFI, KFSD-Dangerous As-signment. KHJ, KFXM, KGB, KVOE-True or False. KNX, KCBQ-Philip Marlowe. KFOX-Show Souvenirs. KFWB-News. KGER-Soul Patrol. KGFJ-Today's Hits. KGIL-Platter Party. KLAC-Buseball: Hollywood at San Diego. KMPC-Legion Commander Craig. KMPC-Legion Commander Craig. KRKD-County Barn Dance. KWKW-Mnat's the Answer? KWKW-American-Japanese. KKKUA-Ole Rasmussen. KKGI-News. -KFWB-U.N. Today. *KGII-News. -KECA, KFMB-Adventures of Ozzie and Harriet. KFI-Crime Does Not Pay. "Burglar Alarm," Betty Furness. Burgels Althu, Ross, KVOE-News, Gienn Hardy.
*KRJ, KFXM, KGB, KVOE-News, Gienn Hardy.
KNX-Escape.
KNX-Escape.
KNX-Escape.
KNX-Escape.
KNYC-Fasadena Civic KGER-Guest Star.
KGEJ-Today's Hits.
KGL-Musical Scrapbook.
KLAC-Baseball.
KMKD-Saddle Screnade.
*KWK-M-American-Japanese.
KKWA-Mener.
KKWA-Squale Screnade.
*KWK-M-American-Japanese.
KKWA-Mener.
KKWA-Mener.
KKWA-Squale Screnade.
*KWK-M-American-Japanese.
KKWA-Mener.
KKWA-Mener.
KFOX-Garn Danre.
KKWA-Mener.
KFOX-Garn Machese.
*KWK-M-News.
*KOX-Gene James.
KFW-Mistical Memories.
KFW-Night Bandsiand.
KGER-Brown Schools.
KGEM-Musical Memories.
KWW-News.
*KWK-Mener.
*KWKW-Music.
*Steker. KMB-News.
*KFK-M-Musical Memories.
KWW-Mener.
*KWK-Mener.
*KWK-Mener.
*KFKCA. KYMB-News.
*KFCA. KMB-News.
*KFG-Lonesome Gal.
KFA-Musical Crossroads.
KFOX-Gene Jande.
KFYD-Spade Cooler Time.
KFA-Musical Crossroads.
KFOX-Merry-Go-Round.
KFYD-Snade Cooler Time.
KFA-Musical Crossroads.
KFOX-Merry-Go-Round.
KFYD-Snade Sorman.
KGER-When Day Is Done.
KGET-Pinatter Party.
KGEM-Men Day Is Done.
KGET-Pinatter Party.
KGH-Ten O'Clock Curtesh.
KLA-Mens.
*KYL-Sam's Show.
*KYL-Sam's Show.
*KYL-Sam's Show.
*KYL-Mense.
*KYL-Mense.
*KYL-Mense.
*KYL-Mister Time.
KFM-Gene Norman.
KLAC-Baseball.
KMY-Sam's Show.
*KYL-ANEWS.
*KYL-ANEWS.
*KYL-ANEWS.
*KYL-ANEWS.
*KYL-ANEWS.
*KYL-Mister Time.
*KYL-Mister Time.
*KYL-ANEWS.
*KYL-Mister Time.

Page Seventeer

SATURDAY, OCTOBER 7

 SAAA CHARACTERIA
 Andicates News Broadcast.
 * KECA, KFMB—No School Todas.
 TAT, KFSD—Archie Andrews.
 KHJ, KFSD—Archie Andrews.
 KHY, KOB, KFWB, KLAC, KNPC—News.
 KFVD—Wakeup Ranch.
 KFVD—Wakeup Ranch.
 KFVD—Wakeup Ranch.
 KGFJ—Proudy We Hall.
 KGEH—Mizhah.
 KGFJ—Proudy We Hall.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGFJ—Proudy We Hall.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 KGEH—Mizhah.
 Stos—KNX, KCBQ—Let's Pretend.
 KAL4—Brother Welch.
 Stos—KNX, KCBQ—Let's Pretend.
 KAL4—Bother Welch.
 Stos—KNX, KCBQ—Let's Pretend.
 KAL4—Haynes at the Beins.
 KMW—Wascred Heart.
 KNA.
 KGEQ—Junior Miss.
 KAL4—Bobby Champion.
 Stos—KFAC, KGH—News.
 KFAC, MGH—News.
 KFAC, KGH—News.
 KFAC, KGH—News.
 KFYD—Coffee Time.
 KGFJ-Melody Time.
 KMPC—Raiph Humer Show.
 KOWL—Fasinsh Home.
 KHAC-Raiph Turner Show.
 KOWL—Fasinsh Home.
 KFAC—Unity.
 KFAC—Unity.
 KFAC—Unity.
 KGER—Voice of China.
 KGFJ-Melody Time.
 KMPC—Kisphi Humer Show.
 KOWL—Fasinsh Home.
 KGER—Voice of China.
 KGER—Morning Melodies.
 KGEA—Unity.
 KGEA—Morning Melodies.
 KGGH—O #Indicates News Broadcast. 9-KECA-Week-End Platter Party.
 NFT-Scout Jamhoree.
 KHJ, KGB-Dr. Hiss Cluic.
 KNX, KCBQ-Theatre of Today.
 KALL-Spanish Home Hour.
 KFAC-Plano Parade.
 KFMB-No School Today.
 KFOX-Pentecostal Church.
 KFSD-News.
 MFVD-Coffee Time.
 KFWB-News; Music.
 KGER-Radio Elids' Bible Club.
 KGEJ-Voice of the Blind.
 KGEJ-Works; Blil Stewart.
 KMPC-Ralph Turner Show.
 KOWL- Yiddish Theatre.
 KBKD-Sagebruch Serenade.
 KVOE-Proudly We Hall.
 KWKW-Tony Sein.
 SIJA-KFOX-Gospel Joy Bringer.
 KFRD-Your Navy on the Air.
 KGEI-Airotorials.
 KGEI-Airotorials.
 KGEI-Airotorials.
 KWIK-Record Room.
 S:30-KEIR, KFED-Lancheon with Lopez.
 KHJ. KVOE-Bands for Bonds
 KNX. KCBQ-Grand Central Station.
 KAU-Hoar of Beautiful Mexico.
 KFAC-ovent on Strings. Party. Mexico. KFAC—Accent on Strings. KFOX—Full Gospel. Motor City presents YOUR ALL WESTERN JAMBOREE JUBILEE 9:30 to 11:30 A.M. SOOD WATTS Saturday -. LOS ANGELES KFVD—Jamboree Jubilee. KFWB—Dave Ormont. KGB—Molly Morse. KGEB—God's Half Hour. KGFJ—Fashions in Music. KGFJ—Fashions in Music. KGB—Club Women. KGB—Club Women. KGB—Club Women. KGB—Club Women. KGB—Dub Women. KGB—Dub Most. Page Eighteen

8:55 KNX, KCBQ-Cedric Adams. 10 -- KECA-Week-End Platter Parts Farty.
 FFI-Sam Hayes Touchdown Tips.
 *KHJ, KFXM, KGB, KVOE-News.
 KNX, KCBQ-Stars Over Hollywood.
 KALL-Hour of Beautiful Metico.
 KFAE-Tiying Feet.
 *KFOX-News.
 KFYD-Jamboree Juhilee.
 KFWB-Dave Ormont.
 KGER-Prayer Revival Center.
 KGHJ-From Sunset and Vine.
 KGHJ-From Sunset and Vine.
 KGHJ-From Sunset and Vine.
 KGHZ-Maitz Time.
 KLAC-Ai Jarvis Ballroom.
 KMTC-Ralph Turner Show.
 KOWJ., KRKD-Radio Hour.
 KWKW-Sports.
 KSLA-Western Music.
 10:10-KFD-Assembly of God.
 10:15-KFI-Are You From Divie?
 KHJ., KFYM, KGB, KVOE-Gospel Singer.
 KGHL-Sweet Swinz.
 KFKD-D.R. Richafson.
 KWKW-Frances Dempster.
 10:25*KFWB-News.
 KGFJ-Sports Flash. Party. KFI-Sam Hayes Touchdown KWKW-Frances Dempster.
 10:25% KFWB-News, KGJ-Sports Flash,
 10:30-KHJ, KFXM-College Choir. KN, KCBQ-Give and Take. KALI-Carl Blume Show, KFAC-Song Recital.
 KFWB-Stivin Lee, KFWB-Sinwie of the Morning.
 KFWB-Const Guard Cadets.
 KGB-College Choir.
 KGB-Chord.
 KGB-Cho 10:45-KFMB-Fine Arts. KGER-Rev. Kopp. 10:55-KGFJ-Sports Flash. **11**-KECA-Week-End Platter Party. Party. KFI, KFSD-Mary Lee Taylor. KHJ, KFSM, KV0E-Cumberland Valley Barn KHJ, KFNM, KVID Barn Dance.
 KNX, KCBQ-Masic With the Hormel Girls.
 KALI-Carl Blime Show.
 KFAC-Theater of Music.
 KFOX-Women and the World
 KFVD-Jamboree Jublice.
 KFWB-Maurice Hart.
 KGER-Ohldren's Bible Hour.
 KGIL-Midmorning Melodies.
 KLAC-Al Jarvis Ballroom.
 KMFC-News.
 KOWL-Spanish Hour. RADIO Program Highlights Comedy-Variety 8:30—Junior Miss, KNX. 6:30—Dennis Day, KFI. 6:30—My Favorite Husband, KNX. 7:00—Judy Canova, KFI. 7:30—Can You Top This?, KECA 10:30-Case Daley, KFL Quiz, Participation 10:30—Give and Take, KNX. 11:30—Family Party, KNX. 7:00—Sing It Again, KNX. 7:00—Take a Number, KHJ. 9:30—Shoot the Moon, KECA. Drama

Sports 8:45-Racing News, KLAC.

-

KRKD-Songs of Yesteryear. KWKW-Record Room. KWKW-Record Room. KWKW-Hora de Los Angeles KXLA-Western Music. 11:05-KWI'C-Raiph Turner Show. KFOX-Bhythmre Age. 11:15-KECA-Football: Wisconsin vs. Illinois. MFAC-Stage Meiodles. 11:25-KGPJ-Sports Flash. 11:30-KFI, KIND-National Farm and Home Hour. KHJ, KFNM, KVOE-Bands for Bonds. KNX-Family Party. KF1C-Music Hall. *KFOX-News. KFYO-Shopping Bighlights. *KFWB-News: Maurice Hart. KGFR-Monitebello Revival KGFR-Monitebello Revival KGFL-Piano Moments. KKRKD-News. *KRKD-News. *KRKD-News. 11:45-KGPR-Auntie Bea Story Time. KGET-Montebello Restory KGFL-Diemember Bomany. 11:30-KGER-Auntie Bea Story Time. RGFJ-Remember Bomany. KRKD-News. 11:35-KGFJ-Sports Flash. KMPC-Nutrition Notes. **12**-KECA, KFMB-Foothall. KFI-Farm Banation. 11:35-RUF-Sports Flash. KMPC--Nutrition Notes.
12-KECA. KFNB-Foothall. RFI-Parm Beporter. *KHJ. KKTM. KGB. KVOE-News. KNX-Morion Downey Show. KFAC-Luncheon Concert. KFON-Foothall. *KFND-Foothall. *KFND-Foothall. *KFND-Bill Anson. KGFJ-Intermission. KGTL-Nonday Music. KNX-More Nets. KNX-Wester Music. KTA-Wester Music. KGTJ-Sports Flash. 12:30-KHJ, KGB-Man on the KGTA-Help Wanted Column. KNX-Foothall. KTOX-Corral Koundup. KFVD-Shopping Highlights. *KWW-O'terhacks Luncheon KGI-Wesley Tuttie. KGTJ-Wesley Tuttie. KGIL-Wesley Tuttie. KMXW-O'terhacks Luncheon KWKW-O'terhacks Luncheon KWKW-Sports, Music. 0 Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. 9:50—Racing News, KGFJ. 5:30—Sports Dial, KRKD. 5:45—Race Recap, KGFJ. 5:45—Race Results, KRKD. 6:00—Joe Diblaggio, KH. Mystery-Detective 6:00-Johnny Dollar, KNX. 9:30-Gangbusters, KNX. Public Interest-Information 11:30—Nat'l. Farm Hour. KFT 3:30—American Farmer, KEC 8:30—If They Had Lived. KGI 9:00—What Makes You Tick, KECA. KECA. KGFJ. Juvenile 9:00—Theater of Today, KNX.
9:30—Grand Central Sta., KNX.
10:00—Stars Over Hollywood, KNX.
9:30—Dr. Klidare, KFI. 8:05-Let's Pretend, KNX. 8:30-Smilin' Ed McConnell, KFT Popular-Western Music 7:30-Ben Pollack Show, KHJ. 8:09-Vaughn Monroe, KNX. 8:30-Gene Autry, KNX. 9:00-Hit Parade, KFI.

12:55+KGFJ-Sports Flash. 1-KECA, KFMB-Football. KFI-Quick, What's the Answer? KHJ-Caribbeap Crossroads. KNX-Football. KALI-Football Game. KCBQ-Look Your Best. KFQC-Serenade. KFOD-Football. KFVB-Bill Anson. KGB-Top Tunes with Trend-ler. ler. KGER-County Youth KGER-County Youth Discussion. KGFJ-1230 Club. KGIL-Wesley Tuttle. KGIL-Wesley Tuttle. KGIL-Wesley Tuttle. KKIC-Prairie Schooner. KWIK-Prairie Schooner. KWIK-Hank Penny. KWIK-Hank Penny. KWIK-Bill Garr Show. KXLA-Community Broadcaster. 1:10-KLAC-570 Club. 1:15-KFAC-Mathee. KFYD-School Days. KWKW-Sports: Fill Garr. KXLA-Research Adventures. 1:25-KGFJ-Sports Flash. 1:30-KFJ-Land of the Free. 1:45-EECA-Ira Cook's Platter Party. KFL, KFSD-Pootball: Wash-Ington vs. UCLA. KHJ, KFXM, KGB, KVOE-Pootball: California vs. Pennsylvania. KFWB-Bill Anson. *KGER-News: Commentary. KWKW-Sports; Bill Garr. KXLA-Western Roundap. 1:35*KALJ-News. KGFJ-Sports Flash. -KECA-Platter Party. KGFJ-Sports Flash. -KECA-Platter Party. KFT, KFSD-Poothall. KHJ, KFSD-Poothall. KNJ-Foothall. KNX-Foothall. KFAC-Composers' Corner. KFPMB-Sweet and Swing. KFOX-Western Bit Parade. KFVD-Noreitunes. KFWD-Noreitunes. KFWD-Bill Anson. KGER-Long Reach Band. KGIL-Doug Cramer's Teen Time. KFWB-Bill Anson, KGER-Joug Cramer's Teen Time.
KGER-Joug Cramer's Teen Time.
KGFJ-Meet the Band.
*KLAC-Newrs, 576 Club.
KWRC-Hits and Alrs.
KOWL-Joe Adams Show.
KRRD-Gispnoats to Health.
KWKW-Words Abort Music.
KVKA-Words Abort Music.
KXLA-Western Roundup.
2:15-KECA-Tea and Crumpets.
KUKW-Sports.
KWKW-Sports.
KWKW-Sports.
KWKW-Sports.
KAL-Western Masic.
2:25-KGFJ-Sports Flash.
2:30-KNX-Meet the Missus.
KAL-Western Masic.
KKAL-Meet the Missus.
KAL-Meet the Missus.
KAL-Meet the Missus.
KAL-Meet the Missus.
KAL-Western Roundup.
2:30-KNX-Meet the Missus.
KGFJ-Keyboard Korner.
KLAC-Basehall: Lollywood at San Diego.
KMFC-Basehall: Lollywood at San Diego.
KKD-News; Tops in Pops.
KKLA-Music.
2:35-KFAC-Junior Junction.
KFT. KFSD-Football.
KFT. KFSD-Football.
KHJ. KFYMM, KGB. KYOE-Football.
KFYN-Hariemasines.
KFYN-Hariemasines.
KFYN-Hariemasines.
KFYN-Feer Potter.
KGEL-Rancho 1330.
KGFJ-Record Jackpot.
KGFJ-Record Jackpot.
KGFJ-Record Jackpot.
KGFJ-Record Jackpot.
KGFJ-Record Jackpot.
KGCH-Rencord In Pops.
KKMK-Town Criers.
KRKD-Tom Criers.
KRKD-Tom Criers.
KRKD-Tom Criers.
KRKD-Tom Criers.
KRKD-Tom Criers.
KRKD-Tom Criers.
KRKD *KGIL-News. KXLA-Mnsic Mountain. -KGFJ-Sports Flasb.

RADIO-TELEVISION LIFE SATURDAY RADIO LOGS

1 1

15 1

-KECA-American Farmer. KNX-Housewives' Protective 3:30 3:30-RDCA-American Farmer. KM-Housewives Protective League. KF0X-U. N. Story. KFVD-Tele-Tunce. KGIL-Dance Matinee. KOWL-Chico's Swingtime. KKWD-News; Tops in Pops. KWW-Music.
3:45-KFAC-News. KFAC-News. KFAC-News. KFAC-News. KWW-Sports; Music.
3:55-KGFJ-Sports Flash. KWKW-Sports; Music.
4-KRCA-Firing Feet. KFI, KFSD-Football. KHJ, KFXM, KGB, KVOE-Football. KNX-This Is Los Angeles. KALI-Voice of South America. KFAC-Musical Masternieces. KALL-Voice of South America. KFAC-Musical Masterpieces. KFOX, KOWL, KWIK-News KFVD-Harlematinee. KGFJ-Record Review. KGRJ-Western Trails. KLAC-Baseball. KMPC-Raseball. KMPC-Raseball. KKMC-Spotlight on a Star. KWKW-News: Rodeo Bill. KXIA-Music Mountain. 4:05-KWIK-La Pointe Show. 4:15-KFI-Sports Roundup. *KHJ, KFXM, KGB, KVOE-Frank Hemingway, News. KFOX-Salvation Army. KOWL-Pitalian Hour. KRKD-Waltzes. KUWL-Hallan Poor.
KERD-Waltzes.
4:30-KEVA-H's Sour Business.
4:30-KEVA-H's Sour Business.
KEMJ, KFYM, KGB-Bandstand, U.S.A.
KNX-International Disc Jockey.
KCRQ-Treasury Bandstand.
KFWB-Billnd Artists' Guild.
KGER-Popular Orchestra KGPL-Record Roview.
KMPC-Bancho Grande.
KKD-Sweet Songs.
KWKW-Bill Sampson Show.
KXLA-Songs of the Old West
4:45-KECA-Robert R. Nathan.
KIT-Saturday Concert.
KGB-Music.
KGER-Salon Serenade.
KKWH, KIKD-News.
4:55-KGFJ-Sports Flash.
KECA-Navy Hour. -KECA-Navy Hour. 5-KXLA-Music. 5:05-KWIK-Music. 5:15-EWIX-Tom Harmon, Sports. KFRD-Henry King. KIAC-Racing Roundup. KMFC-LA. Barns vs. Philadelphia Eagles. KWKW-Today at the Baces. 5:30-KECA-Harry Wismer. Sports. KHJ, KFXCM, KGB, KVOE-North American Scorebosrd. KKNX, ECEQ-Chet Huntley. KFAC-Show Time. KFAC-Show Time. KFAC-Show Jime. KFAC-Show Jime News. KFSD-Community Chest. KRKD-Sports Dial. KWIK-Rob Dulaine Show. KWKW-Romano Spanish Hr. KXLA-Squeakin' Deacon. 3:35-KGIL-Tops in Pops. 3:45-KECA-Club Time. ***KFI-Elmer Peterson. *KFI-Elmer Peterson. *KFI-Elmer Peterson. *KFI-Elmer Peterson. *KFI-KFXM. KVOE-Sam** Hayes, News. ***KNX. KCBQ-News. Frank** Goss. News Goss. KFMB-Goss. **EFMB—Babe Buth Adventures**. **KFOX—Research Adventures**. **KGER—Dinner Music**. **KGFI-Race Recap**. **KGIL—Help Wanted Column**. **KLAC—Sam Baiter**, Sports. **KRKD—Bace Results**.

6*KECA-News KLA-Muir J.C. Sports. KLLA-Muir J.C. Sports. 6:30-KECA-Waltin' for Wakely. KFI, KFSD-Dennis Day. KHJ, KFXM, KGB-Hawall Color-KHJ. KFXM, KGB—Hawau Calls. KNN—My Favorite Husband. KCBQ--Make Way for Youth. KFAC--Music Magle. KFNB--United or Not. KFNB--United or Not. KFWB--Strictly From Dixie. KGER--Lukin Valley Church. KGER--Lukin Valley Church. KGER--Local News. KWIK--Music for the Gourmet. KWIK-Music for the Gournet. KWKW-Hoyos Hour. KXLA-Western Music. I:45-KGIL-Down Memory Lane. KWIK-Civil Defense. KWIK-Civil Defense. KWIK-KFMB-Marry-Go-Round. KFI, KFSD-Judy Canova. KHJ, KFXM, KGB-Take a Number. 6:45- Hound.
 KFI. KFSD-Judy Canova.
 KFJ. KFXM, KGB-Take a Number.
 KNX, KCBO-Sing II Again.
 KFAC-Dr. James Fifeld. Jr.
 KFOX-Waltz Time.
 KFFWB-Gospel und Song.
 KGFJ-Musical Direst.
 *KGHL. KRKD, KXLA-News.
 *KGHL. KRKM, KGB-Songer, KGFJ-Musical Direst.
 *KWW-Hoyos Hour.
 *KWW-Hoyos Hour.
 *KILA--News: 570 Club.
 KWIW-Curtain Time.
 KWKW-Hoyos Hour.
 *KILA-Music.
 *23*KHJ, KFXMB-Can Yos Top This?
 KHI. KFSD-Grand Ole Opry.
 KFAC-First Baptist Church.
 KNYC-American Legion Reports.
 KRKD-D. Richardson.
 KWK-Betz Spanisj.
 Program.
 KNLA-Accent on Youth.
 *KSG-Paula Hensche.
 KYG-Paula Hensche.
 KYG-Paula Hensche.
 KYG-Paula Hensche.
 KYG-Paula Hensche.
 KYG-Paula Hensche.
 KYG-Here's to Vets.
 *KWIK-News.
 *KWIK-A.KHYB-Lone Banger.
 *KYI-WS. KNS. KGHZ-Meiodies Sont & Corce, *KWIK-Nows. **8** - MFCA, KFMB-Lone Banger, KFJ-U.S. Navy Recruiting, KHJ, KFXM, KGR, KVOE-Salute to Reservise. KFO & Dept. of Employment, KFO & Dept. of Status, KWK & Def. Nonsky, WIC - Folde Noted, KOWL - Joe Adams Show, KWK & Def. Musiky, KWK - Professor Valencia, KIA - Church in the Barb. StatkFI-Bob Considine. KFO & Western Music, KGER - Hebrew Christian, KHT - Hotel Roosevelt Orch, KHJ, KFXM, KGB, KVOE-Lombardoland, U.S.A. KNS, KCBQ-Gene Autry, KYSD - Balinese Room Orch, KFWB - Social Security, KGER - Quippiration. KGER - Quippiration.

KWIK-What's the Answer? KWIK-What's the Answer? KWKW-Operatic Encerpts. *KXLA-News. 8:40-KEFJ-Today's Hits. 8:45-KFUX-County Barn Dance. KFWB-Religious News. *KGIL-News. KWIK-Troubadours. KXLA-Baldwin Park. 9-WECA. KFMB-What Makes You Tick. KFI, KFSD-Hit Parade. *KHJ, KFXM, KGB, KV0E-News. KFI, KFND-mit AGB, KVOE-News.
 KNX-Bopalong Cassidy.
 KCBQ-Salute to Reservists.
 KFAC-Evening Concert.
 KFWB-On the Reat.
 KGER-French Music.
 KGER-French Music.
 KGFJ-Totay's Hits.
 KGIL-Matical Scrapbook.
 KI.AC-Football.
 KMFC-Parade of Hits.
 KWIK-Youth for Christ.
 KWIK-Barden Gaite.
 KXLA-Baldwin Park.
 S:IS-KHJ, KGB, KVOE-Hoosler Hotshots.
 KKLA-97th Street Corral.
 0:30-KECA-Shoot the Moon.
 KFI-Adventures of Dr. Kildare, L. Barrymore, L. Ayres.
 KNN. & CBQ-Gangbusters.
 WCHE-Harry Wismer. Kildare, L. Barrymore, L. Arres. KNX. KCBQ—Gangbusters. KFMB—Harry Wismer. KFOX—Music. KFSG—Burbank 4-Square Church. Marti-Burbank 4-Square Church. KFWR, KFXM-Laymen's Hr. KGER-Brown Schools. KGFJ-Platter Party. KGIL-Musical Memories. KWFC-Red, White and Blue. KWFC-Accent on Rhythm. *KWKW-Accent on Rhythm. *KWKW-News. 9:45-KHJ, KVOE-Buddy Moreno Orch. KFOR-Bing Crosby. KFOX-Sons of the West. KVKW-Music. *KULA-Hitching Post. 8:55t KHJ-News. 10*KECA, KFMB-Bob Garred, News. *KILA-Nicht Parada KULA-BIUTINA
KULA-BIUTINA
KECA, KFMB-Bob Garred, News.
KECA, KFMB-Bob Garred, News.
KET, KFND-Nicht Reporter.
KHJ, KFXM, KGB-Monica Whalen.
KFAC-Musical Crossroads.
KFOX-Musical Crossroads.
KGER-Music As You Like It.
KGEL-Ten O'Clock Curtain.
KIAC-Football.
KMPC-Leisure Time.
KWKW-Splaning at the Waidorf.
KTIA-Ciliffie Stone.
10:15-KECA-Richard Mixon.
Political.
KFI-Consty Sunervisor Darby KHJ-Griff Williams Orch.
KYSG-Mindy Carson.
KFSG-Gospel Accordians.
10:30-KECA-Claremont Hotel Orch.
KFSG-Melody Time.
KFSG-Melody Time.
KGGL-Tips for Libtening.
KKMPC-Leisure Time.
KMFC-Leisure Time.
KMFC-Leisure Time.
KHZ-C-News.
KHZ-Cherge Crowell Show.
KFAC-Musical Crossroads. -KECA-Cinegrill Masic. KFI-Solitaire Time. KHJ-George Crowell Show. *KNX. KWKW-News. KFAC-Musical Crossroads. KFMB, KFWB-Gene Norman KFAC-Millstoni (Prossionas. KFMB, KFWB-Gene Norman Show. KFOX-Sky Serenado. KFSG-Open Blouse. KFYD-Spade Cooley Time. KGE-Smoke Rings. KGFI-Bollywood House Parity. KGIL-Juke-Box Review. KGIL-Juke-Box Review. KKILAC-News; Don Otis. KMPC-Pailadium Rarty. KWIK-Hank Hope. KXILA-Alex Cooper. 11:10-KFI-Milestones in Melody. KWIK-Hank Bope. KXILA-Carl Bailey & Alex Cooper.

Cooper. 11:30-KEC A-Bererly Hills Orch. KEL-Joe White Show. KFON-Hal's Memory Room. KGER-At the Ranchhouse. KGFJ-Manhattan Supper Club.

KVOE-Mawan Caus.
1:45-KECA-Ambassador Orch.
KNX-Treasury Bandstand.
:55+KMPC-News.
3 KECA, KNX, KFWB-News.
2 KECA, KNX, KFWB-News. KFI-Musical Menu.
KFAC-Spade Cooley Time
(to 1).
KGFJ-Manhattan Supper
Club.
KGIL-Juke-Box Review.
+KLAC-News; Don Otis (to 2)
KRKD-Stardust Screnade
(to 5:30).
KWIK-Show People's Show
(to 4).
KWKW-Bill Sampson (to
2:30).
KXLA-Carl Bailey and Alex
Cooper.
:05-KNX-Steve Allen Show.
RFWB-Music After Midnight.
:30-KFI-Midnight Flyer.
KGFJ-Midnight to Dawn.
KGIL-Yawn Patrol (to 3).

KFSG-Request Program.

Recorded Highlights SATURDAY

	POPULAK
	a.mKLAC-Haynes at Beins.
	a.mKECA-Ira Cook.
	a.mKLAC-Al Jarvis.
	noon-KFWB-Bill Anson.
2:00	noon-KOWL-Joe Adams.
5:00	p.mKFVD-Fashions in
	Music.
0:00	p.mKLAC-Don Otis.
0:00	p.mKFWB-Gene Norman.
1:15	p.mKXLA-Bailey & Cooper.
	CLASSICAL
8:00	p.mKFAC-Evening Concert.

LOVEJOY

Frank Lovejoy, star of NBC's "Nightbeat," has received a special award from the Southern California chapter of Theta Sigma Phi, national women's journalism fraternity, for his "honest and convincing portrayal of a newspaper reporter."

$\star \star$ ANSON PENS

COMEDY

Popular disc jockey Bill Anson has written an origi-nal comedy for Betty Hutton, entitled "Go East, Young entitled Lady."

$\star \star$

LECTURER

Teen-age Ben Cooper, who portrays a social problem child on CBS's "Second Mrs. Burton" series, has toured the country lecturing on the country juvenile delinquency.

* * Lulu's Secret LONGING

Lulu McConnell of CBS's "It Pays to Be Ignorant" once appeared in a series of Shakespearean tragedies, still longs to play "Juliet."

CBS quipmaster Bob Hawk was once a special-events announcer, claims his toughest assignment was covering a miniaturegolf tournament.

Page Ninetoon

SUNDAY, OCTOBER 8

1

b

Drama 12:00-NBC Theater, KIT.

Classical, Semi-Classical Music

8:00—Sait Lake Tab'nacle, KNX 10:00—Invitation to Music, KNX. 10:00—Milton Cross, KECA. 6:30—American Album, KFI. 7:00—Contented Hour, KNX. 8:30—Standard Hour, KFI. 9:30—Cbicago Theater, KHJ.

8

TOBER 8	KGER-Open Door Church. KGFJ-Sunday Showcase.
IODER 0	KGIL—Christian Church. KIEV—Wally George Show, KLAC—News: Bill Stewart. KMPC—Record Session, KPPC, KVOE—Church
KALL Keinenis Bible Clear	*KLAC-News; Bill Stewart.
KALI—Koinonia Bihle Class. KFVD—Piano Parade, KGIL—Sweet Swing.	KMPC-Record Session.
-KECA-Milton Cross Opera	pervices.
Album	KWIK—Speare Showcase. KWKW—Italian Melodies.
KFI-Herbert J. Mann. *KHJ, KFXM, KGB, KVOE- News, Glenn Hardy,	KWKW-Italian Melodies. KNLA-Squeakin' Deacon. 11:15-KECA. KFMB-Frank and
News, Glenn Hardy,	Ernest.
KNX—Invitation to Music, KFAC—Gilbert & Sullivan, KFMB—Forever Yours,	KGB-Guest Star. 11:30-KECA-Reel Music.
KFMB—Forever Yours,	KFI-Voices and Events.
KFND-L. A. Sentinel. KFND-America United. KFND-Sunday Roundup. KFWB-Peter Potter. KGER-Radio Revival. KGEJ-Hits of the Week.	KNX, KCBQ-Symphonette, KFMB-Piano Pinyhouse, KFOX-Christian Church, KFSD-Mits of 50, KGFJ-Say It With Music,
KFWB—Peter Potter.	KFOX-Christian Church.
KGER-Radio Revival.	KIND-Hits of '50, KGEL Soy If With Music
KGIL-Parade of Hits.	A WIN-Architect Almanac.
KGIL—Parade of Hits. *KLAC—News: Voice of Pope. KMPC—Dempser-Tegeler	KWKW-All-Saints Episcopal Church.
Music Hour. KOWI-People's Independent	11:45-KHJ, KGB-Master Radio Canaries.
f hurch	KWIK-Heart of America.
KPPC-Sacred Music. KRKD-Sunday Serenade. KWIK-Sunday's Pops.	12 KFI-NBC Theater.
	KFI-NBC Theater. *KHJ, KFNM, KVOE-News. *KNN, KALI, KFAC-News.
KXLA-Al Williams. 5-KFI-Crime Is Your Problem. KHJ, KFXM, KGB, KVOE-	KFMB—Sunday Musicale. KFOX—Popular Melodies.
KHJ, KFXM, KGB, KVOE-	KFOX—Popular Melodies. KFSD—Win a Holiday.
	KFVD-Lifelines.
KFOX-Angelus Hour, KLAC-Bill Stewart, 5-KPPC-Church News, 0-KECA-National Vespers, KFI, KFSD-Chicago Round Table	KFND—Win a Holiday. KFVD—Lifelines. KFVB—Peter Potter. KfER—Open Door Church. KGFJ—Sunday Serenade. KGFJ—Sunday Serenade.
-KECA-National Vespers.	KGFJ—Sunday Serenade. KGII—Pop Concert.
KFI, KFSD—Chicago Round Tabl .	*KXLA-News; Bill Stewart. KMPC-Sunday Record Session
KHJ. KGB. KVOE-Lutheran	KOWI,—Italian Program. KWIK—Miracle Church.
Hour, KCBQ—Greenwood Concert.	KWIK-Miracle Church,
KCBQ—Greenwood Concert. KFNG—Morning Worship. KGER—Evangelical Church. KGIR—Waitz Time. KOWL—American-Jewish	KWKW—Italian Melodies. KVLA—Squeakin' Deacon. 12:10—KPPC—Glassical Music. 12:15★KHJ, KFXM—Bill
KGIL-Waltz Time.	12:15 KHJ, KFXM-Bill
CTORTHIN.	Cunningham. KNN, KCBQ-Romance of the
KWKW-Italian Melodies. 5-KALI-Eagle Rock Baptist	Highways,
	KALI-Kluh KALI. KFAC-Metropolitan Encores.
Church, KFON—Cumberland Church. 0—KPPC—Church Service, 5★KWIK—News, 1★KECA, KFMB—News,	
AKECA, KEMB-News,	the Girls. KFI, KFSD-Quiz Kids. KHJ, KGB-Juvenile Jury.
KFI-Catholic Hour. KHJ-Happiness Hour. KNX-Invitation to Music. KALI-Baptist Church. KCBQ-On the Human Side. KFAC-First Methodist Church.	KNX—University Explorer. KCBQ—Makehelieve Town.
KNX-Invitation to Music.	INFWIE-WIZARD OF THE
KCBQ—On the Human Side.	Ivories. KGER-Word of Truth.
KFAC—First Methodist Church KFOX—Presbyterian Church,	KGIL-Tunes and Topics.
KFSD-Ratner Recommends.	KRKD-Sunday on Ranch.
Baptist Church.	KVOE—Family Concert. KWIK—Bob Dulaine Show.
KFSD—Ratner Recommends. KFVD—Hollswood First Baptist Church. KFWB—Peter Potter. KGB—Do You Remember?	KGHZ-Word of Truth. KGHZ-Tunes and Topics. KOWL-Huncarian Hour. KRKD-Sunday on Ranch. KVDE-Family Concert. KWTK-Bob Dulaine Show. KWKW-Classical Hour. 12:45-KNX-Melody Parade.
A A A A A A A A A A A A A A A A A A A	arrive arrively I arrive.
	4/11/1
sunday	ram Highlights
RADIO Prog	and yuguaguas
0	
Morning Programs Appear in	Lightface Type; Afternoon and ms in Boldface.
Religion	Comment-Narration
8:30—Christian Science, KFI. 9:30—Voice of Prophecy, KHJ. 0:30—National Vespers, KECA.	6:15—Louella Parsons, KECA. 7:13—William Tusher, KECA. 8:00—Drew Pearson, KECA.
0:30-Voice of Prophecy, KHJ.	8:00-Drew Pearson, KECA.
	Mystery-Detective
1:00-Catholic Hour, KFI, 2:00-Hour of Faith, KECA. 1:00-Old Fashioned Revival,	
1:00—Old Fashioned Revival, KECA,	1:30—Wm. Gargan, KHJ. 2:00—The Falcon, KFI. 2:30—Charlle Wild, KFT. 3:30—Nick Carter, KHJ. 4:00—\$1000 Reward, KFI. 4:30—Peter Salem, KHJ. 7:30—The Whistler, KNX.
Comedy-Variety	3:30-Charlie Wild, KFI. 3:30-Nick Carter, KHJ.
	4:00-\$1000 Reward, KFI.
1:30—Godfrey's Digest, KNX. 3:30—Memo From Molly, KNX. 4:00—Jack Benny, KNX.	7:30-The Whistler, KNX.
4:00-Jack Benny, KNX.	
	Public Internet
4:30-Amos 'n' Andy, KNX.	Public Interest-
4:30—Amos 'n' Andy, KNX. 5:00—Edgar Bergen, KFI. 6:00—Meet Corliss Archer, KNX.	Public Interest- Information
4:00-Antris-Faye, KFI. 4:30-Antos 'n' Andy, KNX. 5:00-Edgar Bergen, KFI. 6:00-Meet Corliss Archer, KNX. 6:30-Horace Heidt, KNX.	Public Interest- Information 8:35-Invitation to Learning
4:30—Harris-raye, Kri. 4:30—Koos 'n' Andy, KNX. 5:00—Edgar Bergen, KFI. 6:30—Horace Heidt, KNX. 8:30—Edgar Bergen, KFI. 8:30—Edgar Bergen, KFI. 9:30—Jack Benny, KNX.	Public Interest- Information

lightights ; Afternoon and ent-Narration la Parsons, KECA. m Tusher, KECA. Pearson, KECA. ery-Detective Gargan, KHJ. Falcon, KHJ, Falcon, KFI, ie Wild, KFI. Carter, KHJ, Reward, KFI. Salem, KHJ. Vhistler, KNX. lic Interestformation tion to Learning, KNX. 9:00—Feople's Platform, KNX. 4:00—California Caravan, KHJ. 8:15—If They Had Lived, KGFJ 8:45—Sunday Evening Club, KFAC. 9:45—Trouble Is My Business, KFI. 1:00-MGM Theater, KFI. 2:30-Greatest Story, KECA. 5:30-Theater Guild, KFI. 6:30-Crossroads, KECA.

Quiz, Participation

1:00-Earn Your Vacation, KNN 12:30-Quiz Kids, KFL 5:00-Stop the Masic, KECA. 7:00-Std Question, KFL 7:30-Cliche Club, KECA. 8:00-Twenty Questions, KHJ.

Popular-Western Music 2:00-Frank Sinatra, KNX. 7:00-Ginny Simms, KECA.

KFVD-Piano Parade. *KGIL-News. -KECA-Old-Fashioned -KECA-Old-Fashloned Revival Hour. KFI-MGM Theater of the Air, "Public Hero Number One," William Eythe, Paul Stuart, Nina Foch. KHJ, KFXM, KGB, KVOE---Hashknife Hartley. KNX--Earn Your Vacation. KALJ--Klub KALI. KCBQ--First Presbyterian Church. KFAC--Keyboard Stylings. KFMB--Damon Bunyon Theater. Theater KF0X--Lutheran Immuno Church. KFMB--Box 13. KFSD--High Adventure. KGER--Light and Life. KGER--Light and Life. KGF7--Serenade to Afternoon. KLAC--Dugout Dope. KMFC--Basehall: Angels vs. Rainless. Rainers. KXLA—Church in the Barn. -KLAC—Baseball: Hollywood at San Diego. KXLA-Church in the Barn.
-KKLA-Dasseball: Hollywood at San Diego.
-KECA-Votee of Prophecy.
-KFT-The Falcon.
KHJ, KFXM, KGB, KVOE--The Shadow.
KNX-Meet Frank Sinatra.
KAIJ--Klub KALI.
KFAC-Concert Favorites.
KFWA-KIL, Memories.
KFWD-Gahod News.
KFVD-Harlem Holiday.
KFWD-Harlem Holiday.
KGFJ-Anshody's Hit Parade.
KGFJ-Anshody Time.
KLAC-Basehall.
KOWL-Catholic Holy Hour.
KPPC-Afternoon Concert.
KWIK-Amazing Grace.
KVLA-Challence to Youth.
KFOX-Henling Waters.
KWM-Teinity Church.
KECA, KFMB-Greatest Story Ever Told.
KFWD-Charlie Wild.
Private Exe.
KHJ. KFSM-Charlie Wild.
Private Exe.
KHJ. KFSM-Charlie Wild.
Private Exe.
KHJ. KFSM-Charle Wild.
KFWB-Melody of Youth.
KGH-Sunday Bible Players.
KOWL-Litheran Hour.
KWK-Anternoon InterInde.
KUK-Lutheran Hour.
KWK-Anternoon InterInde.
KVLA-Ole Rasmussen.
KECA, KFMR-Lutheran Hr.
KYT-Penny Singleton. 1:45-2:15-2:30-KWKW. Afternoon Interlade, KVLA. Ole Rasmussen.
MECA, KFYM--Lutheran Hr, KHJ. Penny Sincleton.
KHY, KFYM, KGB, KVOE-Roy Rozera,
KHYA. American Rhapsody,
KIJ. Folk Music, RAC. Misseum Concert.
KHYA. - Folk Music, KAC. - Museum Concert.
KHYA. - Folk Music, KFAC. - Museum Concert.
KHYA. - Folk Music, KFAC. - Museum Concert.
KHYA. - Lea Brown Show.
KHYA. - News.
KGEL. - Concert Hichlights.
KHYA. - Baseball.
KOWL. - Yiddish Hour.
KHYA. - Ole Rasmussen.
KHYA. - Mestern Ronndup.
KHYA. - Headines. Music.
KHYA. - KHYA. - Sammy Kase Suick Carter. 3:15-3:30-

RADIO-TELEVISION LIFE SUNDAY RADIO LOGS

KNX. KCBQ-Memo from Moly.
RALI-Clive Acker Jazz Show KFOX-Pentecostal Church.
KFYD-Hollywood Talent Kevue.
KGER-Biblichi Research.
KGFJ-Vesterday's Hits.
KGIL-Music for Dancing.
KWK-Gilbert & Sullivan.
WKK-Gilbert & Sullivan.
WKK-Sister Lambert.
WKK-Sister Lambert.
Stat-KWKW-Portuguese Hour.
Called Life.
KFI, KFSD-S1000 Reward.
KHJ, KFYM, KGR, KVOE-California Caravan.
KFXC-A. KFMB-This Thing Called Life.
KFI, KFSD-S1000 Reward.
KHJ, KFYM, KGR, KVOE-California Caravan.
KFX-Sunshine Mission.
KFVX-Sunshine Mission.
KFVX-Sunshine Mission.
KFVX-Bunkinond Revival KGER-Music Hall.
KGER-Music Hall.
KGER-Music Hall.
KGER-Music Hall.
KMYC-Flashoned Revival KGER-Music.
MYC-Baseball.
KMYC-Flashoned Sevival KGER-Music.
MYC-Baseball.
KMYC-Flashoned Revival KGER-Music.
KMC-Halian Screende.
KAC-Husic.
MYC-Baseball.
KMYC-Flashoned Revival KGER-Music.
MYC-Baseball.
KMYC-Baseball.
KMYC-KWKW-Music. *KE(1A-This Week Around the World. KT. KUSD--Phil Harris-Alice Faye. SHJ. KFNM, KGB. KVOE-Aligins of Peter Salem. KNN, KCBQ-Amos'n' Andy. KFMB-Proudly We Hall. KFOX-Wings of Healing. KFVD-Calif, Nafl. Guard. KGER-American Bible Institute. KGFJ-Salute to Reservists. KGH-National Guard. KOWL-Oriental Monds. KWKW-Salute to Reservists. KGH-Dance Charde. KGH-Dance Charde. KGH-Dance Charde. KGH-Sacred Heart. -KECA, KFMB-Stop the Music KFJ, KFSD-Texas Rangers. EHJ. KUSM, KGBU-Bargan. 4:45-Archer. *RION, KFWB, KMPC, KWIK, KVLA-News. KIFAC-Columbia Masterworks KGFJ-Musical Digest. KGFJ-Musical Digest. KGFJ-Marine Story. *KLAC-News: Bill Stewart. KPPC-Sacred Song Recital. KRKD-Romantic Music. KWKW-Geisle of Canada.

6:05- KWIK-Continental Rendezvous. 6:15-KECA, KFMB-Louella Farsons. KFMB, KOE-Mutual Newsreel. KFMB, KGB-Music. KGHL-Stars of Parade. KMPC-Brands and Ballads. KPPC-Organ Recital. KWKW-Both Sides of the Surgen. KNLA-Red Cross. 6:30-KECA, KFMB-Crossroads. KXLA-Red Cross. 6:30-KHCA, KFMB-Crossroads, Ted Malorfe. KFI, KFSD-American Album of Familiar Music. ★KHJ, KFXM, KGB-Gabriel Heatter. KNX, KCRQ-Horace Heidt Show. KFUN-Hei's Mamory Room Show. KFOX-Hal's Memory Room, KFWB-Calvary Assembly. KGER-Lutheran League. KGIR-Children's Corner. KRED-Kingdom Fellowship. KWIK-Nick Musky. KWIK-Nick Musky. KWKW-Proudly We Hail. KXLA-Lutheran Gaspel Hour. 6:45%KH.I-Major George Fielding Eliot. ★KHJ→Major George Fielding Eliot. KGB→Get More Out of Life. KNPC→Memory Meladies. KPPC→Wings of Magic. KRKD→Romantic Music. KVOE→Errand of Mercy. →KECA, KFMB→Ginny Simms Song Shop. KFI, KFSD→Sixty-Four Dollar Question. Question. KILJ, KFXM, KGB-This Is Europe. Europe. KNX, KCBQ—Contented Hour. KFAC—Music Marie. KFOX—Full Gospel Assembly. KFNG—Angelus Hour. KTWB—Union Rescue Mission KGER—Brown Schools Evangelistic Hour. KGCI—Musical Digest. SCUL—News. KGII-News. KGII-News. KGII-News. KGII-News. KMPC-I Believe in God. KWPC-Instor's Hour. KWK-Drastor's Hour. KUKW-Drastor's Hou KF1, KFSD-Roosevelt for Governor, BH1, KFNM, KGB, KVOE-2000 Plus, KNX KCBQ-The Whistler, KFNC-Tour Concert, KFNM-Handy Hards, KFNM-Handy Hards, KFNM-Freening Service, KFWB-Music, KFNC-Hursh Bax, KMPC-Les Brown, KGH2-Music, KGM2-Music, KMPC-Lourch of Open Poor, KIL-Church of Open Poor, KIL-Church of Open Poor, KIL-Church of Open Poor, KIL-Church of Open Poor, KIL-Catholic Answers, KMPC-Treedom Story, KFPC-Music, KECA, KFMB-Drew Pearson, KPPC—Music.
 SKECA, KFMB—Drew Pearson.
 KFI—Veice of the Cathedral.
 KFI—Veice of the Cathedral.
 KFN, KCBG, KVOE— Twenty Questions.
 KNN, KCBO—Our Miss Brooks
 KFAC—First Methodist.
 KFND—American Forum.
 KFND—American Forum.
 KFND—American Forum.
 KFND—Hullswood Presbuterian Church. KFWL-Holls word
Freshsterian Church.
KGEL-Salados Amlgos.
KGH-Salados Amlgos.
KGH-Salados Amlgos.
KGWC-Subsis of Our Time.
KLAC-Vets Bedside Quiz.
KWC-Subsis Evening Hour.
KWK-Voice of Prophecy.
KUAC-Onen Door Clurch.
8:15KECA. KEWR-Monday
Morning Headlines.
KGEL-H They Hud Lived.
KLAC-Airmy Show.
KWC-Aindy Carson & Bill Stern.
8:20-K(F)A. KLWB-Wailter 8:30 KICA. KFMB-Walter Winchell. Winchell, KFI, KFSD-Standard Hour, KHJ, KFSD-Standard Hour, Iount of Monte Cristo. KNN, KCBQ-Berren-McCarthy Show, KGFJ-Ave Maria Hour, KGFL-Gems of Melody, KLAC-Irwin Allen.

KMPC-American Legion Press Association, KPPC-Socred Music, KWKK-Poperatic Excerpts, KWKK-Operatic Excerpts, KECA, KFMB-Louella Parsons, KFAC-Music to Israel, KLAC-Hour of St. Francts, KPTC-Word of Life, KVLA-Music. 8:45-KNLA-MINSIC - KECA-United Jewish Appeal. KFI, KFND-Standard Hour. ★KHJ, KFNM, KGR, KVOE-News, Glenn Hardr. KNN, KCBQ-Red Skelton Show. News, Glenn Hardr. News, Glenn Hardr. KNN, KCBQ-Red Skelton Show. KFAC-Sunday Evening Club. KFMB-Callente Baces. RFOX-Victory Baptist Church. KFWB-Radio Edition of Bible KGER-Bathel Church. KGHJ-Musical Scrapbook. *KLAC-News, Music. RMPC-Candlelight and Silver. KFVG-Candlelight and Silver. KPC-C. N. Report. KWKW-Music. News. KXLA-Old-Fashioned Reviral 9:15-KH-Henry Brandon Orch. KFWB-Rabbi Magnin. *KG-Bill Cunningham. KLAC-forest Star. 9:30-KECA-Plano Flaviouse. *KYAC-forest Star. Sim-KECA-Plano Flaviouse. *KPM-Bohert L. Gump. KLAC-forest Star. KFMB-Galexay to Music. KFMB-Galexay to Music. KFMB-Galexay to Music. KFMB-Galexay to Music. KFMB-Galexa to Music. KFMB-Sourced Serenade. *KFW B-News. KGER-Brown Schools Program. KGPJ-Tipheat Session: RGHZ-Nusical Memories. RLAC-Dept. of Imployment. KFWE-Listen, America. KWKW-Lnion Church. 9:45-KTI-Trouble Is Ny Rusiness. KUME-Listen, America. KWKW-Lnion Church. 9:45-KTI-Trouble Is Ny Rusiness. KUME-Listen, America. KWKW-Lnion Church. 9:45-KTI-Trouble Is Ny Rusiness. KIME-Listen, America. KWKK-Listen, America. KWK-Listen, America. KWKK-Listen, America. KWK-Listen, America. KWKK-Listen, America. KWK-Listen, America. KWK-Listen. KHAC-Bergers to Vets. KKLC-Here's to Vets. KKLC-Here's to Vets. KK-LC-Here's to Vets. KKECA. Tomorrow. *KFT, KFND-Richfield Reporter. RHJ, KFXM, KGB, KVOE-Chicago Theater. *KNN, KCBQ-News, Huntley. KFNC-Galeway to Music. KFYG-Poet of the Piano. KFYD-Spade Cooles Time. *KFYM News: Music. KGER-MeCoy Baptist Church KGER-MeCoy Baptist Church KGER-Platter Party. KGIL-Tan O'Clock Curtain. *KI.MC-News, Melody Parade. FMPC-Concert Hour. KWIC-Proudly We Hall. KPPC-Concert Hour. KWEW-Nusic for Dreaming. KWEW-Nusic for Dreaming. KWEW-Nusic for Dreaming. KWEW-Nusic for Consent. KWEW-Anore Galvarr. -KWCA-Retail Clerks' Show. KFI-Masor Bowron. KNN, KCBQ-Top of the Week. +KFI, KFSD-Richfield 10:15 *KFMB-George Sokolsky. KFND-Mary Ann Mercer MEN! WOMEN! MENI WOMEN! If you qualify and start pro-feedonal training now at "The West's Out anding Radio-TV School"-with alt experience on OUF own pro-our own pro-our own pro-our own pro-our own pro-our own pro-our own pro-ng cla as ea n o v enrolling. RADIO and TELEVISION D'E RIENCE NOT REQUIRE NOT R TELEVISION ED. Let's talk Over 80% of Our ^{If} over. Graduates a r 5 Onight Hear now employed "CAREER professionally in these fields. **THEATRE**" Free place. KECA Also our new Talent Show Sun-day A.M.—the "Speare Show case." KWIK and KFMV-FM II-11:30 A.M. Approved for Veterans EDERDEDICK & SPEADE FREDERICK H. SPEARE 5927 Sunset Blvd. HO. 9-2325

DAY RADIO LOGS
10:30-KECA-Speare Career Theater KHI-Arthur Van Orch. KHI-Arthur Van Orch. KN-Revere.
KHIM-Arthur Van Orch. KN-Revere.
KI'BQ-Invitation to Music. KFWB-Evangelers. KI'BQ-Console Melody Time. KI'BG-Console Melody Time.
KGUE-Tips for Listening. KU'C-Hank Hope.
KALA-Meniory Lane.
10:45-KFMI-National Guard. KFYD-Music.
11-KECA-Cinegrill Orch. KFH-Music and the Muse. KFMC-Moturne. KFMG-Song Stories.
KFYD-Spade Cooley Time. KFWB-Schoner Master. KFYB-Spade Cooley Time. KFWB-Echoes of Eden. KGHL-Huke-Box Review.
KKNYC-Hally Wood Hit Parade KFYD-Spade Cooley Time. KFYG-Julies. KNYC-Hollywood Hit Parade KFYG-Julies. KNYC-Mank Hope Show. KNA-Church of God.
11:35-KFYC-Music for Dreamink.
11:30-KFYA-Music for Dreamink.
11:30-KFYA-Music for Dreamink.
11:30-KFYA-Music for Dreamink.
11:30-KFYA-Music for Reverte. KFYA-Music for Reverte. KFYA-Spade Cooley Time (for 1).
KHA-Show People's Show. 12*KNN, BFWB, KLAC-News. KFAC-Minischt Serenade. KFVD-Spade Cooley Time (to 1). KWIK-Show People's Show (to 4). KWW-BIII Sampson (to 2:30). 12:05-KNN-Midnicht Music Man. KFWR-Music After Midnicht. KIAC-Across the Footlights. 1*KNN-News. RFAC-Symphony (to 3). KFVD-Dream Time.

Recorded Highlights SUNDAY POPULAB 9:30 a.m.-KFWB, Peter Potter. 2:00 p.m.-KFVD, Hunter Hancock. CLASSICAL 9:30 a.m.—KFAC, Gilbert and Sullivan, 9:30 p.m.—KFAC, Gateway to Music. 1:00 a.m.—KFAC, Symphony.

WAKELY'S CREDITS Jimmy Wakely, whose disc-jockey show is heard over the ABC network, starred in more than forty Western pictures before becoming a Capitol recording star.

* * HONORARY CITIZEN

CBStar Jean Hersholt, "Dr. Christian," has been made Christian," has been made an honorary citizen of New Orleans for his philanthropic work.

> \star × STAGE DEBUT

Joseph Curtin, male lead of CBS's "Mr. and Mrs. North," made his New York stage debut with Maude Adams and Otis Skinner in "The Merchant of Venice." Page Twenty-one

MONDAY, OCTOBER 9

 Indicates News Broadcast
 B-ECA, KITB-Don McNell's Breakfast Club.
 KET, KIND-Break the Bank.
 KHJ, KFNM, KGB-Cecil Brown.
 KNN-Top of the Morning.
 KALI, KFWB, KHEV, KLAC, MMPC, KXLA-News.
 KFOA-Church Pederation.
 KFOA-Chailenge to Youth.
 KFOA-Top Tunes.
 KWK-News: Club 1490.
 KWKW-Ritmos Latino-Americanos.
 B:05-KALI-Brother Weich. #Indicates News Broadcast 8:05-KALI-Brother Weich. XIEV-Records with Raisin. 8:10-KLAC-Stock Reports. 8:15-KHJ, KGB, KOWL, KWKW-News. News.
*KWS.-News. Dare Valle.
KFAC.-Serenade.
KFAC.-Serenade.
KFAC.-Serenade.
KFAC.-Serenade.
KFAC.-Serenade.
KFAC.-Serenade.
KGU.-Resphoard Melodies.
KLAC.-Haynes at the Reins.
KNLAC.-Haynes at the Reins.
KNLAC.-Haynes at the Reins.
KNLAC.-Haynes.
SEA-KWKW.-Council of Churches.
KNLAC.KGL.-KRKD.-News.
KPO.-Coffee Time.
KGER.-Voice of China.
KGER.-Voice of China.
KGER.-Wardendy Time.
KWW.-Nazarene Church.
KNLAC-Bass Mulholland.
KWW.-Nazarene Church.
KNLAC-Bass Mulholland.
KWW.-Nazarene Church.
KNLAC-Bassan Disidig.
*KIPD.-News.
KGER.-Bible Treasury Bour.
KGER.-Bible Treasury Hour.
KGER.-Bible Treasury Hour.
KGER.-Bible Treasury Bour.
KGER.-Bible Treasury Bour.
KGER.-Bible Treasury Bour.
KGER.-Noice of China.
SECA. KFMH.-Johnny Oisen's Lancheon Club.
*KHJ-Katte Smith Speaks.
*KHJ-KATCHE Spither.
*KWK-Dorse.
*KECA. KFND-Dial Dave Garden Guide.
*KWK-Dorse.
*KHJ-Katter. Day.
*KWK-Aching Kanch.
*Stocker. KFND-Dial Dave Garden Guide.
*KHJ-KITCH. Spither.
*KHJ-KITCH. Spither.
*KHJ-KITCH. Spither.</ Page Twenty-two

KFAC-Morning Concert, *KF0X-News. KFVD-Coffee Time. KFVD-Coffee Time. KFVD-Coffee Time. KFVD-Coffee Time. KGER-When Day Is Dons. KGEL-From Sunaet and Vine. KGEL-Waltz Time. KIEV-Date With Allin Slate. KIEV-Date With Allin Slate. KIEV-Date With Allin Slate. KIEV-Date With Allin Slate. KIEV-Bill Ewing Show. KOWL-Yiddish Hour. KWK-Shorts. KWK-Shorts. KWK-Sports. KVLA-Tom Cafferty. 10:15-KVCA-Yesterday on Broadway. KFI-Are Ya Listening? KHJ, KFXM, KGB, KVOE-Tello-Test. KNN-Ma Ferkins. KNX-Ma Ferkins. KNX-D-10:15 Wire. KGER-Tommy Baird. KGH.-Ring Crosby. KKW-Words About Women. 10:25*KWWR, KWIK-News. KRRD-Dr. Richardson.
KWKW-Words About Women.
10:25*KFWR, KWIK-News.
KGPI--Sports Flash.
10:30-KECA, KFMB-My True Story KHJ-Norma Young.
KNN-Young Dr. Malone.
KALI-Top Tune Time.
KPAC-Song Recital.
KFNO-Music of the Morning.
KFSD-Family Show.
KFSD-Family Show.
KFSD-Family Show.
KGRE-Helen Markham.
KGRE-Belle Martell.
KWKW-Hora de Los Angeles.
10:35-KFI-Life Can Be Beautiful.
KNY-Guing Light.
KKICA. KFMB-Retty Crocker.
KGEJ-Sports Flash.
KKIL-KYR-Brah. 11:45 11:55 KWIK--News. -KECA, KFMB-Betty Crocker, KFI, KFND-Double or Nothing. KHJ, KFNM, KGR, KVOE-Ladles' Fnir. KNN-Second Mrs. Burton. KALI-Ladles' Show. KTA(-Guy Bates Post. KFOX-Rhythmic Age. KFVD-Bible Institute. 11 -Betty Crocker. RADIO Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Comedy-Variety 3:00—Arthur Godfrey, KNX. 6:30—Maisie, KFI. 7:00—My Friend Irma, KNX. 8:30—Talent Scouts, KNX. 9:30—Beulah, KNX. Quiz, Participation 7:00-Welcome to Hollywood, KECA.
8:00-McNeill Bkfst. Club, KECA
8:30-Grand Slam, KNX.
11:40-Double or Nothing, KFI.
11:30-Queen for a Day, KHJ.
12:30-Art Linkletter, KNN.
2:40-Surprise Package, KECA.
3:40-Welcome Travelers, KFI.
7:30-Bob Hawk, KNX. Mystery-Detective

8:00—Let George Do It. KHJ. 8:30—Under Arrest, KHJ. 9:30—Inner Sanctum, KECA. 10:00—I Love a Mystery, KHJ.

Drama

6:00-Lux Theater, KNX. 9:00-H'wood Playhouse, KNX. 9:00-Mr. President, KECA.

Comment-Narration

9:00-Kate Smith, KHJ, 1:30-Housewives' League, KNX, 4:00-Art Baker, KECA.

A

KFWB-Maurice Hart. KGFJ-Jesterday's Hits. KGIL-Midmorning Melodies. KIEV-Date With Allin Slate. KLAC-Al Jarvis Ballroom. *KMPC-News; Bill Ewing RAMC-News, Int Dullg Show. **KOWL**—Spanish Hour. KRKD—Songs of Yesteryear. KWIK—Nuwie. KWKW—Hora de Los Angeles. KXLA—Western Music. 11:15—KE(A—Easy Aces. KN—Perry Mason. KFAC—Folk Songs. KGER—Sunsilne Mission. *KXLA—Pasadena News. 11:25—KGFJ—Sports Flash. *KWIK—News. 11:35*KUKA., KFMB—John B. Kennedy. Show. ★RWIK-News.
 ★RWIK-News.
 ★RWIK-News.
 ★RWIK-News.
 ★RWIK-News.
 ★RWIK-News.
 ★RWIK-News.
 ★RWIK-News.
 ★RYD-Rescue Mission.
 ★RYD-News: Maurice Hart.
 KGER-Montebello Revival.
 KGEI-Variety on Finno.
 KGEI-Musical Moments.
 KOW1-Dept. of Employment.
 KUL-Hometown Jamboree.
 基KUA-Hra Cook.
 KNX-The Brighter Day.
 KNMB-Jan Garber.
 KGER-Semi-Classic Hits.
 KGEF.J-Remember Romany.
 ★KGFJ-Remember Pops.
 5-KGFJ-Sports Flash.
 ★KWCA-Hank Weaver, News. 12*-KECA-Hank Weaver, News. KFII-Farm Reporter. *KHJ, KWIK, KGB, KWKW-KPI-Farm Reporter.
 KBJ, KWIK, KGB, KWKW-News.
 KNX-News. Pringle.
 KALI-Woody Hattle, Sports.
 KEAC-Luncheon Concert.
 KFWB-Sirprise Mainee.
 KFOX-Jimmie Dolan.
 KFON-Help Wanted.
 KFWD-Help Wanted.
 KFWB-Bill Anson.
 KGER-Songs for Luncheon.
 KGER-Songs for Lunche

0 4:30-Burritt Wheeler, KFI. 4:30-Behind the Story, KHJ. Classical, Semi-Classical Music 5:30—Volce of Firestone, KFI. 7:30—NBC Symphony, KFI. 8:30—Railrond Hour, KFI. 9:00—Telephone Hour, KFI. Public Interest-Information 12:00—Farm Reporter, KF1, 6:00—American Way, KF1, 6:30—Answer Man, KHJ, 7:00—War Front, Home Front, KHJ. 7:30-United or Not. KECA. Sports

Sports 8:45-Racing, News, KLAC. 9:30-Racing, KGFJ. 5:15-Tom Harmon, KNX. 5:15-Tom Harmon, KNX. 5:45-Race Recap, KGFJ. 5:45-Race Results, KRKD. 5:45-Sam Balter, KLAC. 6:15-Lippy Duckat, KWIK. 6:30-Joe Hernandez, KMPC. 8:30-Jackie Rohinson, KEC KECA.

Popular-Western Music

4:00-Curt Massey, KNX. 8:15-M. Whiting and J. Smith. KNX.

KNX-George Fisher.
KALI-Klub KALI.
*KOA, KFVD, KGER-News.
KGH2-Heip Wanted.
*KMP('-Southland Reporter.
KWKW-Farm News.
12:30-KGFJ-Sports Flash.
12:45-KFWB-News; Bill Anson.
KGFZ-Lancheon Serenade.
KGFJ-Piairis Schooner.
KWKW-Upton Close.
KUKW-Upton Close.
KUKW-Upton Close.
KUKW-Upton Close.
KUKW-Upton Close.
KUKW-Upton Close.
KUKW-Upton Close.
KWKW-Sports Husic.
12:355KNX-Codric Adams.
KWKW-Sports Flash.
*KWK-Sports Flash.
*KWK-Sports Ausic.
12:355KNX-Codric Adams.
KGFJ-Sports Flash.
*KWK-Sports Ausic.
12:355KN-Codric Adams.
KGFJ-Sports Flash.
*KWK-Sports Flash.
*KWK-Sports Ausic.
12:352KN-Codric Adams.
KGFJ-Sports Flash.
*KWK-Sports Flash.
*KWK-Sports Flash.
*KWK-Sports Flash.
*KWK-Sports Flash.
*KMYC-California Caronsel.
KMMC-California Caronsel.
KMK-Sports Flash.
*KHAC-News.
KHMS-Sports Brash.
*KHAC-Sport Highlights.
KFWB-Shophing Highlights.
KFWD-Shophing Highlights.
KFWD-Shophing Highlights.
KFWD-Shophing Highlights.
KFWD-Shophing Highlights.
KFWD-Shophing Highlights.
KHAC-News.
KHMC-California Caronsel.
KMKW-Bill Girr Show.
KLAC-Owes.
KHMS-Prairis Schooner.
KWKW-Bill Gir KFAU-Books Bring Adventure. KWKW-Races and Sports. KXLA-LeRoy Smith. 1:25-KGFJ-Sports Flash. 1:30-KFI. KFSD-Lorenzo Jones. KHJ-B & D Chuckle Wagon. KNX-Housewives Protective 30-KHJ-B & D.
KNX-HOUSONIVES Protection
League
K ULL-Neuva.
KFAC-Matinee.
KFVD-For Westerners Only.
KFWD-News; Bill Anson.
KGER-Clark Sparks Show.
KGEH-Clark Sparks Show.
KGEJ-Armchair Concert.
KKEV-Records with Raisin.
KKEV-Polka Time.
1:45-KKCA-Frances Scully.
KGEZ-Social Security.
KKW-Races and Sports.
KGEJ-Sports Flash.
KGEJ-Sports Flash.
KGEJ-Sports Flash.
KFI, KFSD-When a Girl Marrics.
KHJ, KNX-News.
KHJ, KNX-News.
KHJ, KNX-News.
KHJ, KNX-News. KFI, KFSD-When a Girl Marries.
 KKHJ, KNX-News.
 KALJ-Roy Loggins Show.
 KFAD-Composer's Corner.
 KFOX-Texas Tiny.
 KFVD-For Westerners Only.
 KFWR-Bill Anson.
 KGEL-Meet the Band.
 KGFJ-Meet the Band.
 KGWKW-Words About Music.
 KNLA-Western Roundup.
 KNLA-Western Roundup. KVLA-Western Romany, Jockey,
 SKN-International Disc Jockey,
 KKJA-Group Provide Faces Life KLAC-570 Club, KRKD-Masic,
 KKLA-Continental Serenade,
 KKLA-Continental Serenade,
 KKLA-Continental Serenade,
 KKICA-KETARA, KEMB-Chance of a Lifetime,
 KFI, KFSD-Just Plain Bill,
 KFTV, D-News,
 KFWB-News; Bill Anson,
 KGER-Garden School,
 KGI-Variations in Rhythm,
 KKKD-News; Tops in Pops.

"Tello-Test" Calls Formula

Mutual - Don Lee's "Tello - Test" master of ceremonies, Mel Venter, says that the calls he makes on his week-day feature are not selected at random. Venter, whose program is aired Monday through Friday, KFRC 10:15 to 10:30 a.m., explained "No, sir! Those calls are not a matter of chance. We have access to 124 telephone books, many of which natural-

ly include a number of cities and towns in one volume. The calls are controlled so that e a ch telephone exchange geographically receives an equal number over a given period of time and, therefore, if we live

time and, therefore, if we live that long, every Pacific Coast resident with a telephone will eventually be given a chance at the "Tello-Test" jackpot.

"And people are smart," adds Mel. "Although our questions vary in degree of difficulty, we have found that, on the average, the fourth person called comes up with the correct answer. That's about a .250 batting average . . . good enough for any league."

"Stop Music" on TV

The video version of "Stop the Music," one of the nation's most popular home audience-participation programs, becomes a regular KGO-TV Thursday evening feature (beginning Thursday, October 5) from 8 to 8:30 p.m.

Long a radio headliner, "Stop the Music" in its TV version retains all the musical excitement and interest of its radio namesake, plus the addition of colorful vocal and dance numbers which give visual hints to the many quiz tunes.

addition of colorful vocal and dance numbers which give visual hints to the many quiz tunes. Leading the parade of entertainers is emcee Bert Parks, who, when not placing his "jackpot phone calls," takes part in the song, dance and comedy sketches. Betty Ann Grove and Jimmy Blaine handle the singing roles, while the Variety Dancers illustrate the musical numbers with their exciting and novel dance interpretations. Harry Salter and his orchestra supply the musical accompaniment.

Although phone calls will be placed to homes having television sets, viewers in the Bay Area will not be eligible to compete in the "Stop The Music" musical contests. The program will originate in New York City and will be presented on KGO-TV by Vitapix recording, the ABC-TV film process, on a delayed basis. Phone calls will be placed only to homes which are able to see the program "live."

"Standard School Broadcast"

Two hundred years of American family life and music will provide the backdrop for the twenty-third annual "Standard School Broadcast," now back on the air over KNBC Friday, 10:00 a.m.

Theme title of the series will be "Music and the American Family, 1750-1950." The dramatic sequences were established last week in the first program when an aristocratic young French girl and a young, middle-class Englishman met and fell in love on a voyage to America. The couple married, despite objections of the girl's father, and it is this family which is traced down through the 200 years of American history covered by the music-enjoyment course.

Much attention will be given musical works of European origin which became a part of the American scene after their premieres in this country, and, of course, many fine American compositions will take leading roles in the course.

Carmen Dragon will again conduct the "Standard School Broadcast" orchestra of thirty-five pieces, and some of the dramatic artists heard on the 1949-1950 series will again appear in the cast.

"Break the Bank"

One of radio's longest-run nighttime quiz shows has become a daytime three-a-week feature of KNBC with presentation of "Break the Bank" on Mondays, Wednesdays and Fridays (KNBC, 10:30 to 11:00 a.m.).

Bud Collyer, veteran r a d i o actor and emcee, is quizmaster of the allcash program. Win Elliot is host of the show, which is now in its fifth year on the air.

Drive Succeeds

Postage stamps from all over the globe, more than 1,700,000 of them with a catalogue value of approximately \$33,000 and philatelic supplies worth several thousand more were collected by KCBS, San Francisco, in a month-long drive for "Stamps for Hospitalized Veterans."

Conducted by Al Henry, KCBS "Stamp Man," in cooperation with the American Women's Voluntary Services, the campaign brought individual stamps, entire collections, catalogues, hinges, tongs and other philatelic supplies from thousands of listeners. All material will be distributed by the A.W.V.S. to stamp clubs in veteran's hospitals in the West.

Henry appealed to CBS listeners in the San Francisco-Oakland region on his own Sunday 2:15 p.m. stamp show, and appeared on other KCBS local programs to tell of the need for stamps.

It's Glen Again

Versatile Glen Hurlburt has built an enviable following during twenty years of performing for radio and in the theater. Now he has added television to his long list of accomplishments as a pianist, vocalist and composer.

"It's Glen Again," fifteen minutes of informal musical entertainment, is seen over KRON-TV each Wednesday from 7:45 to 8:00 p.m. The program consists of Glen and wife Dorothy Hurlburt playing and singing old and new favorites, original compositions, novelty and specially-written songs —both as solos and duets.

Like Alex Templeton, Glen is blind. But with his handicap has come a deep and crystal-clear insight plus a delightful personality. This, together with his skill as an entertainer, endears him to the television audience, young and old alike, and makes him one of KRON-TV's most popular entertainers.

"Twenty Questions"

The popular "animal, vegetable, mineral" quiz game, "Twenty Questions," returned to KGO-TV for another season last Friday at 8 p.m.

With Bill Slater as emcee, the regular panel on "Twenty Questions" includes newscaster Fred Vandeventer and his wife, Florence Rinard, together with producer Herb Polesie and teen-ager John McPhee. Wellknown guest stars also put in regular appearances on "Twenty Questions."

Takes Job

Arthur Hull Hayes, CBS vice-president in San Francisco and general manager of KCBS, has been named chairman of the Radio Committee for the Community Chest 1950 Fund Drive.

New TV Sportshow

Evangeline Baker and Fred Jorgensen have a new video series over KGO-TV preceding the KGO·TV coverage of the Stanford Indians home football games.

Fred and Vannie, KGO-TV's entertaining TV couple seen on "Mailbag of Tricks," center the video

(Please Turn to Page NC-4)

No. Calif. Radio Logs, Week Beginning Friday, Oct. 6

MONDAY THRU FRIDAY (DAYTIME)
8-KCBS-This is San Francisco.
*KFRC-Cecil Brown. KGO-Breakfast Club. KNBC-Moraing Screade.
8:155-KCBS-Dave Valle, News. *KFRC-News.
8:25-KFRC-Bess Byc.
8:30-KCBS-Grand Slam. KFRC-Bible Institute Hour (M,W,F); Haven of Rest (Tu,Th).
KNRC-Jack Berch Show.
8:45-KCBS-Arasemary.
8:45-KCBS-Messemary.
9-KCBS-Wendy Warren.
9-KCBS-Wendy Warren.
9-KCBS-Wendy Warren.
9-KCBS-Wendy Warren.
9-KCBS-Mosenary.
9:15-KCBS-Annt Jenny.
9:15-KCBS-Annt Jenny.
9:16-KCBS-Hausic for Today.
9:25-KCG-Edwin C. Hill.
9:30-KCBS-Hour Gal Sunday.
9:25-KCBS-Annt Jenny. KFRC-Kenily Bairton. KGO-Quick as a Flash. KNBC-News.
9:45-KCBS-Dur Gal Sunday.
10-KCBS-Big Sister.
9:45-KCBS-Our Gal Sunday.
10-KCBS-Big Sister.
9:45-KCBS-Our Gal Sunday.
10-KCBS-Big Sister.
9:45-KCBS-Our Gal Sunday.
10-KCBS-Big Sister.
10:30-KCBS-Way Perkins. KBC-Pictor Lindlahr. KNBC-Remember When (M); Fiesta Time (Tu); Finne Portraits (W): Tomes in Blue (Tb); Standard School (F).
10:16-KCBS-Ma Perkins. KFRC-Fiello-Test.
*KGO-Baukhage Talking.
10:30-KCBS-Young Dr. Malone. KGO-My True Story. KNBC-Break the Bank (M, W,F). KNBC-Break the Bank (M, W,F).
10:30-KCBS-Noung Dr. Malone. KGO-My True Story. KNBC-Break the Bank (M, W,F).
10:35-KCBS-Beend Mrs. Burton. KFRC-Tello-Test.
11-KCBS-Second Mrs. Burton. KFRC-Ladies Fair. KGO-Betty Crocker.
11-KCBS-Second Mrs. Burton. KFRC-Ladies Fair. KGO-Betty Crocker. (DAYTIME) 8-KCBS-This Is San Fran-10:35-KFRC-Sweeney.
10:35-KCBS-Guiding Light.
10:55-KGO-Betty Crocker.
11-KCBS-Second Mrs. Burton.
11:65-KGO-Betty Crocker.
11:15-KCBS-Perty Mason.
KGO-Betty Crocker.
11:15-KCBS-Perty Mason.
KGO-Recipe for Listening.
11:30-KCBS-Nora Drake.
KFRC-Queen For a Day.
KGO-John B. Kennedy.
KNBC-Live Like a Milliomaire.
11:45-KCBS-Brighter Day.
KGO-Masical Luncib Counter.
12:45-KCBS-Don Mozley, News.
*KFRC-News.
*KCBS-Don Mozley, News.
*KCBS-Don Mozley, News.
*KCBS-Don Mozley, News.
*KRCB-C. Leisure, News.
12:15-KCBS-Mona From Nowhere KFRC-Spice of Your Life.
12:30-KCBS-Dright Reporter.
*KGO-Modern Romances.
*KNBC-Richt to Happiness.
*KSCB-Spirpt at the Palace.
*KFRC-Spice of Your Life.
*ST*KCBS-Cedric Adams.
*ST*KCBS-Cedric Ada KFRC—Harold Turner, Organ.
 KGO—Today in Hollywood.
 KNBC—Welcome Travelers.
 3:15—KFRC—The Starnotes.
 KGO—Hannibal Cobb.
 3:30—KFRC—The Starnotes.
 KGO—Talk Back.
 KNBC—Aunt Mary.

3:45-KGO-Ted Malons.
KNBC-We Love and Learn.
4:KCBS-Curt Massey Time.
4:KCBS-Curt Massey Time.
4:KCBS-Curt Massey Time.
4:KCBC-Fulton Lewis, Jr.
4:KCBC-Woman's Secret.
4:55-KKCBS-Winkline Edition.
4:15-KKCBS-Strike It Rich.
4:56-KKCBS-Strike It Rich.
4:56-KKCBS-Strike It Rich.
4:56-KKCBS-Strike It Rich.
4:56-KKC-Life Can Be Beautiful.
4:30-KFRC-Frank Heningway.
KNBC-Dir. Faul.
4:30-KKRC-Behind the Story.
KNBC-Dr. Faul.
4:56-KCBS-Bob Callahan, Songs.
4:KFRC-Music for Milady. 4:50-RGO-Music for Milady. FRIDAY EVENING 5*KCBS-Ed Murrow, News. KFRC-Mark Trail. KGO-Waitin' for Wakely. KNBC-Jolly Bill. 5:15*KCBS-Jane Todd, Comment KNBC-Jon Our Bandstand. 5:30*KCBS-Chet Huntley. KRC-Challenge of the Yukon. KGO-Space Patrol. *KNBC-Jone Gillespie, News. 5:35*KCBS-Local News. KGO-Falstaff's Fables. KGO-Falstaff's Fables. KGO-Falstaff's Fables. KGO-Falstaff's Fables. KGO-Falstaff's Fables. 6:35*KCBS-Local News. KGO-Falstaff's Fables. 6:35-KCBS-Local News. KGO-Falstaff's Fables. 6:35-KCBS-Local News. 6:35-KCBS-Local News. 6:35-KCBS-Local News. 6:35-KCBS-Local News. 6:35-KCBS-Local News. 6:35-KCBS-Bariel Heatter. *KGO-Falstaff's Fables. 6:35-KCBC-Bariel Heatter. *KGO-Elmer Davis. 6:35-KFRC-Many News. 6:35*KFRC-Bill Heary and the News. 7-KCBS-Treasury Bandstand. 6:55 KFRC-Bill Henry and the News. 7-KCBS-Treasury Bandstand. KFRC-The Hidden Truth. KGO-Cavalcade of Sports. KNBC-Bill Stern, Sports. 7:30-KCBS-Treasure Tune Show. KFRC-The Cisco Kid. KFRC-The Cisco Kid. KFRC-The Cisco Kid. KFRC-To Re Announced. 8*KBCS-Lowell Thomas, News. RNBC-Bill Stern, Sports.
7:45-KNBC-To Be Announced.
8 KCBS-Lowell Thomas, News.
KFRC-Tomorrow's Football KG0-The Fat Man.
KFRC-John T. Flynn.
*KNBC-M. Pwatty, News.
8:30-KCBS-Broadway Is My Beat.
KFRC-John T. Flynn.
*KNBC-M. Pwatty, News.
8:30-KCBS-Broadway Is My Beat.
KFRC-True or False.
KGO-This Is Your F.B.I.
KNBC-World Affairs.
9:45-KFRC-News.
*KFRC-Ornedy of Broors.
KGO-Jack Armstrong.
KNBC-World Affairs.
9:45-KFRC-Five Minute Final.
10*KCBS-Bulah.
*KFRC-Five Minute Final.
10*KCBS-Chet Huntley.
*KFRC-Pire Minute Final.
10*KCBS-Chet Huntley.
*KFRC-Pire Minute Final.
10*KCBS-Chet Huntley.
*KFRC-Pire Monte Final.
10*KCBS-Chet Huntley.
*KFRC-Pire Monte Final.
10*KCBS-Chet Huntley.
*KFRC-Fire Monte Final.
10*KCBS-Chet Huntley.
*KFRC-Fire Monte Final.
10:30-KCBS-Berly Hills Orch.
11:35-KGO-Roosevelt Hotel Orch.
KFRC-Di Arons.
KFRC-Di Big Evening.
11:35-KGO-News.
11:35-KCBS-Lewis Martin, KCBC-Dore.
11:45-KCBS-Lewis Martin, KCBS-Del Mart Beach Club Orchestra.
11:55-KKNEC-News. 11:55 KNBC-News. SATURDAY 8*KCBS-Allen Jackson, News. KFRC-Morning Melodies, KGO-Happy Hour. KNBC-Archie Andrews.

8:03-KCBS-Let's Pretend.
8:15*KFRC-News.
8:30-KCBS-Junior Miss.
KFRC-Haven of Rest.
MBC-Smilin'Ed McConnell
9-ACBS-Theatre of Today.
9:30-KCBS-Grand Central Station.
8-ACBS-Mind Your Manners.
9:45-KFRC-Novy Teller.
10-KCBS-Tars Over Holly-wood.
*KFRC-News. 9:43-KFRC-Story Teller.
10-KCBS-Stars Over Holly-wood.
*KFRC-Neves.
KGO-Minutes in Melody. KNBC-Signposts for Young Scientists.
10:13-KFRC-Gospel Singer.
10:30-KCBS-Give and Take, Quiz. KFRC-Picyskin Previews.
KGO-American Farmer.
KNBC-Obleage Roundtable.
10:45-KFRC-College Choir.
11-KCBS-Music With the Hormel Girls.
KFRC-Social Scentity Tot KGO-Griditon Frolic.
KNBC-Mary Lee Taylor.
11:45-KFRC-Goodwill Industries Talk.
KGO-Forthall: Wisconsin vs. Minois.
11:30-KESS-Construct. 11:30-KOBS-Family Party. KFRC-US. Treasury Varieties. KNRC-National Farm and Home
11:35-KFRC-Hollywood High-lights.
12:KFRC-News.
12:35-KFRC-Sidewalk Renorter. KNRC-Sidewalk Renorter. KNRC-Froat Roundup.
12:35-KFRC-Hollywood High-lights.
12:35-KFRC-Hollywood Renorter. KNRC-Froat Roundup.
12:35-KFRC-Hollywood Roundup.
12:35-KFRC-Hollywood Roundup.
12:35-KFRC-Hollywood Roundup.
13:36-KFRC-Hairbore Show. KNRC-Short of Kings.
1:30-KFRC-Laind of the Free. KGO-Treasury Show. KNRC-Slim Bryant's Wildgets.
1:35-KFRC-Football Roundup.
2:36-KFRC-Hold Roundup.
2:36-KFRC-Hold Roundup.
2:36-KFRC-Hold Roundup.
2:36-KFRC-Hold Roundup.
2:36-KFRC-Pootball Roundup.
2:36-KFRC-Pootball Roundup.
2:36-KFRC-Pootball Roundup.
2:36-KCBS-Make Way for Youth
2:37-KCBS-Make Way for Youth
2:38-KCBS-Make Way for Youth
2:38-KCBS-Make Way for Youth
2:38-KCBS-Make Way for Youth
2:39-KCBS-Make Way for Youth
2:39-KCBS-Toothall.
3:39-KCBS-F. Sports Review. KGO-Bill Watson Show.
3:36-KCBS-Make Way for Youth
3:37-KCBS-F. Football.
3:38-KCBS-Too Tune Time.
3:39-KCBS-Too Tune Time.
3:39-KCBS-Make You Know.
3:45-KCBS-Make Hemiters.
3:40-KCBS-Make You Know.
<li

★KGO—News. KFRC—Hawaii Calls. KNBC—Texas Rangers. 6:45—KGO—Bert Andrews. K NBC-Bert Andrews. 6:45-KGO-Bert Andrews. 7-KCBS-Sing It Arain. KFRC-Army & Air Force. KGO-Marry-Go-Round. KNBC-Basin St. Chamber Music Society. 7:30-KFRC-Salute to Reservists. KGO-Can You Top This? KNBC-Grand Ole Opry. 8-KCBS-Vaughan Mource. KNBC-Con Hour. KNBC-The Lone Ranger. KNBC-The Lone Ranger. KNBC-The Lone Ranger. KNBC-Chene Autry Show. KGO-Barn Dance. KNBC-Good Old Days. 9-KCBS-Hopalong Cassidy. *KFC-News. 9-KCBS-Hopalong Cassuy. KGO-What Makes You Tick? KNBC-Wilt Parade. 9:15-KFRC-Hoosier Hot Shots. 9:30-KCRS-Gangbusters. KGO-Shoot the Moon. KNBC-Burgie Musie Box. 9:45-KFRC-Dink Templeton. 9:45-KFRC-Dink Templeton. 9:45-KFRC-Dink Templeton. 10 *KCBS-Chet Huntley. *KNBC-News, Joe Gillespie. *KGO-News, 9:15-KCBS-Che Hannunced. KFRC-G. Williams Orch. KGO-Football Seoreboard. 8:0:0-KCBS-Chene Hog. KGO-Chene Hog. KIRC-Accent on Music. 10:30-KCBS-Chene Hog. KIRC-Accent Hog. KIR SUNDAY SUNDAT 8-KCBS-Salt Lake Tabernacle Choir. KFRC-Back to God Hour. *KGO-News. *KNBC-News. 8:15-KGO-Morning Song. KNBC-Art of Living. 8:30*KCBS-Bill Dorais, News. KFRC-Music Box. KFRC-Music Box. KFRC-How Does Your Garden Grow. 8:35-KCBS-Invitation to Learning. 9-KCBS-Prople's Platform. KFRC-Radio Bible Class. KGO-Comic Weekly Man. *KNBC-Strictly Speegle. 9:15-KNBC-Microl Weekly Man. *KNBC-News. 9:15-KNBC-Microl Weekly Man. *KNBC-News. 9:15-KNBC-Microl Weekly Man. *KNBC-News. 9:15-KNBC-Strictly Speegle. 9:30*RCBS-H. K. Smith. KFRC-Yoice of Prophecy. KGO-Message of Israel. KNBC-Erenal Light. 9:45-KCBS-University Explorer. 8-KCBS-Salt Lake Tabernacle 9:35-KCBS-University Explorer. 10-KCBS-Invitation to Music. *KFRC-News. KGO-Christian Science. KCGO-Christian Science. KCGO-Christian Science. KGO-Christian Science. KGO-Sunduy Vespers. KGO-Music of Today. 10:30-KFRC-Lutheran Hour. KGO-Sunduy Vespers. KNBC-This is Your Home. 11-KCBS-Invitation to Music. *KGO-Foreign Reporter. KNBC-Music You Love. 11:30-KCBS-Romak and Earnest. Hichways. KFRC-Gospel Singer. KGO-Famerican Forum. 11:45-WCBS-Solitaire Time. KFRC-Master Radio Canaries. 12-KCBS-TBA.

 Compress

 12 -KCBS-TBA.

 KGO-Hour of Paith.

 *KNBC-News.

 12:15-KKPRC-Bill Cunninghom.

 12:30-KCBS-Make-Believe Town.

 KRC-Juvenile Jury.

 KGO-Music With the Girls.

 KVRC-Ouz Kids.

 KCBS-Earn Your Vacation.

 KFRC-Hash Knife Hartley.

 KGO-Old Fashioned Revival

KNBC-The Falcon.
1:30-KCIBS-Godfrey Digest. KFRC-Martin Kane, Private Eye.
KNBC-High Adventure.
*KOBS-Faves.
KFRC-The Shadow. KG0-Voice of Prophecy. KNBC-Hig Guy.
2:13-KCBS-Stamp Man.
2:30-KCBS-Stamp Man.
2:30-KCBS-Symphonette. KFRC-True Detective Mysteries.
KGO-Greatest Story. KNBC-Charlie Wild, Private Eye.
*KOBS-Charlie Wild, Private Eye.
*KBC-Lave Rogers. KGO-Ludheran Hour.
*KNBC-News.
3:30-KCBS-A Memo From Molly KFRC-True detect.
*KBC-Laved Fisher.
3:30-KCBS-A Memo From Molly KFRC-News.
*KBC-Laved Fisher.
3:30-KCBS-A Memo From Molly KFRC-California Caravan. KGO-Tichig Carter.
*KBS-Jack Benny.
*KBCS-Jack Benny.
*KBCS-Jack Benny.
*KBCS-Slo00 Reward.
4:30-KCBS-Andris of Peter Salem.
*KOT-Tivis Week.
*Commister Stream Stream Stream KFRC-Affairs of Feter Salem.
 KGO-This Week.
 KNBC-Phil Harris-Alice Faye Show.
 KCB-Bobby Benson.
 KGD-Stop the Music.
 KNBC-Groueho Marx.
 S:30 KCBS-Sunday Desk.
 KFRC-Enchanted Hour.
 KOBS-Corliss Archer.

8:30- KCBS-Bergen-McCarlhy.
KFRC-Count of Nonte Cristo.
KKGO-Walter Winchell.
KNRC-Standard Hour.
8:45-KGO-Louella Parsons.
9-KCBS-Red Skelton.
*KFRC-Dance Orch.
9:15-KFRC-Dance Orch.
9:30-KCBS-Jack Benny.
KFRC-Clieago Theatre of the Air.
KGO-Box 13.
KNRC-Cloak and Dagger.
10:45-KRCB-News.
*KRCB-Clet Huntley.
*KRCB-Clet Huntley.
*KNC-Clabolic Hour.
10:30-KCRS-Ton of the Week.
KGO-Qulet Hour.
10:30-KCRS-Lewis Martin.
Comment.
KFRC-Claremont.
10:45-KNRC-Claremont.
*KGO-News.
*KGO-Claremont.
*KGO-News.
*KGO-News.
*KGO-News.
*KGO-News.
*KGO-News.
*KGO-News.
*KGO-News.
*KGO-News.

11 -KCBS-Lewis Martin, +KGO-News, +KBC-News, 11:05-KVBC-M. Valées & Orch. 11:154-KGO-George Sokolsky, 11:304-KCBS-Elmo Roper, RGO-Round About Midnight WBC-SC, Francis Occh. 11:154-KCRS-News, +KNBC-News.

MONDAY EVENING 5 * KCBS-Ed Murrow, News. KGO-Waitin' for Wakely. KSC-Joly Bill. 5:15 * KCRS-Jane Todd. Comment KNRC-On Our Bandstand. 5:30 * KCRS-Chel Huntley. KFRC-Challenge of the NKO-Space Patrol. KNBC-Voice of Firestone.

 KADIO-IELE
 5:45*KCBS-Frank Gose, News.
 5:55*KCBS-Local News.
 KGO-Faistaff's Fables.
 KERC-Gabriel Heatter.
 *KGO-Edwin C. Hill.
 KNBC-NBC Theatre.
 KGO-Faistaff's Fables.
 6:45*KFRC-Anatual Newsreel.
 *KGO-Edwin C. Hill.
 KNBC-Music.
 6:30-KFRC-Anatual Newsreel.
 *KGO-Martika Lon Harp.
 KNBC-Music.
 6:35*KFRC-Anawer Man.
 KGO-Martika Lon Harp.
 KNBC-Music.
 6:45*KFRC-Anawer Man.
 KGO-Martika Lon Harp.
 KNBC-Music.
 6:55*KFRC-Bill Henry and the News.
 7-KCBS-My Friend Irma.
 KFRC-War Front-Home Front.
 KGO-The Lone Banger.
 *KNBC-News.
 7:30-KNBC-Robert Monnet Show
 7:30-KCBS-Bob Hawk.
 KFRC-The Cisco Kid.
 KGO-Linner Sanctum.
 KNRC-Guy Lombardo Show
 KCOS-Lowell Thomas,
 News. KCBS—Lowen Thomas, News.
 KGO—Helen Gahagan Doughas (Political).
 KFRC—Let George Do It.
 KNBC—One Man's Family.
 8:15—KCBS—Jack Smith Show.
 KGO—Tin Pan Alley.
 KNBC—M. Beatty, News.
 8:30—KCBS—Godfrey's Talent Scouts. Kolo-Henry J. Talen Scouts. KFRC-Under Arrest. KGO-Henry J. Taylor. KNBC-Railroad Hour. -KGO-Dell Trio. -KCBS-Hollywood Star Plathaue 8:45-RGO-Dell Trio. 9-KCBS-Hollywood Star Playhouse. *KFRC-News. KGO-Gridron Pressbox. KNBC-Telephone Hour. 9:15*KFRC-Fulton Lewis, Jr. RGO-Charemont Orch. 9:30-KCHS-Beulah. KFRC-Crime Fighters. KGO-Solo and Soliloguy. KNBC-Information Please. 9:35-KCBS-Club 15. 9:35-KCBS-Club 15. 9:35-KCBS-Club 15. 9:35-KCBS-Club 15. 9:35-KKRC-Five Minute Final. KGO-Personal Story. 10*KFRC-Five Minute Final. KGO-Detersonal Story. *KROC-News. *KNBC-Bitelistield Reporter. 10:35-KCBS-Hansen, Sports. *KRO-Joothall Scoreboard. *KNBC-Bob Letts. 10:30-KCBS-Lewis Martin. Comment. KFRC-Acme Hop. *KBC-Blg Evening. 10:35-KCBS-Lewis Martin. Comment. *KGO-News. 11:35-KCBS-Deane Stewart. MGO-Round About Midnight KNBC-Bonen. *KGO-Round About Midnight KNBC-Deane Stewart. News. 11:55*KNBC-News. 9 TUESDAY EVENING

RADIO-TELEVISION LIFE

7:30-

KFRC-Bed Ryder.

KGO-Paul Whiteman Roto-Paul Whiteman Presents. KNBC-récople Are Funny. :45-KCBS-Guest Star. KG0-Jimmy Blaine. 8*KCBS-Lowell Thomas, News. 7:45 SKECBS-Lowell Thomas, News.
 KFRC-Song of Liberty.
 KGO-Musical Tintypes.
 KNRC-One Man's Family.
 8:15-KCBS-Jack Smith Show.
 KNBC-Morgan Beatty.
 8:30-KCISS-Mr. and Mrs. North
 KFRC-The Singing Marshal.
 KGO-Gentlemen of the Press. North. Press. KNBC-Cavalende of America. 9-KCBS-Mystery Theatre. KGO-Town Meeting. KGO-Erwin C. Canham. KGO-Erwin C. Canham. KGO-Erwin C. Canham. KGO-Erwin C. Canham. KGO-Free Arts Quartet. 9:55+KFRC-Five Minnte Final. 10*KCBS-Chet Huntley. KFRC-1 Love a Mystery. *KGO-News. *KGO-News. *KGO-News. *KFRC-Frank Fdwards. *KGO-News of Tomorow. KNBC-Accent on Music. 10:30-KCBS-Lewis Martin, Comment. KFRC-Acme Hop. *KGO-Symphonette. 11-KCBS-Lewis Martin, Comment. *KGO-News. 11:13-KCBS-Lewis Martin, Comment. *KGO-News. Press. KNBC—Cavalcade of 11 Comment. +K60-News. 11:13-K60-Ira Blue, Sports. 11:30-KCBS-You and . . . K60-Round About Midnight KNBC-St. Francis Hotel Orab. Orch. 11:45 KCBS—Deane Stewart, News. 11:55 KNBC—News. WEDNESDAY EVENING
SKOBS-Ed Murrow, News.
KFRC-Mark Trail: KGO-Waitin' for Wakely.
KMC-Olly Bill
S15+KCBS-Jane Todd, Comment KMC-Olly Bill
S15+KCBS-Chet Huntley.
KMC-Challenge of the Yukon.
KGO-Black Hawk.
KMBC-Joe Gillespie, News.
KMBC-Loe Gillespie, News.
KMBC-Loe Gillespie, News.
KMBC-Loe Gillespie, News.
KMBC-Loe Gillespie, News.
KMC-Challenge of the Yukon.
KGO-Black Hawk.
KMBC-Colo Gillespie, News.
KMBC-Loe Gillespie, News.
KMBC-Loe Gillespie, News.
KGO-Flack Harold.
KMC-Cabriel Heatter.
KGO-Cabriel Heatter.
KGO-Mora Black Harold.
KKGO-Elmer Davis.
KGO-Norman Brokenshire.
KKGO-Mara Blages.
KKRC-Halls of tyz.
KKRC-Bill Henry and the News.
KKRC-Molans A Minute.
KKRC-Bill Henry and the News.
KKCB-Dollar a Minute.
KKRC-Bill Kenry.
Tao-KCBS-Hollar a Minute.
KKRC-Hill Story.
Tao-KCBS-Hollsrow.
KKRC-Hill Story.
KKCB-Flig Story.
KKRC-Hill Story.
KKRC-Hill Story.
KKRC-Hill Story.
KKRS-Hollywood Musie Hall.
KFRC-The Clsco Kid.
KGO-Dr. I. Q.
KKRS-Howel Thomas, News.
KRCBS-Lowell Thomas, News. WEDNESDAY EVENING

KKRS-Lowell Thomas, News.
KFRC-What's the Name of That Song?
KGO-Detour.
KKRC-One Man's Family.
8:18-KCRS-Jack Smith Show.
*KNRC-One Man's Family.
8:30-KCRS-Dr. Christian.
KFRC-Family Theatre.
KGO-Cliche Club.
WNRC-Great Gildersteeve.
S-KCRS-Mr. Chameleon.
*KVRC-News.
KGO-Manhattan Mahara-jah.
9:15+KERC-Fulton Lewis, Jr.
9:30-KCRS-Beniab.
KFRC-International Airport.

Airport.

No. Calif .-- Three

KGO—High Life Revue. KNBC—Mr. District Atty. 9:45—KCBS—Club 15. 9:55*KFRC—Five Minute Final. 9:55*KFRC-Five Minute Final. 10*KCBS-Chet Huntley. *KFRC-I Love a Mystery. *KGO-News. *KGO-News. *KBC-Tichrield Reporter. 10:15-KCBS-Hansen, 8ports. *KFRC-Frank Edwards. *KFRC-Frank Edwards. *KGO-News of Tomorrow. *KFRC-Frank Edwards. KFRC-John B. Kennedy. KFRC-John B. Kennedy. KGO-John B. Kennedy. KGO-John B. Kennedy. *KGO-John B. Kennedy. *KGO-Symphonette. 11-KCBS-Lewis Martin, 11 Comment. ★KGO—News. 11:15-KG0—Ira Blue, Sports. 11:30-KCBS—You and ... KGO—Claremont Orch. KNBC-M. Valdes Orch. 11:45★KCBS—Deane Stewart, Naws News. 11:55 KNBC-News. THURSDAY EVENING

6:55 #KFRC-Bill Henry and the News.
7 - KCBS-Hallmark Playhouse.
KFRC-Murder by Experts.
KGO-Sercen Guild.
KNBC-Cass Daley Show.
7:30 - KCBS-Skippy Hollywood Theatre.
KRCB-Charles Boyer.
30 - KCBS-Skippy Hollywood Theatre.
8 - KCBS-Lowell Thomas, News.
KFRC-Clyde Beatty Show.
KGCB-Doriginal Amateurs.
KNBC-Cone Man's Family.
8:18 - KCBS-Lowell Thomas, News.
KFRC-Clyde Beatty Show.
KGCB-Jack Smith Show.
KKBC-More Man's Family.
8:18 - KCBS-Jack Smith Show.
KKBC-More Man's Family.
8:30 - KCBS-Mr. Keen, Tracer of Lost Persons.
*KFRC-Reporter's Roundup.
KKBC-Aldrich Family.
8:45 - KCBS-Thermous Beat.
9:45 - KCBS-Philos Philos Philos.
9:15 + KFRC - Falter Knows Best.
9:15 + KFRC - Fulton Lewis, Jr.
KGO-Hollywood Byline.
KNBC-Bargie Masic Box.
9:30 - KCBS-Chub 16.
KGG-Hollywood Byline.
KSGC-Tons in Tunes.
9:55 + KFRC - Frie Minnite Final.
10 * KCBS-Chub 16.
KGO-Tons in Tunes.
9:55 + KFRC - Frie Minnite Final.
10 * KCBS-Chub 18.
KGO-News.
* KFRC-Accent on Music.
10:30 - KCBS-Chub 18. Kennedy.
KNBC-Aldrich Reporter.
10:30 - KCBS-Lewis Martin, Comment.
* KFRC-Accent on Music.
10:30 - KCBS-Lewis Martin, Comment.
* KRGC-Solon B. Kennedy.
KNBC-Bartine.
11:30 - Symphonetic.

11 Comment. ★KGO—News. 11:15—KGO—Adventures in Sports. 11:30—KCPS—Von and . . . KGO—Charemont. KBC—SL Francis Orch. 11:45★KCBS—Denne Stewart. Naws. 11:55★KNBC—News.

No. Calif.-Four

RADIO-TELEVISION LIFE

No. Calif. Television Logs, Beginning Friday, October 6

Station Finder Channel 4KRN-TY Channel 5KPI Channel 5		0,	0 0	
Channel 4—KRON-TY Channel 5—KPIX Channel 5—KPIX Cha	Station Findor	Ch. 5, Starlight Theatre.	Ch. 5. Perry Como Show.	Kitchen.
Channel 5KYX Channel 7KGO-TY FRIDAY FR	Sianon rinuer	of the Town,' Claire	C Mahoney	Telenews.
Channel 7.—KGC-IV FRIDAY FRIDAY FRIDAY FRIDAY FRICAL Streams Friday Frid			Ch. 7, T-Men in Action. 8:30—Ch. 4, Garroway at Large.	7-Ch. 4, Bizarre Bazaar. Ch. 5, Joan Edwards Show.
 PRUDAT TC. 4, The Full etterning TC. 4, The Full etter	Channel 5—KPIX	9-Ch. 5, Country Style.	Ch. 5, Godfrey's Talent Scouts.	Ch. 7, Kieran's Kaleido- scope.
 PRUDAT TC. 4, The Full etterning TC. 4, The Full etter	Channel 7-KGO-TV	9:30 Ch. 4, News. Ch. 5, Wrestling.	Ch. 7, Star Time Theatre. Ch. 4, Wrestling (film).	7:15+Ch. 5, Telenews. Ch. 7, Morie Goldman.
 1 h. 5. Test Pattern. 2.20 h. 7. National Program. 2.20 h. 7. National Program.<th>ERIDAY</th><th>10:30-Ch. 7, Quiet Hour. 10:30-Ch. 5, Famous Fights of the</th><th>AAtCh. 4. Telenews.</th><th>7:30-Ch. 4, Roberta Quinlan. Ch. 5, Design on Living.</th>	ERIDAY	10:30-Ch. 7, Quiet Hour. 10:30-Ch. 5, Famous Fights of the	AAtCh. 4. Telenews.	7:30-Ch. 4, Roberta Quinlan. Ch. 5, Design on Living.
 2.39—Ch. 4. Nur, and a. Massim. 2.39—Ch. 4. Trait Pattern. 3.30—Ch. 4. Keiner Prinzer 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Kainer Prinzer Mann 3.30—Ch. 4. Kainer Prinzer Mann 3.30—Ch. 4. Kainer Prinzer Mann 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Kainer Prinzer 3		10:45 Ch. 5, Telenews.	LU Ch. 5, Suspense. *Ch. 7, News.	7:45-Ch. 4, Stranger Than Fiction
 2.39—Ch. 4. Nur, and a. Massim. 2.39—Ch. 4. Trait Pattern. 3.30—Ch. 4. Keiner Prinzer 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Kainer Prinzer Mann 3.30—Ch. 4. Kainer Prinzer Mann 3.30—Ch. 4. Kainer Prinzer Mann 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Kainer Prinzer 3.30—Ch. 4. Trait Pattern. 3.30—Ch. 4. Kainer Prinzer 3	Ch. 5, Test Pattern.		10:30—Ch. 5, Wrightson at Home. 10:45—Ch. 5, Telenews.	8-Ch. 4, Kraft Television Theater.
 2. Solution is a provide lange structure is a state of a state of the structure is a structur	2:30—Ch. 4, Man on a Mission. Ch. 5, Del Courtney Show.	2-Ch. 4, Test Pattern.		Ch. 5, Arthur Godfrey and His Friends.
 Adden et alle standard human huma	2:45-Ch. 4, Design for Leisure. 2-Ch. 4, Your Home.	3:30Ch. 4. Film Short.	1-Ch. 4, Test Pattern.	8:30-Ch. 7, Top Views in Sports.
 4. C. T. Space Fitted, States, States	3:45-Ch. 7, Afternoon Hostess.	A-Ch. 4, Kaiser-Frazer Home	2-Ch. 5, Test Pattern.	Ch. 4, One Man's Family.
 5 - 6. 4. Jeel Auterna Story Bars, Store Bars, Star Scher, C. 7. Start Bartern, S. 20, -6. 4. Jeel Store Story, Solar Wayne, Score Rear, Scale & There Rear,		Ch. 7, Cowboys N' Injuns.	2:45-Ch. 4, Design for Living. 2-Ch. 4, Your Home.	Ch. 7, Don McNeill Show.
 C. C. F. Adventures Times, Source of the Sector o	5-Ch. 4, Test Pattern.		A-Ch. 4, Exclusively Yours.	Giroux.
 Standow of the Easiest Job Wayse. Job Wayse.<th>D.SU-CH. 3, AUWUJ DOULY.</th><th></th><th></th><th>10-Ch. 4, Let's Look at Books.</th>	D.SU-CH. 3, AUWUJ DOULY.			10-Ch. 4, Let's Look at Books.
 G. B. The for Meary of the second s	Shadow of the Eagle!	C-Ch. 4, Bob Hope Star	5-Ch. 4, Test Pattern.	Boxing.
 G. B. The for Meary of the second s	6:25-Ch. 4, Stop, Look & Listen.	Ch. 7, Marshal of Gunsight	5:30-Ch. 4, Howdy Doody.	10:30 (h. 4, Telenews. 1 1 (h. 5, Telenews.
 J. Burksdale. J. Burksdale.	6:30—Ch. 5, Time for Beany. Ch. 7, Talent Prospector	6:30-Ch. 5, Family Vespers. Ch. 7, Gene Autry.	6:20 Ch. 7, Hopalong Cassidy.	
 Kinz Paradise listed. TCh. 4, Paradise listed.		7-Ch. 4, Sepia Revne, Don Barksdale.	6:30—Ch. 5, Time for Beany. 6:40+Ch. 4, News, Korean Report:	THUKSDAT T-Ch. 4, Test Pattern.
 * Ch. 7, Sports Der. * Ch. 7, Sports Der. * Ch. 7, Erniet Stavasse. * Ch. 7, Fordie Martia's * Ch. 7, Fordie Martia's * Ch. 7, Ernie Nevers' Tropic * Ch. 7, Fordie Stavasse. * Ch. 7, Fordie		Ch. 5, Stag at Eve. Ch. 7, Vue-Time. 7:30 Ch 4 Stars Over Holly-		1:30-Ch. 5, KPIX Kitchen.
 * Ch. 7, Sports Der. * Ch. 7, Sports Der. * Ch. 7, Erniet Stavasse. * Ch. 7, Fordie Martia's * Ch. 7, Fordie Martia's * Ch. 7, Ernie Nevers' Tropic * Ch. 7, Fordie Stavasse. * Ch. 7, Fordie	7-Ch. 4, Paradise Island. Ch. 7, Roving Camera.	Wood. Ch. 5. This Is Show	7-Ch. 4, Hoe-Down, Don	2:45-Ch. 4, Design for Living.
 7:30-Cit. 4, With Linkletter, Cit. 7, Korda Theatre: Rembrandt, Charles, Luckhon, Getrade, Ge	Glen and Dorothy Huriburt.	-Ch. 4. Colgate Comedy Hour.	Ch. 5, Film.	
 Ch. 7. Life With Linkjetter. Ch. 7. Martine Show. Ch. 7. Martine Show. Ch. 7. Freddel Martin's Show.		Ch. 5, Talent Showcase. Ch. 7, Korda Theatre:	7:30-Ch. 4, John Conte's Little	4:45-Ch. 7. Space Patrol.
 Thomadian of the Manual Charles and the Spider. Broch, 4, Furnito France Heldt. G. 7, Fordios Show, Ch. 5, Dietective's Wife. G. 7, Bronie Newers' Trophy Band of Some Protocol Meeting. G. 7, Fordios Martin's Monodower Stream of the Spider. G. 7, Ternie Nevers' Trophy Bits Charles Charles	Ch. 7, Life With Linkletter.	Laughton, Gertrude	Ch. 5, Football: Notre Dame V8, Purdue.	5-Ch. 4, Test Pattern.
 S. Ch. 4, Franily Fun. S. Marna. S. Marna.<	Thoughts.	8:30-Ch. 5, Horace Heldt.	Ch. 7, Beulah. 7:45—Ch. 4, Doodles & Spider.	5:30—Ch. 4, Howdy Doody. Ch. 5, Test Pattern.
Hilles. Ch. 7, Freddie Martin's Band of Tomorrow. 9 Ch. 4, Versatting. 9 Ch. 4, Versatting. 10 Ch. 4, Versattin	8 Ch. 4, Family Fun. Ch. 5, Mama.	J Ch. 5, Fred Waring Show.	Star Show.	
Hilles. Ch. 7, Freddie Martin's Band of Tomorrow. 9 Ch. 4, Versatting. 9 Ch. 4, Versatting. 10 Ch. 4, Versattin	Ch. 7, 20 Questions. 8:30—Ch. 4, Pinky Lee Show,	10*Ch. 4, Chronicle News. Ch. 7, Old-Fashioned	Ch. 7, Game of the Week. 8:30-Ch. 5. Starlit Time.	6:25-Ch. 5, Wanted Persons. 6:30-Ch. 5, Time for Beany.
 Band of Tomorrow. 9 Ch. 4, Versattle Varieties. 9 Ch. 5, The Show Goes On. Ch. 7, Ernie Nade Easy. 9:30-Ch. 4, Big Story. 9:30-Ch. 4, Big Story. 9:30-Ch. 4, Big Story. 9:30-Ch. 4, Lex Bayd. 2:45-Ch. 7, Afternoon Hostess. 4:45-Ch. 7, Space Patrol. 5:30-Ch. 4, Lowidy Dondy. 6:30-Ch. 4, Lex Bayd. 6:30-Ch. 4, Lex Bayd. 6:30-Ch. 4, Lex Bayd. 6:30-Ch. 4, Lowidy Dondy. 6:30-Ch. 4, Gay'n Pete, Pete Abendum. 6:30-Ch. 4, Paratree Island. 6:30-Ch. 5, Fully Kuichen. 6:30-Ch. 4, Paratree Stare. 7:30-Ch. 5, Fully Kuichen. 7:30-Ch. 4, Baya Area Showcase. 7:35-Ch. 5, Fast Pixtern. 7:35-Ch. 4, Ray Frature. 7:35-Ch. 5, Fast Pixtern. 7:35-Ch. 4, Ray Frature. 7:35-Ch. 5, Kartur Kinelen. 7:35-Ch. 4, Ray Frature. 7:35-Ch. 4, Ray Frature. 7:35-Ch. 5, Kartur Kinelen. 7:35-Ch. 4, Ray Frature. 7:35-Ch. 4,	Hilltes.		Ch. 7, Wrestling. Ch. 4, Original Amateur	6:40 th. 4, News, Korean Report;
Ch. 7, Ernie Nevers' Trophy B:30-Ch. 4, Big Storf. Ch. 7, The Ruggles. 10-Ch. 4, Lots Bayd. 10-Ch. 4, Lots Bayd. 11-Ch. 4, Win With Music. Ch. 5, Pethows. 11-Ch. 4, Win With Music. 11-Ch. 4, Test Pattern. 11-Ch. 4, Test Pattern. 12-Ch. 4, Nartin Kanee, Private Eye. 13-Ch. 4, Norvanadie Canale. 13-Ch. 4, Norvanadie Canale. 13-Ch. 4, Norvanadie Canale. 14-Ch. 4, Star Revue, Jack 14-Ch. 4, Star Revue, Jack 14-Ch. 4, Test Pattern. 13-Ch. 4, Win With Music. 13-Ch. 4, Martin Kanee, Private Eye. 14-Ch. 4, Star Revue, Jack 14-Ch. 4, Star Revue, Jack 14-Ch. 4, Star Revue, Jack 14-Ch. 4, Test Pattern. 15-Ch. 4, Test Pattern. 15-Ch. 4, Star Revue, Jack 14-Ch. 4, Star Revue, Jack 14-Ch. 4, Test Pattern. 15-Ch. 4, Test Pattern. 10-Ch. 5, Morey Amsterdam Show. 10-Ch. 4, Martin Fasteries. 10-Ch. 4, Martin Consequences 10-Ch. 4, With Music. 10-Ch. 4, Mith Music. 10-Ch. 4, With M	Band of Tomorrow.		Hour. Ch. 5, Vaughn Monroe Show.	6:45-Ch. 5, Faye Emerson Show.
 9:15-Ch. 7, Gold Made Easy. 9:30-Ch. 4, Big Story. Ch. 7, The Ruggles. 10-Ch. 4, Club 4, Lex Boyd. 2:45-Ch. 4, Posign for Living. 3:45-Ch. 7, Parthenews. 3:45-Ch. 7, Parthenews. 3:45-Ch. 7, Space Patrol. 5:7, Parthenews. 11:05+Ch. 4, Win With Music. 6:30-Ch. 5, Weith Music. 6:30-Ch. 4, Test Pattern. 6:30-Ch. 5, Win With Music. 6:30-Ch. 4, Paradise Island. Ch. 5, Thime Feature, Ch. 5, Thime Solvene Patrol. 5:30-Ch. 4, Solvene Reson. 6:30-Ch. 5, Win With Music. 6:30-Ch. 5, Win With Music. 6:30-Ch. 4, Rower Reson. 7:45-Ch. 4, Paradise Island. 6:4. 4, Hank McCane Show. 7:45-Ch. 4, Rower Reson. 7:45-Ch. 4, Paradise Island. 7:50-Ch. 5, Frime Gause Fights. 7:45-Ch. 4, Paradise Island. 7:50-Ch. 4, Rower Reson. 7:50-Ch. 5, Win With Music. 7:50-Ch. 4, Rower Reson. 7:50-Ch. 4, Paradise Island. 7:50-Ch. 5, Frime Gause Fights. 7:50-Ch. 4, Rower Reson. 7:50-Ch. 4, Ro	Ch. 5, The Show Goes On. Ch. 7, Ernie Nevers' Trophy	2-Ch. 5, Test Pattern.	The Ch. 4, Armstrong Circle	Ch. 5, Real Estate Bureau,
 Cu. 5., Moreole Downey- Star of the Family. Ch. 7. Penthouse Party. 10:30+Ch. 4. Telenews. Ch. 5. Beat the Clock. *Ch. 7. Telenews. SATURDAY Si30-Ch. 7. TV Feen Club. Ci. 5. The Pathene. Si30-Ch. 7. Adventure Time. Si30-Ch. 7. Adventure Time. Ch. 7. Holly Woold Screen Test. Ch. 7. Win With Music. Ch. 7. Western Fenture Film. Ch. 7. Western Fenture Film. Ch. 7. Sports Reel. Ch. 7. Armand Girard Show. Ch. 7. Armand Girard Show. Ch. 7. Armand Girard Show. 	9:15-Ch. 7, Golf Made Easy. 9:20-Ch. 4 Big Storm	2:45-Ch. 4, Design for Living.	Ch. 5. Danger.	Ch. 7, Adventures in Science.
 Cu. 5., Moreole powely- Star of the Family. Ch. 7. Penthouse Party. 10:30+Ch. 4. Telenews. Ch. 5. Beat the Clock. *Ch. 7. Telenews. SATURDAY 5:30-Ch. 7. Foremous. Schemers. Schem	Ch. 7, The Ruggles. 1 Ch. 4, Club 4, Lex Boyd	2.4K Ch 7 Afternoon Hostess	Ch. 5, Telenews.	7:30—Ch. 4, John Conte's Little Show.
 Ch. 7, Penthouse Party. Ch. 7, Vue-Time. Ch. 7, Penthouse Party. <l< th=""><th>Star of the Family.</th><th>4-Ch. 4, Exclusively Yours.</th><th></th><th>Ruby Hunter.</th></l<>	Star of the Family.	4-Ch. 4, Exclusively Yours.		Ruby Hunter.
 Saturday Saturday Staturday Night Revue Staturday Night Revue Staturday Night Revue Sack Carter, Sid Caesar. Saturday Night Revue Saturday Night	Ch. 7, Penthouse Party. 10:30+Ch. 4, Telenews.	4:45-Ch. 7, Space Patrol. 5-Ch. 4, Test Pattern.		7:45—Ch. 4, Sparton Huddle. O—Ch. 4, Groucho Marx.
 SATURDAY SATURDAY Staturday Night Reven Staturday Night R	*Ch. 7, Telenews. 11:30-Ch. 5, Telenews.		Lettern. Ch. 5, Test Pattern.	Ch. 5, Gridiron Pressbox, Ch. 7, Stop the Music.
 5:30-Ch. 7, TV Teen Club. 6:30-Ch. 4, Test Pattern. 6:30-Ch. 4, Test Pattern. 6:30-Ch. 4, Joe DiMaggio Show. Ch. 7, Acrobat Ranch. 6:30-Ch. 4, Joe DiMaggio Show. Ch. 7, Don Winslow of the Coast Guard. 6:40+Ch. 4, News, Korean Report; Telenews. 6:40-Ch. 5, KPIX Feature. 6:45-Ch. 4, Paradise Island. 6:45-Ch. 4, Paradise Island. 6:45-Ch. 4, Paradise Island. Ch. 5, This Is the U.N. Ch. 7, Normandie Candle-lighters. 7-Ch. 4, Ray Area Showcase. 7-Ch. 4, Roberta Quinlan. 7:30-Ch. 4, Saturday Night Revue 7:30-Ch. 4, Roberta Quinlan. 7:30-Ch. 4, Roberta Quinlan. 7:30-Ch. 4, Roberta Quinlan. 7:30-Ch. 4, Cap'a Pete. 6:30-Ch. 5, Time for Beany. 		6:25—Ch. 4, Cap'n Pete, Pete	1:30-Ch. 5, KPIX Kitchen.	8:30—Ch. 4, Martin Kane, Private Eye.
 G. Ch. 7, Acrobat Ranch. G. Ch. 4, Joe DiMaggio Show. Ch. 5, Film Feature. G. Ch. 4, Paradise Island. Ch. 5, Karts Theatre. G. Ch. 4, Paradise Island. Ch. 5, Karts Theatre. Ch. 5, Karts Theatre. Ch. 6, K. S. KPIX Feature. G. Ch. 4, Paradise Island. Ch. 5, Faye Emerson Show. Ch. 6, K. Starters. Ch. 7, Normandie Candle- Ighters. Tist Ch. 5, Film. Ch. 6, S, Film. Ch. 7, Armand Girard Show. 	K-20 Ch 7 Th The set Chat	Abenheim.	Z:40-Ch. 4. Design for Living.	Ch. 7, Vue-Time. — Ch. 4, Star Revue, Jack
 6:45—Ch. 4, Paradise Island. Ch. 5, Faye Emerson Show. Ch. 5, Faye Emerson Show. Ch. 5, Faye Emerson Show. Ch. 6, Status Theatre. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 5, This Is the U.N. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 5, This Is the U.N. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Sigue Ch. 4, Isay Area Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Sigue Ch. 4, Isay Area Show. 7—Ch. 4, Isay Area Showcase. Sigue Ch. 4, Isay Area Show. 7—Ch. 4, Win With Music. 8—Ch. 7, Armand Girard Show. 7—Ch. 4, Ch. 5, Time for Beany. 10=Ch. 4, Win With Area Show. 	Ch. 7, Acrobat Ranch. 6:30—Ch. 4, Joe DiMaggio Show.	Coast Guard.	3-Ch. 4, Your Home.	Ch. 5, Morey Amsterdam
 6:45—Ch. 4, Paradise Island. Ch. 5, Faye Emerson Show. Ch. 5, Faye Emerson Show. Ch. 5, Faye Emerson Show. Ch. 6, Status Theatre. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 5, This Is the U.N. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 5, This Is the U.N. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 7, Normandie Candle- lighters. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Sigue Ch. 4, Isay Area Show. 7—Ch. 4, Isay Area Showcase. Ch. 5, The Isa Show. 7—Ch. 4, Isay Area Showcase. Sigue Ch. 4, Isay Area Show. 7—Ch. 4, Isay Area Showcase. Sigue Ch. 4, Isay Area Show. 7—Ch. 4, Win With Music. 8—Ch. 7, Armand Girard Show. 7—Ch. 4, Ch. 5, Time for Beany. 10=Ch. 4, Win With Area Show. 	Ch. 5, Film Feature. Ch. 7, Hollywood Screen	Telenews. 6:45—Ch. 5, KPIX Feature.	3:45-Ch. 7, Afternoon Hostess. A-Ch. 4, Exclusively Yours.	Show. Ch. 7. Holiday Hotel.
7:30—Ch. 4, Hank McCane Show. 7:45—Ch. 5, Famous Fichts. 8 —Ch. 4, Shorts Reel. 7:30—Ch. 4, Roberta Quinlan. Ch. 5, Film. Ch. 7, Armand Girard Show. 6 —Ch. 4, Adventure Time. 6 —Ch. 4, Adventure Time. 6 —Ch. 4, Adventure Time. 11 —Ch. 4, Win With Music. 11 —Ch. 4, Telenews. 11 —Ch. 5, Telenews. 11 —Ch. 4, Telenews. 11 —Ch. 5, Telenews.		6:55-Ch. 4, Pass-Time. 7-Ch. 4, Bay Area Showcase.	4:45-Ch. 7, Space Patrol.	Ch. 7, Chinatown Mysteries,
7:30—Ch. 4, Hank McCune Show. 7:45—Ch. 5, Famous Fights. 8 —Ch. 4, Saturday Ngiht Revue Jack Carter, Sid Caesar. 11 —Ch. 4, Roberta Quinlan. Ch. 5, Film. Ch. 7, Armand Girard Show. 6 —Ch. 4, Adventure Time. 6 —Ch. 4, Adventure Time. 6 =Ch. 4, Adventure Time. 11 —Ch. 4, Win With Music. 11 —Ch. 5, Telenews. 11 =05±Ch. 4, Telenews. 11 =05±Ch. 4, Telenews.	Th. 5, Faye Emerson Show. —Ch. 5, Kactus Theatre,	Ch. 7. Normandie Candle-	5 Ch. 7, Les Malloy Show. 5:30-Ch. 4, Howdy Doody.	10:30-Ch. 5, Truth or Consequences
Contraction of the second se	7:30-Ch. 7, Western Feature Film. 7:30-Ch. 4, Hank McCune Show.	7:15★Ch. 5, Telenews. Ch. 7, Sports Reel.		Co. o, Nash Arrivte
Contraction of the second se	Ch. 4, Saturday Night Revue	7:30—Ch. 4, Roberta Quinlan. Ch. 5, Film.	6:20-Ch. 4, Cap'n Pete.	-Ch. 4. Win With Music.
		Cn. 7, Armand Girard Show.	6:30—Ch. 5, Time for Beany.	II:03 Ch. 4, Telenews.

show around their preparation to receive guests visiting their home for an afternoon of football on video. Considering himself an "expert," Jorgensen attempts to explain the whys and wherefores of the fall sport. However wild his diagrams of possible plays and descriptions of his pigskin prowess, his information is authentic when it comes to giv-ing lineups of the forthcoming game,

team details and stories of the competing schools.

Considerate of her video husband's wanderings into the realm of the imaginative, Vannie devotes her time to preparing for her guests.

Free Tickets

The public may obtain tickets to Ben Alexander's "Party Time at Club Roma," NBC network television pro-

gram, from either the information desk in KNBC's lobby at Radio City (Taylor and O'Farrell Streets in San Francisco) or from the "Club Roma" contestant riding San Francisco's cable days in the garb of a Forty-Niner.

"Party Time at Club Roma" is filmed at the Marines Memorial Theater every Friday evening at 8:00 p.m.

RADIO-TELEVISION LIFE MONDAY RADIO LOGS

KWIK-Music. 2:40-KGER-Guest Star 1:45-KF1, KF8D-Front-Page Farrell. Farrell. KNN—Freddy Martin Show. KFWB—Bill Anson. KGFJ—Western Roundup. KGII—Songs for Everyone. KNLA—Music. 2:55# KECA-White House Report. KGFJ-Sports Flash. -KECA-Today in Hollywood. KFI, KFSD-Welcome Travelers. KFI, KFND-Welcome Travelers.
KHJ-George Crowell Show.
KNX, KCBQ-Arthur Godfrey.
KALI-Fantasins Musicales.
KFAC-World of Opera.
KFOX-L.B. Reporter.
KFWB-Peter Potter.
★KGER, KWIK, KNLA-News.
KGEL-Encoord Jackpot.
KGIL-Encore Time.
KEAC-News; Sports.
★KLAC-News; Sports.
★KMCD-News; Magic of Melody.
KOWL-Town Criers.
KKKD-Tops in Pops.
KWK-Pops in Review. 3:05+KECA-Today's World. KGER-Flesta Grande. KWIK-A. Don Miller Show. -KECA, KFMB-Hannibal Cobb KFOX-Verdict Rendered. KGB-Musical Scoreboard. *KGII -- News. KLAC-Don Otis THE MAN FROM MUSIC MOUNTAIN

with LOU STEVENS Songs from the hills and 5:30

plains 3:15 to 4:30 P.M.

KXLA Monday thru Friday KNLA-Music Mountain. 3:25-KGFJ-Sports Flash. 3:30-KGFJ-Sports Flash. 3:30-KGCA-Rudy Vallee Show. KFI KFSD-Aunt Mary. KFAC-Lyrics in Chorus. KFON-Everybody's Business. KFWB-News; Peter Potter. KGER-Rancho 1390. KWK-Chico's Swingtime. KINND-News; Tops inf Pops. KWKW-Chico's Swingtime. KINND-News; Tops inf Pops. KWKW-Foothell Features. 3:20-KRKD-Interlude. 3:45-KFI, KFND-We Love & Learn KIN-Lynn Looks at H'wood. KFAC-News. KFAC-News. KGER-News. KGER-Ne KGRJ-→Sports Flash. --KECA-Art Baker's Notebook. KFI, KFSD-This Woman's Secret. ★KHJ, KFSM, KGV, KVOE-Fulton Lewis. KNN, KCBQ-Curt Massey Time. KALJ-Voice of South America. 4-K.N.K. HUNG-ANDERSON STATES
K.M.L.-Voice of South America.
K.M.L.-Voice of South America.
K.FOX, K.NPC-News.
K.FOX, K.NPC-News.
K.FOX, K.NPC-News.
K.FOX, K.NPC-Totter.
K.GER-Bancho 1390.
K.M.C.-News: Sport.
K.M.C.-News: Sport.
K.M.C.-News: Sport.
K.M.A.-News: Rodeo Bill.
K.L.A.-Music Muumain.
K.M.A.-News: Rodeo Bill.
K.M.A.-Newsie Nodeo Bill.
K.M.A.-Newsie Newsie.
K.M.A.-Newsie Newsie.
K.M.A.-Newsie.
K.M.A. K.G. K.VOE-Behind the Story Kowsie.
K.M.A.-Newsie. Newsie.
K.M.A.-Newsie.
K.M.A.-Newsie. Newsie.

KRKD-Sweet Songs. KWKW-Bill Sampson Show. KXLA-Songs of the Old West. 4:45 KECA-Elmer Davis. *KHJ, KGB, KVOE-News. Sam Hayes. KNX-Harry Babbitt. KLAC-Racing Roundup. KMPC-Romance and Rhythm. *KOWL, KRKD-News. 4:55 KGER-News. KGFJ-Sports Flash. *GFJ-Sports Flash. Star KUPR-News.
KGU-Sports Flash.
KEP-Sports Flash.
KEP-Feature Wire.
KHJ, KFNM, KGB, RVOE-Mark Trail.
KKNX, KCRQ-News; Murrow.
KALI-U.S. Navy Baud.
KFAC-Sunsch Serenade.
KIPOX-Sunshine Mission.
KFV D-News.
KGEL-Spire at 5.
KGEL-Children's Corner.
KIEV -Sun's Show.
KIAC-Fred Henry, News.
KKID-Yend Honry, News.
KKID-Songs of the Saddle.
KWIK-News: Jue Thompson.
KWIK-News.
KUKA-Music. KNLA→Music.
KECA→Happy Theater.
KKIF→News; Ted Myers.
KKN→Tom Harmon, KGER→Rancho 1390.
KGFI→Pinnists of the Future.
KLMC→Bill Stewart.
KMPC→L pswing.
KWKW→Today at the Races.
KKKCA, KEMB→Space Patrol.
KFI, KFSD→Voice of Firestone.
KHI, KFNM, KGB, KVOE→ Challenge of the Vukon.
KKMC→Whoa Bill Club.
KFAC→Whoa Bill Club.
★KFOX, KGER, KGEJ, KGIL→ 5:15-News. KMPC -- All Time Hits. KRKD-Sports Dial. KWKK-Bob Dulaine Show. KWKW-Romano Spanish Hr. KXLA-Squeakin' Deacon. KXLA-Squeakin' Deacon. 5:35-KGIL-Tops in Pops. 5:45±KNN, KCBQ-News, Goss. KFOX-Your Fishenster. KGFJ-Race Recap. KGHL-Help Wanted. KLAC-Sam Balter. Sports. KMPC-Top Tunes. KKND-Race Results. 5:35-KECA-Faistaff's Fabulous Fahes. ★KNN-News. 6 KEL-Edwin C. Hill. *KNA-NWS.
*KRA-NWS.
KECA-Edwin C. Hill.
KKH-The American Way.
*KHA, KTYM, KGB, KVOE-cabriel Heatter.
RNN, KCBQ-Lux Radio Theater.
*KFON, RLAC, KWIK-News.
*KFON, RLAC, KWIK-News.
*KFWB-Clete Roherts, News.
*KIRC-Nariety Time.
*KIRC-Variety Time.
*KIRC-Variety Time.
*KIRC-Variety Time.
*KIRC-Al Jarvis Ballroom.
6:13**KECA-Main Street to Malbu.
*KIWA-Topy Duckal, Sports.
*KIWC-Bob Kelley, Sports.
*KWC-Bob Kelley.
*Gorts.
*KUCA-Sports.
*WKW-Lippy Duckal, Sports.
*KUCA-Sports.
*KUCA-Sports. 6:29-KECA-Sports Review. 6:30-KECA-Waitin' for Wakely. KTI-Maisie. KILJ, KGB, KVOE-The Answer Man. KFAC-Musical Milestones. KFWB-Ancerica Dances. KFWB-America Dances. KGER-Back to the Bible. KGER-Dank to the Bible. KGER-Back to the Bibl KNLA-Eddy Arnold Show. 6:45±KHJ, KGB, KVOE-News, Sam Hayes. KGIL-Down Memory Lane. KRKD-Dr. Joseph Murphy. KXLA-Western Music. 6:55±KHJ, KGB, KVOE-Bill Henry **7**-KECA, KPMB-Lone Ranger. KFI-Hollywood Salutes the KECA, KPNIG-Lone Range KFI-Hollywood Salutes the American Legion. KHJ, KFXM, K(B-War Froat-Home Front. KNX, KCBQ-My Erlend

Irma.

KFAC-Twilight Hour, KFAC-Twilight Hour, KFON-Accordionettes, KFWB-Merica Dances, KGER-Family Bible Hour, KGER-Musical Digest. *KGLL KRKD, KNLA-News *KGL, SACONS HOUR, KWKW-Frank Edwards, KWKW-Frank Edwards, KWKW-Frank FGWS, Goosy. News 7:13—KIII—Songs by Crosby. KRKD—Stealling Tom. KWIK—Johnson Family. KXLA—Western Music. KWIK-Johnson Family, KVLA-Western Music, 7:30-KECA-I nited or Not, KHI-NRC Symphony, KHJ, KIYNN, KGR, KVOE-Cisco Kid, KN-Bob Hawk Show, KFAC-Echoes and Encores, KFMB-Dr. Kildare, KFON-Meet the Band, KFND-Top Secret, KFON-Music, KGPR-Rev. Al Harlan, KGIL-Footlight Favorites, KMPC-Top Ten Tunes, KMPC-Top Ten -KECA, KMPC—Helen Gahagan Douglas, Political, KFI, KFSD—One Man's 8-KECA, KMPC-Hennissian Polytonia and Particle a KNILA-Ole Rasmissen. S-KECA-Jackie Robinson. KFMB-Rep. Nison. KFMB-Rep. Nison. KFMB-Rep. Nison. KFMB-Rep. Nison. KFMB-Rep. Nison. KFMS-Rep. Nison. KFMS-Rep. Nison. KFMS-Rep. Nison. KFMS-News. KFMC-Parade of Hits. KFM, KCBQ-Hollywood Star Playhouse. KFMC-Evening Concert. KFMS-Staries to Remember. KFMS-Staries Hits. KGHL-Musical Scraphook. *KLAC-News: Bill Stewart. MMPC-Farade of Hits. 9 KGIL-Musical Scranbook, *KLAC-News: Bill Stewart KMPC-Parade of Hits. *KWIK-News: KWKW-Musical Mood. KNLA-Soueakin' Deacon. 5:15*KHJ. KGB. KVOE-Fulton Lewis, Jr. *FOX-Business Reporter. KFSG:-Word and Song. KGER-Fred McClesky. KGIL-Horsenun's Forum. KWIK-U.N. Today. 9:30-KUCA-Inner Sanctum. 9:30-KECA-Inner Sanctum. KFI-Werner Janssen Program. RHJ. KFXM, KGB, KVOE– Political. VEON-tiene James. KFOX—Gene James. KNX. KCBQ—Beulah. KFSG—Echoes from Antiquity KGER—John Brown Schools.

KGFJ-Platter Party. KGIL-Musical Memories. KWIK-Sam's Show.
 RWIK--Sam's Show.

 ★KWKW-News.

 \$:35-RNN, KCH&-Club 15.

 KFOX--Music Moderne.

 KFKG--Tenor Soloist.

 ★KFWB--News.

 KWKW--Music.

 \$:55★KHJ, KFXM, KGB, KVOE-

 News.
 10*KECA, KFMB-News, Garred. *KFI, KFSD-Richfield Reporter. KijJ, KFNM, KGB-1 Love a KHJ, KFNM, KGB-1 Love Mystery. KKNX-Chet Huntley, News. KFAC-Musical Crossroads. KFOX-Ocean Park Fights. KFSG-Crusader Time. SPADE COOLEY TIME with George Sanders 1020 KC, 5000 WATTS NOW IO P.M. heck KEY KITU-Spade Cooley Time. KITU-Space Cooley Time. KITU-Space Cooley Time. KITU-Televers Dono. KITU-Televers Dono Ots. KITU-Leisure Time. KITU-Leisure Store. KITU-Date Ecoole Cooley Time. KITU-Tips for Listening. KITU-Date Rose Show. 19:35-KITU-Date Rose Review. KITU-Date Rose Review. KITU-Date-Rose Review. KITU-Date-Rose Review. KITU-Date-Rose Review. KITU-Date-Rose Rose. KITU-Rose. KITU-Rose. KITU-Rose. KITU-Ro LOS ANGELES Monday thru Saturday 11:00 P.M. - 5 A.M. **KXLA** Presents ALEX **Pickupacupplebucks**

K XLA-Alax Cooper. 11:10-K NN-Snorts. 11:10-K NN-Snorts. 11:15-K FI-Johnny Murray. K NN-Merry-Go-Round. K FNO-Munic of the Masters. K FNG-Finnily Worship Hour. K VOE-L Love a Mystery. K WE W-Let's Dance. K XLA-Carl Bailey and Alex Cooper. 11:30-K FI-Jong Croshy Sings. KHJ-Georgen. K FOX-Hal's Memory Room. K FOX-Hal's Memory Room. K GER-At the Ranchhouse. K GER-At the Ranchhouse. K GER-At the Ranchhouse. K GER-At the Ranchhouse. K GER-Manhattan Club. K VOE-Hashknife Hartley. 11:45-K FI-For You. KXLA-Alex Cooper. Page Twenty-three

COOPER

TUESDAY, OCTOBER 10

#Indicates News Broadcast. 8-KECA, REMB-Don McNeill's ■BECA, RFMB—Don McNeill's Breakfast Club.
 Breakfast Club.
 KFI—Coffee Time.
 ★KHJ, KFNM, KGB, EVOE— Cecil Brown.
 KNN—Top of the Morning.
 KFAC—Country Church.
 KFOD—Bitle Breakfast.
 KFSD—Break the Bank.
 KFSD—Break the Bank.
 KFSD—Break the Bank.
 KFVD—Walcoup Ramch.
 ★KFWR, KIEV, KLAC, KMPC.
 KNLA—News.
 KGH—Muspab.
 KGH—Muspab.
 KGH—Muspab.
 KGH—Muspab.
 KGH—Muspab.
 KGH—Muspab.
 KGH—Spanish Hour.
 KRWIK—News; Club 1490.
 KWIK—News; Club 1490.
 KWK—Ritnos Latino-Americand. ARWIK-News; Club 1490. RWKW-Ritnos Latino-Americanos. 8:0D-KALI-Brother Weich. KIEV-Records with Raisln. 8:10-KLAC-Stock Reports. 8:134KH4, KGR. ROWL, KWKW-News. ANN-News, Dave Valle. KFW-Sill Leyden. KFW-Bill Leyden. KH1C-Haynes at the Reins. KWIK-Mayhoard Melodies. KNIA-Markets, Sports. KWIK-Mayhoard Melodies. KNIA-Music 8:30-KFI, KISD-Jack Berch. KHJ, KFNM, KGR. EVOE-Haven of Rest. KNX, KCBQ-Grand Slam. KALI-Spanish Home Hour. KALI-Spanish Home Hour. KFAC, KUM, KIKD-News. "COFFEE TIME" with **Bob Gentry** 1020 KC. 8:30 to 11:00 A.M. 5000 WATTS Monday thru Friday LOS ANGELES <text> Page Twenty-four

BGFJ-Rucing News.
RGIL-Fashions in Music.
KIEV-Coffee Time.
KMWL-Breakfast at Fairfas.
SWKE-Musical Shopper.
St3-KNX, KUBQ-Our Gal Sunday
KIMB-Generg Murphy.
KIPSD-Call for Music.
KFPUD, KRKD-News.
KG-GJ-With Melody in Mind.
St0-KFJ-All Around Town. KGFJ-With Melody in Mind. 9:50-KFJ-All Around Town. 10-KECA, KFMD-Victor H. Lindiair. KFI-All Around Town. *KHJ, KFYM, KGB, KVUE-News, Glong Hardy. KNN-Big sister. KUBQ-Koffee Eintch. KFAC-Morning Concert. *KFAC-Morning Concert. KGEN-Earl Lee. KGEN-Earl Lee. KGEN-Earl Lee. KGEN-Earl Lee. KGEN-Earl Lee. KGEN-Earl Lee. KGEN-Earl Source With Allin Slate. KLAC-Al Jarvis Ballroom. KMWC-Sill Ewing Time. KWIK-Viddish Hour. KWIK-Musical Scraphook. KWKW-Sports. 10:10-KHOX-Assembly of God. 10:15-KECA-Y caterday on Broadway. KFL-Are Ja Listening? KWW-Sports.
10:10-KHOX-Assembly of God.
10:15-KECA-Yeaterday on Broadway.
KFI-Are Ya Listening?
KHJ, KFXM, KGB, KVOE-Tello-Test.
RNX-Ma Perkina.
KGER-Tomny Balrd.
KGER-Sports Flash.
10:30-KECA.
KFMB-News.
KGEI-Sports Flash.
10:30-KECA.
KHM-Norma Yuunz.
KNX-Young Dr. Malone.
KALA-Western Music.
KNX-Young Dr. Malone.
KALA-Norma Yuunz.
KNX-Young Dr. Malone.
KALA-Norma Yuunz.
KNX-Young Dr. Malone.
KGER-Take It Easy.
KFWB-Nong Recital.
RFON-Your Family Show.
KFWB-Showtime.
KGEL.
KXLA-News.
KGEL-Midmorning Melodies.
I0:35-KGL-Midmorning Melodies.
I0:35-KGL-Midmorning Melodies.
I0:35-KGL-Midmorning Melodies.
I0:35-KGECA.
KFWB-Showtime.
KGER-Rev. Le Rox Kopp.
KRKD-Midnight Mission.
10:35-KGL-KFWB-Betty Crocker
Magazine of the Air.

Comedy-Variety

3:00—Arthur Godfrer, KNX. 5:30—Baby Snooks, KFI. 6:00—Hardy Family, KFI. 6:00—Life With Longi, KNX. 6:30—Thber and Molly, KFI. 9:00—Bob Hope, KFI. 9:30—Beulah, KNX.

Quiz, Participation

7:00-Welcome to Hollywood, KECA.
8:00-McNeill Bktst. Club. KECA
8:30-Grand Slam, KNX.
1:00-Double or Nothing, KFI.
1:30-Queen for a Day. KHJ.
1:30-Art Linkletter, KNX.
2:00-Surprise Package, KECA.
3:00-Welcome Travelers, KFI.
6:30-Truth or Consequences, KNX.
7:30-People Are Funny, KFI.

Comment-Narration

9:00-Kate Smith, KHJ. 1:30-Housewives' League, KNX. 4:00-Art Raker, KECA. 4:30-Burritt Wheeler, KFI. 4:30-Behind the Story, KHJ.

Mystery-Detective 7:00-Big Town, KFI. 7:00-Mysterious Traveler, KHJ.

1

KGFJ-Sports Flash. *KWIK-News. 11 -KECA, KFMB-Betty Crocker. KF1, KFSD-Double or KFI, KFND—Double or Nothing.
KHJ, KFNN, KGB, KVOE— Ladies' Tair.
KNN—Second Mrs. Burton.
KALI—Ladies' Show.
KCBQ—To the Women.
KTAC—Guy Bates Post.
KFON—Righthmic Age.
KFVD—Bible Institute.
RFWB—Maurice Hart.
KGFL—Detsletafs's Hits.
KGFL—Midmorning Melodies.
KIAC—Al Jarvis Ballroom.
★KMPC—News: Bill Ewing Show. Show. KOWI-Spanish Hour. KRKD-Songs of Yesteryear. KWIK-Music. KWKW-Hora de Los Angeles. KXI.A-Western Music. world KWIKW-MURC, KWKW-MURC, KXLA-Western Music, 11:13-KE(7A-Easy Acea KKUA-Perry Muson, KGER-Sonshine Mission, KGER-Noris Mission, KWI, KGB, KFXM, KVOE-Queen for a Day, KNX, KCBO-Nora Drake, KML-Moring Melodies, KFMC-Music Mail, KFMC-Nacker, KRKD-News, KFMC-Nacker, KRKD-News, KFMC-Nacker, Musrice Hart, KGER-Nonicel Monents, KGER-Variety on Piano, KGER-Variety on Piano, KGER-Variety on Piano, KGER-Variety on Piano, KGER-Seni-Classic Hits, KGER-Seni-Classic Hits, KGER-Seni-Classic Hits, KGER-Reves, KKBC-Sweet Pops, KKBL-Reves, KKBL-Sweet Pops, 11:35-RGFJ-Sports Flash. 12 *KLCA-News, Hank Weaver, *KHJ, KCHQ, KGB, RIEV, *KNJ, KCHQ, KGB, RIEV, KWIK, KWKW-News, *KNX-News, Princle, KAL-Woody Hattic, Sports, KFML-Luncheon Concert, KFMB-Spirise Mathee, RFON-Jimerise Mathee, RFON-Help Wanted, RFVD-Help Wanted, RFVD-Help Wanted, RGFJ-Intermission, RGFJ-Intermission, RGFJ-Intermission, RGFJ-Intermission, RGFJ-Intermission, RGFJ-Nooday Melodies, KLAC-Al Jarvis Ballroom, RADIO Program Highlights Morning Programs Appear in Lightfaue Type: Afternoon and Evening Programs in Boldface.

a in polarace.
 8:30-Mr. and Mrs. North, KNJ.
 8:30-Mr. and Mrs. North, KNX.
 9:30-Official Detective. KHJ.
 10:00-I Love a Mystery, KHJ.

Public Interest-Information

12:00—Farm Reporter, KFI. 6:30—Answer Man, RHJ. 8:30—Time for Defense, KE(A. 9:00—Town Meeting, KECA.

Sports

8:45-Racing News, KLAC. 9:30-Racing, KGFJ. 5:00-Freed Hessler, KGER. 5:15-Tom Harmon, KNX. 5:30-Sports Dial, KRKD. 5:45-Race Recap, KGFJ. 5:45-Race Results, KRKD. 5:45-Sam Balter, KLAC. 6:15-Lippy Duckat, KWTE. 6:15-Bob Kelley, KMPC.

Popular-Western Music

4:00—Curt Massey, KNX. 8:00—Song of Liberty, KHJ. 8:15—D. Shore and J. Smith, KNX.

۵

KMPC-Moods in Music. KOWL-Joe Adams Show. KRKD-Daily Almanac. RKD-Daily Almanac. 12:05-KWKW-Sports News. 12:134 KECA-Baukhage Talking. KFI, KFND-Road of Life. *KHJ-Cedric Poster. KNJ-George Fisher. KNJ-George Fisher. KNJ-Chinb KALI. *KHW-KFYD. KGEE-News. KIJ-KHON KKID. KHU-Heln Wanted. HIV-Date With Allin State. *KWK-Sports Fish. 12:30-KECA. KFND-Modern Romances. KHJ-News. KHJ-News. KGER-Luncheon Serenade. KIL-Weise Tutle. KWW-Farm News. 12:30-KECA. KFND-Modern Romances. KHJ-News. KFWB-Nin Moore Show. KFWB-Nin Moore Show. KFWD-Shoping Highlights. *KFWB-News. KGER-Luncheon Serenade. KUL-Weise Tutle. KMW-Farm Sethomer. KWW-Red Cross. KNA-OH Rasmussen. 12:45-KH, KISD-Right to Happiness. KUA-OH Rasmussen. 12:45-KH, KISD-Right to Happiness. KUA-OH Rasmussen. 12:35-KM. KISD-Right to Happiness. KUA-Coris Hasb. *KWKW-News. MIL-Scorts Hasb. *KWIK-News. 12:55# N.N.-Cedric Adams. RGEI-Sports Hash. #KWIK-Nove.
1-RECA-Ira Cook.
12-RECA-Ira KALA-Western Runnung, KGFJ-Sports Flash.
 KGFJ-Sports Flash.
 KGFJ-Sports Plash.
 KGFJ-Sports Plash.
 KHI, KNN-News.
 KALJ-Roy Loggins Show.
 KFALJ-Roy Loggins Show.
 KFALS-Roy Loggins Show.
 KFALS-Roy Methods Show.
 KFWB-Bill Anson.
 KGFJ-Meet the Band.
 KGFJ-News: Chrousel.
 KMU-Norda Adams Show.
 KKRD-L.A. Recreming Disc Jockey.
 Stata-Western Roundup.
 Stata-One Club.
 KKRD-Police Department.
 KLA-Coope Club.
 KKRD-Tolice Department.
 KLA-Coope Club.
 KKRD-Tolice Department.
 KIA-Coope Club.
 KKRD-Tolice Department.
 KIA-Coope Club.
 KKRD-Tolice Department.
 KIA-Coope Club.
 KKRD-Tolice Department.
 KIA-Coope Club.
 KKRD-Coope Club.
 KKRD-Coope Club.
 KRTA-Coope Club.
 KKRD-Coope Club.
 KRTA-Coope Club.
 KRTA-Coope Club.
 KRTA-Sports Flash.
 KRTA-KESD-Just Flain Bill.
 KNX, KCBQ-Arthur Godfrey.

RADIO-TELEVISION LIFE TUESDAY RADIO LOGS

*KFVD--News, Bill Anson. KGER--Garden School. KGEJ-Variety on Piano. KGIL-Variations in Rhythm. *ERKD--News: Tops in Pops. KGIL-VAFIATIONS IN KUYUMI.
KKRD-News: Tops in Pops.
2:40-KGFR-Long Beach Band.
2:45-KGF, KNND-Front-Page Farrell.
KNX-Freddy Martin.
KGFJ-Western Roundup.
KXLA-Music.
2:55*KECA-White House Report.
KGFJ-Sports Flash.
CECA-Today in Hollywood.
KFI, KYSD-Welcome Travelers.
KHJ-George Crowell Show.
KNX, KCBQ-Arthur Godfrey.
KALI-Pantasias Musicales.
KFAC-World of Opera.
KFOX-Star Dust.
KFWB-Peter Potter.
KGFM-PCI. Roundup.
Soureboard.
KECL.-Resert Jacknet. -News. KGFJ-Record Jackpot. KGFL-Encore Time. KIEV-Freddy Martin. KLAC-News. Sports. KOWL-Town Criers. KRKD-Tops in Pops. KWKW-Pops in Review. KWKW-Pons in Review. 3:05 #KECA-Today's World. KGER-Fleata Grande. KMPC-Magic of Melody. SWK-A. Don Miller Show. 3:15-KECA. KFMB-Hannihal Cobb KFOX-Eddy Arnold Show. *KGIL-News. KLAC-Don Otis. KXIA-Music Mountain. 3:25-KGFJ-Sports Flash. 3:20-KECA-Budy Yallee Show. 5:15- KAIA-MUSIC MOURTAID.
 KAIA-MUSIC MOURTAID.
 KEJJ-Sports Flash.
 KETAC-Lyrics In Chorus.
 KFAC-Lyrics In Chorus.
 KFON-Exceptody's Business.
 KEWB-News; Peter Potter.
 KGER-Rancho 1390.
 KGIR-Dance Matimee.
 KGER-Rancho 1390.
 KGIR-Dance Matimee.
 KIEV-Date With Allin Slate.
 KOWL-Chico's Swinstime.
 KKRKD-Tops in Pops.
 KWKW-FOothill Features.
 SJSKERS.
 KFON. KFYD-Old-Age Pressons.
 SJSKERE.News.
 KGER-News.
 KGEJ-Snorts Flash.
 A-EKCA-Art Baker's Notebook. 5:30-31:35 * RGER-News. RGEJ-Snoris Flash.
-KECA-Art Baker's Notebook. KFT. KESD-This Woman's Secret.
*KHJ. KFYM, KGB, KVOE-Futton Lewis. RNX, RCEQ-Curt Massey Time. KALI-Voice of South America. RFAC-Musical Masterpleces. RFME-Quick As a Flash. *RFME-Quick As a Flash. *RFME-Spoilsht on a Star. KWIK-News. Rodeo Bill. KYLA-Music Mountain. 4:15-EMFC-Rands and Bullads. 4:05-KMPC-Banda and Ballads.
4:15-KFI, KFSD-Dr. Paul.
★KHJ, KFYM, KGB, KV0E-Frank Hemingway.
RNX, KCRQ-Strike it Ricb.
KF0X-Freddy Martin.
KIEV-Date With Allin Slate.
KLAC-Bill Stewart.
KNWL-Italian Bour.
KRD-Waltzes.
4:25-KGFJ-Sports Flasb.
4:36-KE(A-Play It Arain. KRRD--Waitzes. 4:30--KECJ--Stories Flash. 4:30--KECJ-Play It Again. KFI-Burritt Wheeler. ★KHJ, KGB, KVOE--Behind the Storr. ★KRO, RFMB, KFVD-News, KFOX--Music. ★KFWB-News; Red Rowe. KGFJ-Record Review. KMFC-Safety Rangers. KWKW-Bill Sampson Show. KXLA--Songs of the Old West 4:45 x ECJ--Elmer Davis. ★KHJ, KGB--Sam Hayces. KNN--Harry Bahhlit. ★KFSD--Richard Harkness. KMPC-Romance and Khythm KLAC--Racing Roundup. ★ROWI., KRKD--News. ★KVE--Celic Foster. 1:55 x ECB--Sam Solve. KNN-Harry Bahhlit. ★ROMI., KRKD-News. ★KVE--Celic Foster. 1:55 x KEFL-Sours. KKKD--Solve. KKKD--Solve. KKNS--Solve. KKNS--Sol 5*KECA, KWKW-News.

KHJ, KFAM, KGB, KVUE— Straight Arrow. ★KNX, KCBQ—News, Murrow. KALI-Guest Star. KFAC—Sunstet Serenade. KFMB—Fun House. KFOM—Sunshine Mission. KFSD—Prelude to Evening. LATEST NEWS DAILY 8:45, 9:15, 9:45, 1010 10. 10:30 A.M., 12:15, SODE WATTS 2:30, 4:30, 5 P.M. heck LOS ANGERES *KFVD-News. KFWB-Red Rowe. KGER-Sports, Fred Hessler. KGEI-Dive at Five. KGEI-Children's Corner. KIEV-Sam's Show. *KLAC-Fred Henry. *KMPC-News, Bill Ewing. KOWL-Tune Time. KGWL-Tune Time. KKWL-Songs of the Saddle. *KWIK-News; Joe Thompson. KXLA-Music. K XLA—Music. -KECA—Happy Theater. #KFI—News, Ted Meyers. KNX—Tom Harmon. KGER—Rancho 1390. KLAC—Bill Stewart. KMPC—Up Swing. KFSD—Local Scene. KWKW—Today at the Races. KWKW—Today at the Races. News, News, RWFC-All-Time Hits, RRFD-Sports Dial, KWIK-Bob Dulaine Show, KWKW-Romano Snanish Hr, KWLA-Squeakin' Deacon. -KGIL-Tops in Pops. 5:55-KOIL-Topa in Pops. 5:45±KNV, KCBQ-News, Goss. KFOX-Your Fishcaster. KGER-Stamps Quartet. KGFJ-Race Recap. KGIL-Help Wanted. KVAC-Sam Balter. Sports KMFC-Top Tunes. KRKD-Race Results. Sports KRED-Rice Results. 5:55-KFCA-Falstaff's Fabulous Fohles, KWA, KFENM-Dollars and Sense, *KNN-News. **5:**KFCA-Edwin C. Hill. KFT, KFSD-Hardy Family. *KFT, KFSD-Hardy Family. *KFT, KFSD-Hardy Family. KRE, KFSD-Life With Lulci KFAC-Music Magle. *KFFON, KIEV, KLAC, KWIK -News. *RFOX. KIEV. KLAC. KWIK -News. KEFWB-Clete Roherts, News. KGFL-Request Performance. KGW-Easy Listening. *KWPC-Normon Neshit, News. KRKD-Varlety Time. KWKW-Carlety Time. KWKW-Carlety Moran. 6:05#KFCA, KFMB—Headline Edi-tion. KI.AC-AI Jarvis Ballroom. 6:15#KFCA-Wain Street to Malihn. #HII KGB-Nutnai Newsreel. #FYB-Sorts. KFYB-Sorts. KGU-Latin American Rhythms. KWPC-Bab Kelley. Sports. KWPC-Bab Kelley. Sports. KWPC-Bab Kelley. Sports. KWPC-Jarr Burke King. 6:20-KECA-Sports Review. KKIA-SHIPP DIFKS RELEA.
 KETA-Sonoria Review.
 6:30-KETA-Sonoria Review.
 6:30-KETA-Sonoria Review.
 6:30-KETA-Sonoria Review.
 6:30-KETA-Sonoria Review.
 KHI. KGB. KVOE-Answer Won.
 KNX. KUBE-Truth or Consequences.
 KFME-Tin Pan Alley.
 KGFR-Back to the Bible.
 K

KHJ, KFXM, KGB, KVOE-

6:554*KHJ. KGB. KVOE-Bill Henry 7-KECA, KFMB-Jack Armstrong of the SBI KFI, KFND-Big Town. KHJ, KFNM, KGB, KVOE-Mysterious Traveler. KYX, KCBQ-Hilt the Jackpot. KFAC-Twilight Hour. KFWB-America Dances. KGFJ-Musical Direst. *KRC-Musical Direst. *KRC, KALA-News. *KRKD, KALA-News. *KRKD, KALA-News. *KKW-Horos Hour. 7:15-KFOX-Evening Melodies. KGIL-Songs by Crosby. KRKW-Johnson Pamily. KWIK-Johnson Pamily. KWIK-Johnson Pamily. KWIK-Johnson Pamily. KWIK-Gilling Tom. KWIK-Gilling Tom. KWIK-Gilling Tom. KWIK-Gilling Tom. KWIK-Gilling Tom. KWIK-Gilling Tom. KWIK-SD-People Are Funny. 6:55+KHJ. KGB, KVOE-Bill Henry KFI. KFSD-People Are Funny. KHJ, KFXM. KGB-Red KHJ, KFXM, KGB—Red Ryder, CCBQ—Capitol Clockroom.
KFAC—Echoes and Encores.
KFMB—Paul Whiteman.
KFWN—Music.
KGER—Rer. Al Harlan.
KGIJ—Footlight Favorites.
KMPC—Top Ten Tunes.
KRKD—Dr. Richardson.
KVOE—Collectors' Showcase
KWKW—Betz Spanisb Program. Showcase. KWKW-Betz Spanisb Program. KNLA-Ole Rasmussen. KECA-Alimny Blaine Show. KFRG-Alimny Blaine Show. KFRG-Church Service. KFRB-Rosary Honr. KGIL-Pishing Facts. KXLA-Western Music. 7:45 KTA-Western Music.
 -KECA, KFMB—On Trial.
 KFI, KFSD—One Man's Family.
 KHJ, KFXM, KGB, KVOE— Song of Liberty.
 ★KNX, KCBQ—News, Lowell Thomas. *KNX, KCRQ-News, Lowell Thomas. KFAC-Exoning Concert. RFOX, KFWB, KGFJ-Music. KGER-Bible Trensury. KGIL-Walkin Charlie. *KLAC-News: Music. *KMPC-News. KWIK-Nick Musky. KWKW-Italian Melodies. KXLA-Western Music. 8:15*KFT, KFSD-World News. KNX-Jack Smith and Dinah Nore. KFWB-Here's to Vets. KGER-Hebrew Christian. *KGER-Hebrew Christian. KMPC-Barbershop Harmonies 8:30-KECA, KFWB-Time for 8:30-KECA, KEMB-Time for Defense. KFI, KFSD-Cavalcade of Defense. KFI, KFSD-Cavalcade of America. KHJ, KFXM, KGB-Singing Marshal. KNX, KCBQ-Mr. and Mrs. North. KGER-Music Hall. KGFJ-Today's Hits. KGFJ-Today's Hits. KGFJ-Today's Hits. KGFJ-Conder Arrest. KWPC-40 & 8 Dinner. KWOE-Under Arrest. KWFC-Under Arrest. KWKW-Operatic Excerpts. KXA-01e Rasmussen. 8:45-KFOX-Excursions in Science KFWB-UN. Today. *KGIL-News. 8:35-KGER-News. **O-KECA, KFMB-America's** *KGIL-News.
*KGIL-News.
*KGR-News.
Statk GER-News.
*KECA, KFMB-America's Town Meeting.
*KF, KFSD-Bob Hope.
*KHJ, KYXM. KGB. KVOE-News. Glonn Hardy.
*KK, KCBQ-Mystery Theater KAC-Evening Concert.
*KFYB-Nicht Bandstand.
*KFYB-Nicht Bandstand.
*KFWS-Statis Jambare.
*KFWS-Statis Jambare.
*KFWS-Nicht Bandstand.
*GER-Goupel Mielody Bors.
*GER-Goupel Mielody Bors.
*KHK-Musical Scranhook.
*KWK-Parade of Hits.
*KWK-Musical Mood.
*KKLA-Squeakin' Descon.
*IS*KHJ. KGB. KVOE-Fulton Lewis.
*KYKK-News.
*KYKK-News.
*KYKA-State.
*KYKA-KAR Mack.
*KYKK-News.
*KYKA-KAR Mack.
*KYK-News.
*KHK-News.
*KHK-News.
*KYK-News.
*KFOA. SANNA KGB. KVOE-fulton Lewis.
*KYK-News.

KFSD—Candy Matson. KFSG—Foursquare Retival. KGER—John Brown Schools. KGFJ—Platter Party. KGIL—Musical Memories. KWIK—Sam's Show. *EWKW—News. KRWRW-Sevent to the People. KNX-Club 15. KFMB-Bing Crosby. KFOX-National Guard. KFWB-News. KWW-Music. 8:555 KHJ. KFXM. KVOE-News. StatkHJ, KFXM, KVOE-News.
 10*KECA, KFMB-Nows, Garred.
 KECA, KFMB-Nows, Garred.
 KKY.-Chet Huntley, News.
 KCBQ-Lonesome Gal.
 KFXC-Chet Huntley, News.
 KCBQ-Lonesome Gal.
 KFAC-Musical Crossroads.
 RFOX-Olympic Fights.
 KFWB-Ciene Norman Show.
 KFWB-Ciene Norman Show.
 KFWB-Ciene Norman Show.
 KFWB-Ciene Norman Show.
 KGER-Intere Suns.
 KGER-Intere Suns.
 KGII-Finter Party.
 KGII-Ten O'Clock Curtain.
 KMFC-Olympic Boxing.
 KVOE-Music to Read By.
 KWKW-Let's Dance.
 KXLA-News.
 10:10-KNX-Sports. Tom Harmon. *KXLA-News. 10:10-KNX-Sports, Tom Harmon. 10:12-KECA-Dr. Frederick Balles. KFI-Johnny Murray. *KHIJ-Gene-Frank Edwards. KNX-Bob Elson. KFUB-Gene Norman Show. KFUB-Gene Norman Show. KFSG-Moments of Meditation KGER-Les Brown Show. KXLA-Western Music. 10:204-KCA-Lohe B. Konsetz. KXLA-Western Music. 10:30 KECA-John B. Kennedy. *KFI-Virgil Unikley. KIJJ-Lonesonne Gal. KNN-Starlight Salute. KFSD-Concert Hall. KFSD-Concert Hall. KGB-Smoke Rings. KGER-Music As You Like It. KGIL-Tips for Listening. KMPC-Leisance Time. KMFW-Leisance. 10:35-KECA-Symphonette. 10:45-KFI-Freddy Martin Show. 4 - ECCA-Cinesrill Wasie. 11-KECA-Cinegrill Music. KHJ-Arthur Van Orch. KHJ-News, Larry Thor. KFAC-Musical Crossroads. KFMB, KFWB-Gene Norman Show. KFMR, KFWB—tiene some Show. KFOV—Sky Serenade. KFSG—Power from Religious Stories. KFVD—Spade Cooley Time. KGER—Spirituals. KGFJ—Hollywood House Party. KGII—Juke-Box Review. *KLAC—News: Don Otis. KMPC—Pailadium Party. KVOF—Harrison Wood. KWIK—Hank Hope. BXLA—Alex Cooper. KWIK-Hank Hope. BNLA-Alex Cooper. 11:10-KNX-Sports. 11:15-KECA-Casine Room Orch. KFI-Johnny Murray. KNX-Merry-Go-Round. KCBO-Yesterdays. KFOX-Music of the Masters. KFFG-Songs and Derotlon. KVOE-I Love a Mystery. BXLA-Carl Bailey and Alex Cooper. KWKW-Let's Dance. 11:30-KECA-Revery Hills Orcb. KFI-Bing Crosby Sings. KHI-Cronwell's Nest. KFOX-Bal'a Memory Boom. KFOX-Bal'a Memory Boom. KFOX-Bal'a Memory Boom. KFOX-Hal'a Memory Boom. KFOX-Hal'a Memory Boom. KFOX-Hal'a Memory Boom. KFOX-Hal'a Memory Boom. KFOX-Bal's Memory Boom. KFOX-Bal' 123*KULEA, BNIC-News. 12*KECA, ENX, KFWB-News. KCBQ-Scenario for Reverie. KFAC-Midnight Screnade. *KFMB-John B. Kennedy. KFVD-Spade Cooley Time (in 1) (to 1). KGFJ-Manhattan Supper Club. *KLAC-News; Don Otis (to 2) KWIK-Show People's Show KWIK-Show People's Show (to 4), KWKW-Bill Sampson (to 2:30), KXLA-Carl Balley and Alex Cooper. 12:05-KNN-Steve Allen Show. KFWR-Music After Midnight. 12:30-KFI-Midnight Fiyer. KGFI-Midnight Fiyer. (to 6).

٩.

WEDNESDAY, OCT. 11

 Indicates News Broadcast.
 R-RECA, KFMH-Don McNell's Breakfast Club.
 KFI, KFND-Break the Bank.
 KFI, KFND-Break the Bank.
 KFI, KFND-Break the Bank.
 KFN, KFND-Break the Bank.
 KFN-Top of the Morning.
 KFNC-Country Church.
 KFNC-Bible Breakfast.
 KFWD-Wakeup Ranch.
 KFWD-Wakeup Ranch.
 KFWD-Wakeup Ranch.
 KFWD-Wakeup Ranch.
 KGER-Mizpah.
 KGER-Mizpah.
 KGHZ-Musical Clock.
 KOWL-Spanish Hour.
 KRWD-Jop Tunes.
 KVE-Motake Club.
 KWW-Ritmos Latino-Americanos.
 Sto-KALI-Brother Welch.
 EWEV-Recods with Raisin.
 B:15KHAI, KGB, KOWL.
 KWKW-Nimos Latino-Americanos.
 S:15KHAI, KCBC, Stock Market.
 S:15KHAI, KCBC-News, Dave RLL V-Records with Raisin.
 8:10-KLAC-Stock Market.
 8:15*KHJ, KGB, KOWL, KWKW-News.
 *KNX, KCBQ-News, Dave Valle.
 *KNX, KCBQ-News, Dave Valle.
 *KOX-Prison Missionarles.
 KFWB-L. A. Breakfast Club.
 KLAC-Markets; Sports.
 KXLA-Music.
 8:20-KWKW-Council of Churches.
 8:30-KWKW-Douncil of Churches.
 8:30-KWKW-Douncil of Churches.
 8:30-KWKW-Council of Churches.
 8:30-KWKW-Douncil of Churches.
 8:30-KWKW-Council of Churches.
 8:30-KWKW-Council of Churches.
 8:30-KWKW-Council of Churches.
 KKA, KGB, KYOE-Rible Institute.
 KNX, K(EQ-Grand Siam.
 KALI-Spanish Home Hour.
 *KFOX-Word of Dife.
 KFYD-Coffee Time.
 KGER-voice of China.
 KGER-voice of China.
 KGER-voice of China.
 KGER-Voice of China.
 KGER-News of Rest.
 SA-KFD-Diskland.
 S:35-KFI-Meyers Goes to Market.
 KNX-Rosemary.
 KCBQ-Woman's World.
 KFYD-Van Damme Quintet.
 *KFYD-Van Damme Quintet.
 *KFYD-News.
 KGER-Bible Treasary Hour.
 KGER-Bibl ★KFI, KFSD, KLAC, KWIK-News. ★KHJ-Kate Smith Speaks. KNN-Wendy Warren. KALI-Spanish Home Hour. KFAC-Plano Parade. KFVD-Coffee Time. KFVD-Coffee Time. KFVD-Coffee Time. KFVD-Coffee Time. KFVD-Coffee Time. KFVD-Coffee Time. KGER-UN. Story. KGFL-Disabled Veterans. KGIL-Morning Varietles. KIKV-Asserbundh Serenade. KVLA-Bar Nothing Banch. 2:15-KFI.-Ladies' Day. 9:15-KFI.-KFND-Dial Dave Garnway. HI EFYN KCB EVOP KNLA-Bier Norming Banch. KNLA-Bier Norming Banch. 9:15-KFT, KFND-Dial Dave Gardon Guide. KHJ, KFNM, KGB, KVOE-Gardon Guide. KNN, KCBQ-Aunt Jenny. KFVX-Home Missionary. * KFVD-News. KGER-Fred McClesky. EGFJ-Airotorials. KGER-Ballads for Ton. KLAC-Bill Stewart. KWIK-Latin Interlude. 9:30-KECA-Quick as a Flash. KFI-Ladie' Day. KHJ-Women Are Wonderful. KNX, KCBQ-Helen Trent. KFAC-Accent on Strings. KFMB-Hollywood U.S.A. KFDN-Full Gespel. KFWB-Dave Ormont. KGBE-Molly Morse. KGER-Molly Morse. KGER-God's Haif Hour. KGEL-Main News. KGEL-Fashions in Music. KHK-Coffee Time. KWKK-Jawical Shopper. KWKK-Jawical Shopper. KWKK-Jawical Shopper. KWKK-Jawical Shopper. KFSD-Call for Music. *KFND-Call Around Town. *KHJ. KFYMB-Citor H. Lindlahr. KHJ. KFYM, KGB, KVOE-Page Twenty-six Page Twenty-six

News, Gienn Hardy. KNAC-Big Sister. KFAC-Morning Concert. KFMB-George Murphy. * EFOX-News. RFOX-News. RFOD-Coffee Time. KFWD-Dave Ormont. KGER-Earl Lee. KGHJ-From Sunset and Vine. KGHJ-From Sunset and Vine. KGHJ-From Sunset and Vine. KGHJ-Waitz Time. KHX-Mailed Sites. KHX-Mailed Strom. KWC-Mill Ewing Show. KOWL-Yiddish Hour. KWKM-Swing Time. KWKM-Swing Time. KWKM-Swing Time. KWKM-Sports. KULA-Tom Cafferty. 10:10-KFOX-Assembly of God. 10:15-KECA-Yesterday on Broadway. KFI-Are Ya Listening? KHJ, KFYM, KGB, KYOE-Tello-Test. KND-Dom Raird. KGER-Fommy Baird. KGER-Fommy Baird. KGER-Formy Baird. KGER-Formy Baird. KGER-Formy Baird. KGER-Tommy Baird. KGER-Sports Flash. 10:30-KECA, KFYME-My True Story KFI-WB-Norma Young. KNX-Young Dr. Malone. KALI-Top Tune Time. KCBQ-Take It Easy. KFAC-Song Beeital. KFYOX-Music. KFSD-Jour Family Show. KFSD-Jour Family Show. KFSD-Jour Family Show. KFSD-Jour Family Show. KFSD-Youre Family Show. KFSD-Youre Marvin Ash. WHK-Belle Martham. *KGH. KYLA-News. KGER-Rev. Le Roy Kopp. KKMZ-Downs Flash. 10:35-KFYMB-Betty Crocker. KKD-Marvin Ash. KKD-Maryin Ash. KKD-Maryin Ash. KKD-Maryin Ash. KKED-Minight Mission. KXLA-Western Music. 10:35-KFAC, KFHB-Betty Crocker. KKD-Maryin Ash. *KWIK-News. KKD-Maryin Ash. KKD-KCA, KYMB-Betty Crocker. RADIO Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface. Comedy-Variety 3:00—Arthur Godfrey, KNX. 6:30—Halls of Ivy, KFI. 8:30—Great Glidersleeve, FFI. Quiz, Participation Quit, faritipation
7:00-Welcome to Hollywood, KECA.
8:00-McNeill Bifst. Club, KECA
8:30-Grand Slam, KNX.
11:30-Double or Nothing, KFJ.
11:30-Art Linkletter, KNX.
2:90-Surprise Package, KECA.
3:00-Welcome Travelers, KFI.
7:30-Dr. I. Q., KECA.
8:00-Mane That Song, KHJ.
9:09-Groucho Marx, KH.

Drama

6:00—Proudiy We Hail. KF1. 7:00—The Big Story, KF1. 8:30—Family Theatre, KHJ. 8:30—Dr. Christian, KNX.

Classical, Semi-Classical Music

Comment-Narration

9:00-Kate Smith, KHJ. 1:30-Housewives' League, KNX. 4:00-Art Baker, KECA.

7:30-Hollywood Music Hall, KNX.

KGFJ-Yesterday's Hits. KGIL-Midmorning Melodies. KIEV-Date With Alin Siste. KLAC-Al Jarvis Ballroom. *KMPC-News; Bill Ewing Show. KOWL-Spanish Hour. KRKD-Songs of Yesteryear. KWKK-Music. KWKW-Hors de Los Angeles. KWLA-Western Music. -KECA-Ensy Aces. KWKW-Hora de Los Angeles. KNLA-Weestern Music. 11:15-KECA-Easy Aces. KNNA-Perry Mason. KFAC-Folk Songs. KGER-Sunshine Mission. *KXLA-Pasadena News. 11:25-KGFJ-Sports Flash. 11:30*KFCA, KFNB-John B. Kennedy. KFJ, KFSD-Live Like a Millionaire. KHJ, KFSD-Live Like a Millionaire. KFAC-Music Hall. *KFYO. KGER. MCRER. KKRD-News. KFYD-Reacue Mission. *KFWB-News; Maurice Hart. KGFJ-Variety on Plano. KGFJ-Variety on Plano. KGWL-Errand of Mercy. KWKK-Ricks Academy. HOME TOWN JAMBOREE Cliffle Stone Eddie Kirk Herman the Hermit Bucky Tibbs Speedy V Tennessee Ernie Top Western Talent West KXLA 11:30-12:30 Mon. Thru Fri. EXLA-Hometown Jamboree. 11:45-KECA-Ira Cook. KNX-The Brighter Day. KCBQ-Iretta Jewel. KFMB-Jan Garber. KFMS-Hit Tunes. KGER-Prophecy Speaks. KGIJ-Remember Romany. KGIJ-News. KOWL-Beauty Consultant. KWD-Sweet Pops. 11:55-KGFJ-Sports Flash. 12*KECA-News, Mank Weaver. KFI-Parm Reporter. *KHJ, KIEV. KWIK, KWKW-*KHJ, KIEV. KWIR, RUSS. News. KNX-News, Pringle. KALI-Woody Hattic, Sports. KFAC-Luncheon Convert. KFMB-Surprise Matinee. KFOX-Jimmie Dolan. KFSD-Life Can Re Beantiful KFVD-Help Wanted.

4:30-Burritt Wheeler, KFI. 4:30-Behind the Story, KHJ.

Mystery-Detective

7:00-John Steele, KHJ. 7:30-Richard Diamond, KFI. 8:00-Detour, KECA. 9:00-Nr. Chameleon, KNX. 9:30-Mr. D. A., KFI. 9:30-International Airport, KHJ 10:00-I Love a Mystery, KHJ.

Public Interest-Information

12:00—Farm Reporter, KFI. 6:30—Answer Man, KHJ.

Sports

8:45—Racing News, KLAC. 9:30—Racing, KGFJ. 5:00—Fred Hesster, KGER. 5:13—Tom Harmon, KNX. 5:35—Race Recap, KGFJ. 5:45—Race Results, KRKD. 5:45—Sam Baiter, KLAC. 6:15—Lippy Duckat, KWIK. 6:15—Lippy Duckat, KWIK. 6:15—Joe Hernandez, KMPC. Popular-Western Music

4:00—Curt Massey, KNX. 8:15—D. Shore and J. Smith, KNX.

KFWE-Bill Anson. KGEE-Songs for Luncheon. KGEE-Songs for Luncheon. KGFJ-Intermission. KGH2-Noods in Music. KLAC-AI sarvis Ballroom. KMPC-Moods in Music. KNWC-Joe Adams Show. KRKD-Daily Alimanac. E VLA-Hometown Jamboree. 12:05-KWEW-Sports News. 12:15+KECA-Baukhage Taiking. KHI.-Cedric Foster. KHI.-Cedric Foster. KHI.-Cedric Foster. KHI.-George Flaher. KALI-KIND KALE. *KFON. KFYD. KGER-News. KGIL-Help Wanted. KHYC-Southland Reporter. KWKW-Guest Star. KWKW-Grees Flahes. 12:35-KCCA, KFMB-Moders Romances. KY, KFSD-Pepper Yours. KHA-Nancy Dixon. KNX-Art Linkletter. KNX-Art Linkletter. KNX-Art Linkletter. KNX-Art Linkletter. KNX-Art Linkletter. KNX-Art Linkletter. KNYC-Sources for Farmers. KHGI-Wesley Tritie. KNYC-Fais for Farmers. KHMC-Prairie Schooner. KNKA-OL Rasmossen. 12:45-KFT, KFSD-Right to Happinees. KHJ., KFXM, KGE, KYOE-Lanny Ross Show. *KFAC-Nows. KHAC-Nows. KHAC-Nows. KHAC-Nows. KHAC-Nows. *KHAC-Nows. *KHAC-Nows. *KHAC-Nows. *KHAC-Nows. *KHAC-Nows. *KFAC-Nows. *KHAC-Nows. *KHAC-NOMS. *KHAC-NOMS. *KHAC-NOMS. *KHAC-NOMS. *KHAC-NOMS. *KHAC-NOMS. *KHAC-NOMS. *KHAC-NOMS. 12:35 KN N-Ceditic Adams. KFJ-Sports Flash. *KWIK-News. 1 KFI, Kr D-Backstage Wife. KHJ, KFNM, KGB, KVOE-Bands for Bonds. KNX, KCBQ-Nona From Nowhere. KALI-Kiub KALI. KFAC-Serenade. KFON-Texas Tiny. KFVD-Shopping Highlights. KMC-California Caronael. KOWL-Joe Adams Show. KNLAC-News. KNLA-Western Hits. 1:15-KFI, KFND-Sfella Dallas. KFAC-Success Story. KLAC-Soi Club. KWKW-Races and Sports. KXLA-David Gilfillan. 1:30-KFI, KFSD-Lorenzo Jones. KHJ-Chuckle Wagon. KNX-Housewires' Protective League. *KALI, KFWB-News. 1:30 NHJ-Chuckle Wass-KNX-Bousewives' Protective League.
 *RALI, KFWB-News.
 KFAC-Mailace.
 KFYD-For Westermers Only.
 KGEZ-Clark Sparks Show.
 KGFJ-Armchair Concert.
 KGFJ-Armchair Concert.
 KGHZ-Homemakers.
 KILA-Western Mnaic.
 1:45-KF2CA-Frances Scully.
 KFT, KFSD-Wilder Brown.
 KALI-Home in the Valley.
 *KGEZ-News Commentary.
 KILA-Western Maic.
 1:35*KNX-News.
 KGFJ-Snorts Flash.
 2-KECA-Surprise Packase.
 KFI, KFSD-When a Girl Marries.
 *KHJ. KN X-News.
 KALI-Roy Loggins Show.
 KFOX-Texas Tiny. HARLEMATINEE WITH HUNTER HANCOCK 1929 KG. Now 2:00-3:30 P.M. ZTEAW OF Mon. thru Sat. heck **KFVD**-Harlematinee.

KFWB—Bill Anson. KGER—Long Beach Band. KGEIJ—Neet the Band. KGIL—Homemakers Matinee. KIEV—Becords with Baisin.

RADIO-TELEVISION LIFE WEDNESDAY RADIO LOGS

*KLAC-News, Sports. *KMPC-News; Carousel. KOWL-Joe Adams Show. KRKD-L. A. Fire Dept. KWKM-Words About Music. ENI.A-Western Music. 2:05-KNA-International Disc Jockey. 2:10-KLAC-570 Club. 2:15-KKFI. KFSD-Portla Faces Life. KHJ-George Crowell. KRED-Veterans' Administration. KXLA-Condimental Screnade. 2:30-KEJ-Scorts Flash. 2:30-KECA, KFMB-Chance of a 2:25-KGFJ-Sports Flash. 2:30-KECA, KFMB-Chance of a Lifetime. KFI, KFSD-Just Plain Bill. KFVD-News. KGER-Garden School. KGFJ-Variety on Plano. KGIL-Variety on Plano. 2:45-KFI, KFSD-Front-Page Farrell. KN-Fredy Martin. KGFJ-Western Roundup. KJLA-Frank Simon. 2:55±KECA-White House Report. KGFJ-Sports Flash. 9-KECA-Today in Hollywood. KGFJ-Sports Flash. -KECA-Today in Hollywood. KFI. KFSD-Welcome Travelers. KHJ-George Crowell Show. KNX, KCBQ-Arthur Godfrey. KALI-Fantasias Musicales. KFAL-Fantasias Musicales. KFAC-World of Opera. KFWB-Peter Potter. *KGFM-Record Jackpot. KGFJ-Record Jackpot. KGFJ-Record Jackpot. KGFJ-Record Jackpot. KGFJ-Record Jackpot. KGFJ-Record Jackpot. KGFJ-Record Jackpot. KGH-CRCOR Line. KGH-CRCOR Line. KGH-CRCOR Chiers. KOWL-Town Criers. KRKD-Tops in Pops. KWKW-Pops in Review. 3:05*KECA-Today's World. KMPC-Magic of Melody. KWIK-A. Don Miller Show. KUR-A. Don aller Su -KECA-Hannibal Cobh. KFDX-Here's to Vets. KGB-Musical Scorebaard. *KGIL-News. KLAC-Don Otis Show. KXLA-Music Mountain. -KGFJ-Sports Flash. KALA-Muste Mountain.
3:26-KECA-Rudy Vallee Show. KFI, KFSD-Annt Mary. KFAC-Lyrica in Chorns.
KFAC-Lyrica in Chorns.
KFWE-News: Feter Potter.
KGEE-Rancho 1390.
KGIL-Dance Matinee.
KIEV-Date With Allin Slate.
KOWL-Chico's Swingtime.
KKRD-News: Tops in Pops.
KKRD-News: Tops in Pops.
KKW-Foothill Features.
3:45-KFI, KFSD-We Love & Learn KFAC-News:
KFAC-News.
KFAC-News.
KFAC-News.
KFAC-News.
KFAC-News.
KFAC-News.
KFMB-Ted Malone.
KFMB-Ted Malone.
KFMB-Ted Malone.
KFMB-Ted Malone.
KFGER-News.
KGER-News.
KGER-News. 3:55±KGER-News. KGFJ-Sports Flash.
4-EECA-Art Baker's Notebook. KFI, KFSD-This Womsn's Secret. *KHJ, KFYM, KGB-Fulton Lewis. KNY, KCBQ-Curt Massey Time. EALI-Voice of South America. KFMB-Oulek as a Flash. *KFOX, KTEV-News. KFVD-Harlemntinee. KFVD-Harlemntinee. KFVD-Harlemntinee. KFVD-Herter Potter. KGFJ-Record Review. KGFJ-Record Review. KGFJ-News. KHRD-Spotlight on a Star. KWK-Hank Penpr. *KWK-News: Rodee Bill. KXLA-Music Mountain. *KUAC-Mews. Rodee Bill. KXLA-Music Mountain. *KMFC-News. KOEC-*HPC-Penp. Full. *Co-KMPC-Penp. Paul. *Co-KMPC-Penp. Paul. *Co-KMPC-Penp. Paul. *Co-KMPC-Penp. Paul. *Co-KMPC-News. KOE-*Co-KMPC-News. Co-*Co-KMPC-Penp. Paul. *Co-KMPC-Penp. Paul. *Co-KMPC-News. KOE-*Co-KMPC-News. KOE-*CO-KMPC-*CO-KMPC-NEWS. KOE-*CO-KMPC-NEWS. KOE-*CO-KMPC-NEWS. KOE-4:05-KMPC—Bands and Ballads. 4:15-KFI, KFSD-Dr. Paul. ★KHJ, KFXM, KGB, KVOE-Frank Hemingway. KNX, KCBQ-Strike it Rich. KFOX-Freddy Martin. KEV-Date With Allin Slate. KLAC-Rill Stevart. KOWT-Ttalian Hour. KKKD-Waltzes. 4:25-KGFJ-Sports Flash. 4:25-KGFJ-Sports Flash. 4:30-KECA-Play It Again. KFI-Burritt Wheeler. ★KHJ, KGB, KVOE-Behiod the Storr. ★KFMB, KFVD-News.

KFOX--Music. *KFWB-News; Red Rove. KGFJ-Record Review. KMPC-Safety Bangers. KRKD-Sweet Songs. KWKW-Bit rampson Show. KXLA-Songs of the Old West KALA-songs of the Oid west 4:45★KECA-Elmer Davis, ★KHJ, KGB-News, Sam Hayes KNX-Harry Babbit, ★KFSD-Richard Harkness. KIAC-Racing Roundup. KMPC-Romance and Khythm ★EOWL, KRKD-News. 4:55 KGER-News. KGFJ-Sports Flash. KGFJ-Sports Flash.
KGFJ-Sports Flash.
KFT-Feature Wire.
KHL, KFYM, KGB, KVOE-Mark Trail.
KRN, KGB, KVOE-Mark Trail.
KRN, KCBQ-News, Murrow.
KALI-Hore's to Veterans.
KFAC-Supset Serenade.
KFMB-Jimmy Wakely Show.
KFOX-Supshine Mission.
KFFD-Prelude to Evening.
KFWB-Red Rowe.
KGER-Sports, Fred Hessler.
KGFJ-Jivo at 5.
KGHL-Children's Corner.
KEV-Sam's Show.
KEV-Sam's Show.
KEV-Sam's Show.
KMPC-News; Rill Eving.
KOWL-Tune Time.
KRWR-Sevs; Joe Thompson.
KWIK-News; Joe Thompson.
KUKA-Riverside Rancho.
KECA-Happy Theater. KXLA-Riverside Bancho. 5-KECA-Happy Theater. #KFI-News. KNN-Tom Harmon. KGER-Rancho 1300. KGFJ-Pianists of the Future. KLAC-Bill Stewart. KMFC-Upswing. KMFW-Today at the Races. KWKW-longy at the Races. - KECA. KFMR-Rlack Hawk. KFI-Cass Cugat. EHJ. EFXM. KGB. KV0E--Challence of the Yukon. *KNX. KCEQ-Chet Humtley. KFAC-Whoa Bill Club. *KFAC-Whoa Bill Club. *KFAC-Whoa Bill Club. KRUA, RUEA, RUEA, RUEA, RUEA, News. KFSD-Kea Bojens. Sports. KMPC-All-Time Hits. KWKM-Sports Dial. KWKW-Bonano Spanish Br. KWKW-Romano Spanish Br. KWKM-Romano Spanish Br. KWKM-Romano Spanish Br. 5:35-5:35-KGIL-Tops in Pops. 5:45 KFI, KFSD-Elmer Peterson. *KNX, KCBQ-News, Goss. KGFD-Stamps Quartet. KGFJ-Race Recap. KGFJ-Race Recap. KGIJ-Help Wanted. KLAC-Sam Balter. Sports. KMKD-Race Results. 5:35-KECA-Faitaff's Fabilous Fables. *KNX-News. 6*KECA-Edwin C. Hill. KFI-Proudly We Hall. *KHJ, KFXM, KGB, KVOE-Gobriel Heatter. KNX, KCBQ-Honest Harold. *KFOX, KIEV, KLAC, KWIR *BPOX. RIEV. KLAC. KWIB -News. KFAC--Prelude to Evening. KFSD-Heilywood Open House *KFWB-Clete Roberts, News. KGER--American Sonl Cluic. KGEI--Request Performance. KGIL-Ensy Listening. *KMIC-Norman Nesbitt, News. KRKD-Variety Time. KWEKCA. KEVB-Headling. Edi-6:05 KECA, KFMB-Headline Edition. BLAC-Al Jarvis Ballroom 6:15*KECA-Main Street to Malibu *KHJ, KGB-Mutual Newsreel. KFWB-Sports. KGIL-Latin-American Rhythms. KMPC-Rab Kelley. Sports. KWIK-Lippy Duckat, Sports. KWIK-Lippy Duckat, Sports. 6:20-KECA-Sports Boview, 6:30-KECA-Sports Boview, 6:30-KECA-Waltin' for Wakely. KFI, KFSD-Halls of Ivy. RHJ, KGE, KVOE-Answer Man. KNX, KCBQ-Bing Crosby. KFAC-Musical Milestones. KFMB-Inner Sanctum. KFOX-Hal's Memory Room. KFWB-America Dances. KGER-Back to the Bible. KGER-Back to the Bible. KGER-Back to the Bible. KGER-Bay Meadows Baccs. KWFC-Bay Meadows Baccs. KWFC-Bay Meadows Baccs. KWFC-Bay Meadows Baccs. KWFC-American Jewish Hr. KWKW-Hopos Hour. KYLA-Eddy Arnoid Show. 8:454KHJ, KGB, KVOE-News,

5:15-

8:45-KHJ, KGB, KVOE-News, Sam Hayes, KGIL-Down Memory Lane, KRKD-Dr. Joseph Murphy.

WEDNES KXLA--Western Music. 6:55xKHJ, KFXM, KGB, KV0E-Bill Henry. 7-KECA, KFMB-Lone Ranger. KHJ-KFXM, KGB-John Steele. KNX, KGRQ-The Choraliers. RFAC-Twilight Hour. RFAC-Twilight Hour. RFAC-Twilight Hour. RFAC-Twilight Hour. RFAC-Twilight Hour. KFAC-Twilight Hour. KFAC-Twilight Hour. KFAC-Twilight Hour. KFAC-Twilight Hour. KGFJ-Musical Digest. *KGH, KRKD, KXLA-News. *KLAC-News; 570 Club. KMFC-Paradena Musicians. KVOE-Let's Visit, Ladles. KVE-Pink Edwards, News KWK-Hoyos Hour. 7:15-KFOX-Evening Melodies. KGI-Songe hy Credits. KWKW-Boyos Hour. -KFOX.-Evening Melodies. KGIL-Songs by Crosby. BPPC-Organ Recital. KRKD-Strolling Tom. KVOE-Candielight and Silver KWIK-Johnson Family. KNLA-Western Music. -KECA, KFMB-Dr. 1. Q. KFI, KFND-Richard Diamond. KHJ, KFNM, KGB, KVOE-Clyco Kid. KNN, KCBQ-Hollywood Music Hall. KFAC-Echoes and Encores. KFON-Meet the Band. KFWB-Music. KGR-Rev. Al Harlan. KGR-Music. KGR-Top Ten Tunes. KIPC-Joh Century Poetry. KIPC-Don Richardson. KWIK-Lon Nova. KWKW-Betz Spanisb Program. KECA, KFMB-Dr. 1. Q. KFI, KFSD-Richard 7:30-Program. KXI A-Ole Rasmussen. Frogram. KN1A-Ole Rasmussen. 7:45*KFOX, KWIK-News. KFFG-Church Service. KFWB-Rosary Hour. KNPC-All Time Rits. KPPC-Dr. Merle Tahor. KNLA-Western Music. 8-KFI, KFMB-Detour. KFI, KFSM-One Man's Family. KHJ, KFXM, KGB, KVOE-Name That Song. *KN, KCBQ-News, Lowell Thomas. KFAC-Evening Concert. KFOX-Americans Speak Up. KFSG-Church Service. KFWB-Music. KGER-Rihle Treasury. *KGI.-Walkin' Charile. *KGI.-Walkin' Charile. *KGI.-Walkin' Charile. *KGM-Joe Adama Show. KFYC-Dr. Merle Tabor. KWKW-Italian' Melodies. KWKW-Italian' Melodies. *KJA-Wextern Music. 8:15*KFI, KFSD-World News. KWKW --Italiar Melodies.
KVKW --Italiar Melodies.
KXLA-Western Music.
Stl54KFI, KFSD--World News.
KNX-Jack Smith and Dinah Shore.
KFOX-Music.
KFWB--Guest Star.
KGER-Hebrew Christian.
*KGER-Hebrew Christian.
KHYC --Barbershop Harmonics
KXA-Weetern Music.
8:30-KECA-Album of Mysterles.
KFI, KFSD-Great Gilder-sileers.
KHJ, KFYM, KGB, KVOE-Family Theater.
RNX, KCBQ-Dr. Christian.
KFWB-Reserse.
KFOX-L. B. Town Forum.
*KFWB-Reserse.
KGER-Music Ball.
KGER-Music Ball.
KGER-Music Ball.
KGER-Music Ball.
KGH-Platter Party.
RWFU-Colling All Vets.
KUK-What's the Answer?
KWKW-Calling All Vets.
KULA-Old Rasmussen.
8:35-KGER-News.
9-KECA-Reserse.
Staf-KGER-News.
9-KECA-Reserse. KRUII-News.
 KRUII-News.
 FRECA-Reserve.
 FRECA-Reserve.
 FRECA-Reserve.
 KRUN-Groucho Marr.
 KRUN-Groucho Marr.
 KRUN-KARANA
 KGB. Chameleon.
 KFAC-Evening Concert.
 KFMB-Manhatan Maharajah.
 KFOX-Skylite Jamboree.
 KFMB-Manhatan Maharajah.
 KFOX-Skylite Jamboree.
 KFMB-Manhatan Maharajah.
 KFOX-Skylite Jamboree.
 KFMB-Manhatan Maharajah.
 KFOX-Skylite Jamboree.
 KFGH-Divine Healing.
 KFGH-Divine Healing.
 KGHZ-Musical Acraphook.
 KNFC-Parade of Hits.
 KPC-Cub Time.
 KWIK-News.

KWKW-Foothill Features. KNLA-Squeakin' Deacon. KYLA – Squeakin Dearces.
 StAL – Squeakin Dearces.
 KHOX – Barn Dance.
 KWK – U. N. Today.
 MKE – Lionet Barrymore.
 KFNB – Lionet Barrymore.
 KFNG – Missionary News.
 KGER – John Brown Schools.
 KGI – Musical Memories.
 KPC – Journeys Into Atvance. Adventure. KWIK-Sam's Show. *KWKW-News. 9:45-KNX-Club 15. RFPME-Bing Crosby. KFOX-Music. *KFWB-News. BYSG-Songs in the Night. KFWME-Bing Crosby. KFOX-Music. *KFWB-News. 10:45ECA. KFMB-News. 10:45ECA. KFMB-News. RCRQ-Lonesome Gal. KFAC-Musical Crossroads. KFI-H. V. Kaltenborn. *KELJ, KGB-Frank Edwards. NN-Dabb Elson. KFAE-Hows. NIA-Western Music. NIA-Western Music. NIA-Western Music. NIA-Western Music. KFAD-Concert Hall. KGBE-Smoke Rings. KGBE-Smoke Rings. KGER-Music AS ven Like It. KGER-Sonke Kings. KFAD-Concert II. K Adventure. KWIK-Sam's Show. 10:35-KECA-Symphonette. 10:35-KECA-Symphonette. 10:45-KF1-Kay Kyser Show. KFSG-Sonc Time. **11**-KECA-Cinegrill Room Orch. KHJ-Arthur Van Orch. KHJ-Arthur Van Orch. KHX-News, Larry Thor. KFAC-Musical Crossroads. MFMR, KFWB-Gene Normal. Show. KFOX-Sky Serenade. KFSG-Commissary of the Air. KIPSG--Commissary of the Air. KFVD-Spide Cooley Time. KGER-Smoke Rings. KGFR-Spirituals. KGFJ-Hollywood House KGFJ-Hollywood House Party. KGIL-Juke-Box Review. KIAC-Don Otis. KMPC-Pulladium Party. KVOF-Harrison Wood. KWK-Hank Hope Show. KNLA-Alex Cooper. -KNX-Sports. KXLA-Alex Cooper. 11:10-KECA-Casino Room Orch. RFI-Johnny Murray. KNV-Merr-Go-Round. KFYOL-Dance Orch. KFYOL-Dance Orch. KFYOE-I Love a Mystery. KVKW-Let's Dance. KVLA-Carl Bailey and Alex Cooper. 11:30-KECA-Beverly Hills Orch. KFI-Bing Crosby Sings. KHJ-George Crowell Show. KFSO_Starlight Journey. KGER-At the Ranchhouse. KGFN-Missingt Journey. KGER-At the Ranchhouse. KGFI-Missiones in Melody. HYOE-John Steele, Adventurer. 11:35-KECA-News. Page Twenty-Seven 11:10-

Page Twenty-seven

THURSDAY, OCTOBER 12

#Indicates News Broadcast. 8-KECA, KFMB-Don McNelli's Breakfast Club. KFI-Coffee Time. *KHJ, KFXM, KGB-Cecli KII-Coffee rune,
*KHJ, KFXM, KGB-Cecil Brown.
KNX-Top of the Morning.
KFAC-Country Church.
KFWD-Bible Breakfast.
KFWD-Wakeup Ranch.
*KFWB, KHEV, KLAC, KMPC,
KNI.A-News.
KGER-Mizpah.
KGFJ-Music You Want.
KEW-News, Club 1490.
KWE-Nemaish Hour.
KEV-Records with Ralsin.
8:10-KLAC-Stack Market.
8:15-KHJ, KGB, ROWL, KWKW-News.
*KNX, KCBQ-News, Dave KIEV-Records with Ratsin. 8:10-KLAC-Stock Market. 8:15*KHJ. KGB, KOWL, KWKW-News. *KNN, KCBQ-News, Dave Yaita. KFOX-Prison Missionaries. KFWB-Bill Leyden. KGTA-Reyboard Melodies. KILAC-Haynes at the Reins. KNIA-Bobby Champion. 8:20-KWKW-Council of Churches. KLAC-Haynes at the Reins. KHAC-Markets. Sports. KILAC-Haynes at the Reins. KHAC-Moneil of Churches. Hayen of Rest. KNIA-Bobby Champion. 8:20-KWKW-Council of Churches. KHJ, KFYM, KGB, KVOE-Hayen of Rest. KNN, KCBQ-Grand Slam. KALL-Spanish Home Hour. *KFAC, KGIL, KRMO-News. KFOX-Words of Life. KFYD-Coffee Time. KGER-Voice of China. KGFJ-Melody Time. KNIA-Precious Memories. KWKW-Nazarene Church. KNIA-Hynn Time. 8:35-KFI-Mesors Goes to Market. KNX-Bosemary. KFAC-I nity. KFYD-Yan Dinnme Quintet. *KFYD-News. EGER-Bible Treasury. KGFJ-L. A. Fire Department KGH-On Parade. KUKW-Noice of China. SHKKW-Voice of China. KHJAC-Racin News. KECA. KFWR-Johnny Olsen's Lunchean Club. *KFYD-News. KWKW-Noice of China. KWKW-Noice Stata. KWKW-Noice Stata. KWKW-Noice Stata. KKKW-Voice of China. SHECA, KFWR-Johnny Olsen's Lunchean Club. *KFYD-Coffee Time. KALA-Panish Home Bour. KFYD-Pentecostal Church. KFYD-Coffee Time. KALA-Panish Home Rour. KFYD-Coffee Time. KGU-Morning Varieties. KKU-Hone Sangs. KKW-News. KKW-News. KKW-News. KKW-News. KKW-News. KKW-News. KKW-News. KKW-News. KKWH-News. KKW-News. KKWH-News. KKW-News. KKW-News. KKWH-News. KKW-News. KKWH-News. KKW-News. KKW-News. KKWH-News. KKWH-News. KKWH-News. KKWH-News. KKW-News. KKW-News. KKWH-News. KKWH-News. KKW-News. TENNESSEE ERNIE IN RADIO'S HOTTEST WESTERN SHOW KXLA 9 - 10 A. M. - Mon.-Fri. KNLA-Bar Nothing Ranch.
RNLA-Bar Nothing Ranch.
RHJ-Ladies' Day.
RHJ-KFNM, KGB, KVOE-Garden Guide.
KN KCRM-Annt Jenny.
KHVD-News.
KFVD-News.
KFVD-News.
KGHZ-Bill Stewart.
KKTCA-Bill Stewart.
KKTCA-Bill Stewart.
KKTC-Ladies' Day.
KHT-Ladies' Day.
KHT-Ladies' Day.
KHL-Wane Are Wonderful.
KNX, KCRQ-Helen Trent.
KAL-Bave full Gaspel.
KFWB-Dave Ornoot.
KGP-Molir Morse.
KGE-Racing Series.
KGHZ-Bave Ornoot.
KGF-Racing News.
KGHZ-Bave Ornoot.
KGF-Racing News.
KGHZ-Bave Ornoot.
KGF-Bavinons in Music.
Page Twenty-eight

Page Twenty-eight

KIEV-Coffee Time. KMPC-Chef Milani. KOWL-Breakfast at Fairfax. KV0E-Club Variety. KWIK-Musical Shopper. EWKW-1300 Club. 9:45-KN, KCRQ-Our Gal Sunday KFWD. ERKD-News. KGFJ-With Melody in Mind. KV0E-Civic. 9:50-KFI-All Around Town. 10-KECA, KFMB-Victor H. Lindlahr. KFI-All Lawred Town. RUFS-WITE Melody in Mind. KVPE-Civic. 9:50-KFI-All Around Town. 10-KFC.3, KFMB-Victor H. Lindiahr. KFI-All Around Town. *KHJ, KFYM, KGB, KVOE-Gienn Hardy, News. KNX-Big Sister. *KFQ-Koffee Klotch. KFYD-Coffee Fine. KFYD-Coffee Time. KGHJ-From Sunset and Vine. KGHJ-Tom Cafferty. 10:10-KFOX-Assembly of God. 10:15-KFCA-Vesterday on Brondway. KTI-Are Ya Listening? KHJ, KFXM, KGB, KVOE-Tello-Test. KNX-Ma Perkins. KNX-Ma Parkins. KNX-Ma Perkins. KNX-Ma Parkins. KNX-MA Parkin Ash. KNX-MA Pa RADIO Program Highlights Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface. Comedy-Variety 3:00—Arthur Godfrey, KNX. 8:30—Aldrich Family, KFI. 9:00—Father Knows Best, KFI. 9:30—Beulah, KNX. Quiz, Participation 7:00-Welcome to Hollywood, 7:00-Welcome to diollywood, KECA. 8:30-Grand Slam, KNX. 8:30-Grand Slam, KNX. 11:00-Double or Nothing, KFT. 11:30-Queen for a Day, KHJ. 12:30-Art Linkletter, KNX. 2:300-Surprise Package, KECA. 3:00-Welcome Travelers, KFT. 8:00-Original Amateur, KECA. 12:00-Farm Reporter, KFI. 6:30-Answer Man. KHJ.

Drama

6:00-Suspense, KNX. 7:00-Screen Guild, KECA. 7:00-Hallmark Flayhouse, KNX. 7:30-Charles Boyer, KFI. 8:00-Clyde Beatty Show, KHJ.

Comment-Narration 9:00-Kate Smith, KHJ. 1:30-Housewives' League, KNX. 4:00-Art Baker, KECA. 4:30-Buritt Wheeler, KFI. 4:30-Behind the Story, KHJ.

h

KFI, KFSD—Double or Nothing. KHJ, KFXM, KGB, KVOE— Ladice' Fair. KNX—Second Mrs. Burton. KALI—Ladice' Show. KCBQ—Take it Easy. KFAC—Gny Bates Post. KFVD—Rhythmic Age. KFVD—Bible Institute. KFFWB—Maurice Hart. KGRI—Widmorning Melodies. KGRI—Vesterday's Hits. KGRI—Midmorning Melodies. KHAC—At Jarvis Ballroom. ★KMFC—Ners; Bill Ewing KFI, KFSD-Double or KGIL-Midmorning Melodies. KLAC-Ai Jarvis Ballroom. *KPC-News; Bill Ewing Show. KOWL-Spanish Hour. KRKD-Sonus of Yesteryear. KWKW-Hora de Los Angeles KKLA-Western Music. 11:35-KGYA-Easy Aces. KKYA-Ford Songs. KGER-Sunshine Mission. *KIA-Peary Mason. KGER-Sunshine Mission. *KIA-Pasadena News. 11:35-KGFJ-Sports Flash. 11:30*KFCA, KFMB-John B. Kennedy. KFI, KFND-Live Like a Millionaire. KHJ, KFNM, KGB, KVOE-Queen for a Day. KNI. KCBQ-Nora Drake. KALI-Morning Melodies. KFAC-Music Hall. *KFOX, KGER, KRKD-News. KFYOX, KGER, KRKD-News. KFYOX, KGER, KRKD-News. KFYOX, MGER, KRKD-News. KFYOR-Nessen Minsion. *KFWR-News: Manice Hart. KGER-Montebello Revival. KGFI-Wasical Moments. KOWL-Brenkfast for Milady. KIA-Hometown Jambores. 11:45-KECA-Ira Cook. KGFI-Remember Romany. *KGH-News. MGFI-Sports Flash. 12*KECA-News, Hank Weaver. KFID-Sports Flash. 12*KECA-News, Hank Weaver. KGFI-Remember Romany. *KGI-Sweet Popa. 11:35-KGFJ-Sports Flash. 12*KECA-News, Hank Weaver. KFI-Sports Flash. 12*KECA-News, Pringle. *KNX-The Mody Hattie, Sports. KFM-Sorpine Mathine. KFID-Life Can Be Beautiful. KFYD-Help Wanted. KFWD-Sarpine Mathine. KFWD-Sarpine Mathine. KFWD-Life Can Be Beautiful. KFWD-Sarpine Mathine. KFWD-Life Can Be Beautiful. KFWD-Mody Hattie, Sports. KHM-Sarpine Mathine. KFWD-Life Can Be Beautiful. KFWD-Burgens Mathine. KFWD-Duit Minane. KIAC-AN Jarvis Balltoom. KHYC-Love Tales. KUA-Hometown Jamboree. 12:05-KECA-New Sports News. KIAC-AN Jarvis Balltoom. KHYC-Love Tales. KUA-Hometown Jamboree. 12:05-KECA-RenkEr News. 12:05-KECA-RENCA Sorts. KHM-D-Dalin Alimane. KIAC-AN Jarvis Balltoom. KHC-Love Tales. KUA-Hometown Jamboree. KHC-Da Natharea. KHC-Dalis Alimane. KHC-Mystery-Detective 6:00-Dragnet, KFI. 6:30-Crime Photographer, KNX. 7:00-Nurder by Experts, KHJ. 8:30-Mr. Keen, KNX. 9:00-FBI in Peace & War, KNX 10:00-I Love a Mystery, KHJ.

Sports 8:45—Racing, KGFJ. 8:00—Fred Hessler, KGFZ. 5:16—Ton Harmon, KNX. 5:15—Ton Harmon, KNX. 5:45—Race Recap, KGFJ. 5:45—Race Results, KRKD. 6:15—Race Results, KRKD. 6:15—Rob Kelley, KMPC. 6:30—Joe Hernandez, KMPC. 9:30—Rod & Gun Club, KHJ. Popular-Western Music 4:00-Curt Massey, KNX. 8:15-D. Shore & J. Smith, KNX

p.

Public Interest-Information

Sports

KNX-George Fisher, KALI-Kiub KALI. *KFOX, KFVD, KGEE-News. KGIL-Help Wanted. KIEV-Date with Allin Slate. *KMPC-Southland Reporter. KWIK-Music. 12:20-KHJ-Music. 12:20-KHJ-Music. 12:20-KHJ-Music. 12:30-KECA, KFMB-Moders Bomances. 12:23-KGFJ-Storts Flash. 12:30-KGFJ-Storts Flash. 12:30-KFCA, KFNB-Modern Romances. KFJ, KFNB-Pepper Young. KHJ-Nancy Dixon. KNN-Art Linkletter. KFVD-Storping Highlights. KFYD-Shopping Highlights. KFYB-News. KGER-Luncheon Serenade. KGER-Luncheon Serenade. KGER-LUNCHEON Serenade. KGER-LUNCHEON Serenade. KGEL-UNCHEON Serenade. KHJ, KFYM, KGE. KVOE-Lanny Ross Show. *KFAC-News. KFAC-News. KFAC-News. KFAC-News. KFAC-News. KGFI-Sports Flash. *KWKW-News. 2:55 JKNX - Centre Annue. KGFJ-Sports Flash. *KWIK-News.
1 - KECA-Ira Cook. KHJ, KFND-Backstage Wife. KHJ, KFND-Backstage Wife. KHJ, KFND-Backstage Wife. KHJ, KFND-Ackstage Wife. KHJ, KFND-Ackstage Wife. KNX, KCBQ-Nona From Nowhere. KALI-KIUb KALI. KFON-Texas Tiny. KFON-Texas Tiny. KFON-Texas Tiny. KFON-Texas Tiny. KFON-Texas Tiny. KFON-Texas Ying. KFON 1:38-KIFJ. KFSD-Jorenzo Jones. KHJ--Chuckle Wagon. KNX-Bousewives' Protective League.
*KALL KFWR-News. KFYM-For Westerners Only. KFYM-For Westerners Only. KGER-Here's to Vets. KGFJ-Armchair Concert. KGHJ-Armchair Concert. KGHJ-Homenkers. KKUA-Western Music.
*KECA-Frances Sculity. KFI. KFSD-Widder Brown. KALJ-Home in the Valley. KFWB-Bill Anson.
*KGER-News. Commentars. KULA-Western Roundup.
*SKCA-Surprise Package.
*KH, KNX-News.
*KHJ, KNX-News.
*KHZ-Composers' Corner.
*KHZ-Combassing Show. KFZ-Constantional Show. KFZ-Constantional Show. KEY-No-Son Class.
*KHA-News: Caronsel. KOW-Joe Adams Show. KKKD-Solal Security.
*WK-Wew-Words About Music. KXIA-Western Roundup.
*MFC -Los Angeles In Review.
*KHJ-Goorge Crowell.
*KHJ-Gontes Crowell.
*KHJ-Gontes Crowell.
*KHJ-Gontes Cornel.
*KHJ-Gontes Cornel.
*KHJ-Gontes Flash.
*KHJ-Gontes Flash.
*KHJ-Solvast Plain Bill.
*KHW-News: Bill Anson. KGER-Solvast Flash.
*KHZ-Solvast Plain Bill.
*KHWW-News: Bill Anson. KGH-Variations In Rhythm.

RADIO-TELEVISION LIFE THURSDAY RADIO LOGS

KMPC-California Carousel. *KRKD-News; Tops in Popy -KGER-Long Beach Band. -KIT, KTSD-Front-Page 2:45-KIT. Conb. KFOA-Matinee Melodies. KGB-Musical Scorebonrd. *KGIL-News. KXLA-Music Mountain. KGFJ-Sports Flash. 3:25-RGPJ-Sports Tlash.
3:30-KECA-Rudy Vallee Show.
KFT, KFND-Annt Marz.
KFAC-Lyries in Charus.
KFAC-Lyries in Charus.
KFWB-News: Pathese.
KFWB-News: Pathese.
KGER-Runcho 1396.
KGIL-Dance Multines.
KGER-Runcho 1396.
KGIL-Chico's Swingtime.
KKRD-News: Tops in Pops.
KKRD-News: Tops in Pops.
KKRD-News: Tops in Pops.
KKRD-News: Swingtime.
KKRD-News: Swingtime.
KKRD-News: Tops in Pops.
KKRD-News: Tops in Pops.
KKRD-News: Tops in Pops.
KKRD-News.
KFOX. KFVD-Old-Age Pensions.
KGFI-Sports Flash.
A-KECA-Art Baker's Notebook. 3:25-KGEJ-Sports Flash.
4-KECA-Art Bakker's Notebook. KFL KFSD-This Woman's secrel.
*KBL, KFYM, KGB, KVOE-Fulton Lewis.
*KN, KCBQ-Curt Massey Time.
BALI-voice of South America.
KAC-Musical Masterpleces.
KFME-Quick as a Flash.
*KFME-Quick as a Flash.
*KFME-Quick as a Flash.
*KWB-Peter Potter.
KGEL-Record Review.
KGEL-Neves.
*KWB-Peter Potter.
KGEL-Neves.
*KWB-Peter Potter.
KGEL-Neves.
*KWB-Peter Potter.
KGEL-Neves.
*KWE-Nows: Rodeo Bill.
*KLA-Music Mountain.
*KLA-Nusic Mountain.
*KLA-Nusic Mountain.
*KLA-Nusic Mountain.
*KLA-Music Mountain.
*KHA-KYM, KGB, KVOE-Frank Hemingway.
*KNA-KIBQ-Strike It Rick.
KOX-Freddy Marcin.
*KHA-Music Mountain.
*KHA-Music Mountain.
*KHA-Shores Halland.
*KHA-Shores.
*KHA-Nows: Role Reve.
*KHA-Shores.
*KHA-KER, KVOE-News.
*KHA-Shores.
*KHA-Shores.
*KHA-KER, KWKA-News.
*KHA-KER-Naws.
*KHA-Shores.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-Shores.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-KER-Naws.
*KHA-KERA-KWK.
*KHA-KERA-Naws. -RECA-Art Baker's Notebook KFI, KFSD-This Woman's

 KALJ-Sammy Kaye Show, KFAC-Sunset Seremade.
 KFMB-Jimmy Wakely Show. KFPM-Sunstine Mission.
 KFUD-News.
 KIND-News.
 KIND-News.
 KFWM. KGB. KVOE-Mert's Record Adventures.
 KGLI-Bive at 5.
 KGLI-Bive at 5.
 KGLI-Children's Program.
 KHEY Shorts. Tred Hessler.
 KGLI-Children's Program.
 KHEY Shorts.
 KGLI-Children's Program.
 KHEY Shorts.
 KGLI-Children's Program.
 KHEY Shorts.
 KGLI-Children's Program.
 KHEY Show.
 KLAC-Pred Heory Reports.
 KWAC-News: Bill Ewing. KOWL-Tune Time.
 KNA-Music.
 KWC-News: Bill Ewing.
 KNA-Music.
 KWA-Music.
 KWA-Sports.
 KWA-Sports.
 KWA-Sports.
 KWA-Sports. KMPC--Tpawing.
 KWKW-Sports.
 5:30-KECA, KFMB-Superman. KFI-Cassi Curat.
 KHJ, KFNM, KGB, KVOE-Sky King.
 KN, KCBQ--Chet Huntley.
 KFAC-Whon Bill Club.
 KKMC-Sports Dial.
 KNK-Sports Dial.
 KWK-Bob Dulaine Show, KWK-Bob Show Sense Sense. Sense. KEI, KFSD—Dragnet. ★BHJ, KFNM, KGB, KVOE— Gabriel Heatter. KNX, KCBQ—Suspense. ★BFOX, KIEV, KLAC, KWIK *RTOX. KHEV, KLAC, EWIK -News. RFAC—Prelude to Evening.
 *RFW B—Clete Koberts, News. KGP—American Soul Clinic. KGPI—Request Performance. KGPI—Request Device Performance. KGPI—Request Device Performance. KGRD—Variety Internet. KGRD—Variety Internet. KGRD—Variety Internet. KGRD—Variety Device. KGPA—Sami's Show. Sits KEC A. FGMB—Headline Edition. KGPA—Mainal Senseel. KFWB—Sports. KGHI—Latin-American Music. KFWB—Sports. KGHZ—Bob Relley. Sports. KMK—Lipy Duckat. Sports. KPCA—Sports Review. 6:30-KECA—Sports Review. 6:30-KECA—Sports Review. KSTI—Music from Hallywood. KKI—KUSE Answer Man. KN, KCHQ—Crime KFI-Music from Hallywood.
 KHJ, KGB, KVOE-Answer Man.
 KVKCRQ-Crime Photographer.
 KFAC-Musical Milestones,
 KFAC-Musical Milestones,
 KFMB-Armstrong of the SRI.
 KFON-Hal's Memory Room.
 KFSD-Jack McLean Orch.
 KFSD-Jack McLean Orch.
 KFSD-Jack to the Bible.
 KGH.-Dainner Concert.
 KMFC-Bay Meadows Races.
 KMFC-Bay Meadows Races.</l 3:55*KHJ, KGB, KVOE—Bill Henr 7—KECA, KFMB—Screen Gulld Players, KFI, KISD—Fop Secret, KHJ, KFYM, KGB—Murder by Experis, KNX, KCBQ—Hallmark Playbongs KNY, KCRQ-Hallmark Playbunse, KFAC-Twilight Hogr, KTOX-Waitz Time, KFWB-America Dances, KGFJ-Waised Dicest, #KGIJ, KRKD, KXLA-News, #KLAC-News; 570 Club, KMPC-Musical Memories,

8.05. :15

KYOE-Meet Ynur Neichbor, KWIK-Frank Edwards. KWKW-Horse Hour. 135-KTOX-Evening Melodies. KRED-Strolling Tom. KWK-Johnson Pamily. KUK-Johnson Pamily. KIK-KENN. KGB-Red Ryder. KYde. Bayes. KGB-Rev. Markham. KGB-Fishing. KWIK-Top Ten Tuues. KWK-Fisherious Traveler. KWIK-Parks and Recreation. KWIK-Parks and Recreation. KWKW-Beitz Spanish Program. KIA-Ole Rasmussen. XIA-Ole Rasmussen. KWB-Rosary Hour. 8-KECA. KEMB-Original KENG-Clutter Service, KFWB-Rowary Hour, KECA, REMB-Original Anateur Hour, KP, KFND, Original Anateur Hour, KPA, KFNB, GB, KVOE- Civide Beating Show, KKN, KCBQ-Neves, Lowell Thomas, KFON-Music, KFON-Music, KFON-Music, KFON-Music, KFON-Music, KGEI--Novs, KGEI--Novs, KGEI--Novs, KGEI--Novs, KGEI--Novs, KGEI--Novs, KGEI--Novs, KMEW-Italian Melodies, KWKW-Italian Melodies, KNLA-Western Music, KWKW-Italian Melodies, KNLA-Western Music, KNN-Jack Smith and Frank Shore. KFON-Speaking of Sports. KFUR-Volce of the Army, KGER-Mebrew Christian. *KGPJ-Nows, Averill Berman. KMPC-Barbershop Harmonies KRUIJ-NAWS, Averall Berman, KRUIZ-BARDERSION HARMONICS
 KEIJ, KFUM-Reporters' Roundup, KNJ, KFUM-Reporters' Roundup, KNJ, KCRO-Mr, Keen, KFON-Fishing Facts, KGER-Pouly We Hall, KGFJ-Doday's Hits, KGHZ-Pouly We Hall, KGFJ-Pouly We Hall, KGFJ-Colombus Day, KWRC-Colombus 1:33 K KIPR - News.
 9 KECA - World's Best Seller, KFT, KFSD - Father Knows Rest.
 KKM, KCB, KVOE - News, Glenn Hardy, KNM - Exening Concert, KTM - Evening Concert, KTM - Evening Concert, KTM - How on A Syline, KTM - Number of Sells, KGER, KWIK - News, KGER, KWIK - News, KGER - Mushar's Hits, KWKW - Humaarian Meladies, KWKW - Humaarian Meladies, KVLA - Spiceakin' Deacon. KUA→Soucakin' Deacon. -KWCA→This IS Callfornia. ★KHJ, KGB, KVOE→Fultan Lewis. KFOX→Hitching Post. KFSG→Songs and Verse. KGER-Fred McClesky. KWIK→U, N. Today. 9:15-

 DAY RADIO LOGS
 9:30-KECA-Hollywood Byline. KHJ, KFXM, KGB, KVOE- Red and Gon Club of the Air KNJ-Kenel Americana. KHJ, KFXM, KGB, KVOE- Red and Gon Club of the Air KNJ-Reulah. KFNO-thene James. KFSG-Seotch Tenor. KGER-John Brown Schools. KGH-Ulatter Party. KGH-Ulatter Party. KGH-Ulatter Party. KGH-Ban's Show. KKW-News. Stark N-Club 15. KKWW-News. Stark N-Club 15. KKW-News. Stark N-Club 15. Stark N-10*KECA, KPMB-News, Garred. Reporter.
 Reporter.
 RHJ, KFYM, KGB-1 Love a Mysters.
 *RNX-Chet Huntley, News.
 KCRQ-Lonesome Gal.
 KFAC-Musical Crossroads.
 KFWB-Gene Norman Show.
 KGER-Radio Guild Show.
 KGEL-Ten O'Clock Curtain.
 KWI'C-Leisure Time.
 KWAC-A-Jobe Elson.
 KFBC-Teren Lea.
 KNA-Bob Elson.
 KFBC-Teren Lea.
 KNA-Staclight Shute.
 KI'L-Lonesonne Gal.
 KNA-Staclight Shute.
 KGER-Subke Rings.
 KGER-Subbonetie.
 KSD-Conecri Hall.
 KGER-Subke Rings.
 KGER-Subbonetie.
 KSD-Conecri Balles.
 KKYA-News. Dance.
 KYSG-James Sustar.
 KKYA-Subsciell Crossroads.
 KKYA-Subsciell Crossroads.
 KKYA-Subsciell Crossroads.
 KYMI-Hank Hope Show.
 KNN-News. Larry Thor.
 KFMC-Subscis Dance.
 RGFI-Manhattan Supper Club.
 11:43-KUCA-Ambassador Orch. RFI-Bere's to Veterans.
 RNN-You and
 11:35-KGER-News.
 12:45-KCA, KNN, KUWB-News.
 RFI-Musical Menn.
 RCBO-Scenario for Reverie.
 RFVD-Sonde Cooley Time.
 RFAC-Midnight Screenade.
 RFMB-John B, Remeds.
 KGEJ-Manhattan Supper Club. Club. +KI.VC-News; Don Otis (In ?)

Page Twenty-nine

RADIO PROGRAM FINDER

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

Adams, Joe	KNX, 12:55 p.m. M- KOWI, 12 n. M-Sa breKFI, 9:30 p.m. 8a KGEJ, 9:15 a.m. M-Sa bieKFI, 6:30 p.m. 8u KFI, 6:30 p.m. W KFI, 8:30 p.m. W KFI, 9:50 a.m. M-F
Adventures of Dr. Kilds	re
Air-o-torials. Album of Familiar Mus	KGFJ, 9:15 a.m. M-Sa ic KFL 6:30 p.m. Su
Album of Mysteries	
All Around Town	KFI, 9:50 a.m. M-F
Allen, Irwin	KFI, 9:50 a.m. M-F KIAC, 8:30 p.m. Su KIX, 12:05 a.m. Tu-Su KFWB, 6:30 p.m. M-F KFI, 6:30 p.m. Su KECA, 3:30 p.m. Su KMC, 8:30 p.m. Su KMC, 8:30 p.m. Su KNX, 3 p.m. Su KFCA, 7:30 p.m. F KFI, 6 p.m. M KMAC, 8 p.m. Su
America Dances	KFWB. 6:30 p.m. M-F
American Album	
American Farmer	KECA. 3:30 p.m. Sa
American Legion	EMPC , 8:30 p.m. Su
American Rhapsody	KECA, 7:30 p.m. F
American Way	KFI, 6 p.m. M
America Speaks Un	KMPC 8 nm Su
Andrews, Bert	
Anson, Bill	KFWB 12 n M-Sa
Answer Man	
Arden. Eve	KNX, 8 nm Su
Armstrong of the SBL	
Army Air Force	KHJ, 6 p.m. 1
Arnold, Edward	
Are Ya Listening?	
Art Baker's Notebook.	
Art of Living	KFCA, 7:30 p.m. F KFL, 6 p.m. M KNN, 4:30 p.m. 8n KMPC, 8 p.m. 8u KECA, 6:15 p.m. 8a KMPC, 6 a.m. M-F KFW, 12 n. M-Sa KHJ, 6:30 p.m. M-F KFL, 8 a.m. Sa KFCA, 7 p.m. Tu, 9:30 p.m. F KFL, 0:15 a.m. 8a KECA, 9:30 p.m. F KFL, 10:15 a.m. M-Fi KFL, 10:15 a.m. M-F KFL, 7:30 a.m. Su KNN, 8:30 p.m. Sa KECA, 4 p.m. M-F KNN, 8:30 p.m. Sa KNN, 7:45 a.m. M-F KNN, 8:30 p.m. Sa KFL, 10:15 p.m. M-F KFL, 1 p.m. M-F KFL, 1 p.m. M-F KFL, 2:30 p.m. Sa KFL, 9:30 p.m. Sa KFL, 4:30 p.m. Sa KFL, 4:30 p.m. Sa KFL, 9:30 p.m. Sa KFL, 9:30 p.m. Sa KFL, 9:30 p.m. Sa KFL, 4:30 p.m. Sa KFL, 9:30 p.m. Sa
Aunt MaryRY	T, KFSD, 3:30 p.m. M-F
Babbitt, Harry	KNN, 8:30 p.m. Sa KNN, 7:15 a.m. M.F
Baby Snooks	KF1, 5:30 p.m. Tu
Backstage Wife	KFI, 1 p.m. M-F
Bailes, Dr. Frederick	
Balter, Sam	KLAC 5:45 nm M-Sa
Bands for Bonds	KHJ, 1 p.m. M-F
Barrymore. Lione:	
Baukhage Talking	
Behind the Story	KHJ. 4:30 nm. M-F
Benny, Jack	X, 4 p.m., 9:30 p.m. Su
Berch, Jack. Bergen, Edgar, KN	KFI 8:30 a.m. M-F
Berman, Averill	 X, S p.m., 8:30 p.m. Su KGFJ, 8:15 p.m. M-F KNX, 9:30 p.m. M-F KHJ, S a.m. Su KHPC, 7:30 a.m. Su KHOX, 8 a.m. Tu-Sa KGER, 8:45 a.m. M-F KNX, 6:15 a.m. Su ENX, 10 a.m. M-F
Beulah	
Bible Institute	KF0X, 8 a.m. M.W.F
Bible Treasury Hour	KGER, 8:45 a.m. M-F
Big Sister	ENX, 10 a.m. M-F
Big Story	KFI, 7 p.m. W
Black Hawk	ENX, 10 a.m. M-F KFI, 7 p.m. W KFI, 7 p.m. Tu KECA, 5:30 p.m. W KFWB, 4:30 p.m. W KFWB, 4:30 p.m. Su KFI, 10:15 p.m. Su KFI, 10:15 p.m. Su KFI, 7:30 p.m. Th KECA, 8 a.m. M-F KNX, 12:05 a.m. M-F KNX, 11:45 a.m. M-F KH1, 8 a.m. M-F
Blind Artists Guild	KFWB. 4:30 p.m. 8a KHJ. 3 p.m. Su
Bowron, Fletcher	KF1, 10:15 p.m. Su
Boyer. Charles	KFI, 7:30 p.m. Th
Breakfast Club	
Breaking All Records Break the Bank	KF1, 8 a.m. M.W.F
Brighter Day	KNX, 11:45 a.m. M-F
Bull, Frank	
Business News	KMPC, 8:15 a.m. M-Sa
California Caravan	KIIJ, 4 p.m. Su
Canary Chorus	
Canova, Judy	KFI, 7 p.m. Sa
Capitol Cloakroom	KNX, 7:30 p.m. Tu
Caribbean Crossroads.	KHJ, 1 p.m. Sa
Carolina Calling	KNX, 5:30 a.m. Su
Casa Cugat	KFUB 7:43 p.m. W-F
Catholic Hour	KF1, 11 a.m. Su
Caralende of America	KELAC. 9:05 a.m. Su
Challenge of the Yukon	KHJ, 5:30 p.m. M. W. F
Challenge to Youth Champion Boll Call	
Chance of a Lifetime.	
Charlie McCarthy, KN	X, 5 p.m., 8:30 p.m. Sa
Charlie Wild, Private Chaf Milani	KF1, 8 a.m. M,W,F KN1, 11:45 a.m. M-F KHJ, 8 a.m. M-F KHPUB, 6:30 p.m. M-F KMPC, 8:15 a.m. M-Sa KMPC, 1 p.m. M-F KHJ, 11:45 a.m. Tu KFI, 7 p.m. Sa KECA, 7:30 p.m. Tu KHJ, 11:45 a.m. Tu KHJ, 1 p.m. Sa KNX, 7 p.m. Sa KNX, 7 p.m. Su KNX, 5:30 a.m. Su KF1, 8:30 p.m. Tu KHJ, 5:30 p.m. M.W.F KHPC, 8:30 p.m. Mu KF1, 8:30 p.m. M.W.F KHPC, 8:30 p.m. M.W.F KHCA, 2:30 p.m. M.W.F KHCA, 2:30 p.m. M.F KHCA, 2:30 p.m. M.Sa KF2, 2:30 p.m. M.Y.F KHCA, 2:30 p.m. Sa KHCA, 2:30 p.m. S
WOL, MANGER STORESSON	and a start of biot dill. at + E

Page Thirty

indicates programs of news and commentation	
Chicago Bound Table KET 10:20 a m Su	
Chicago TheaterKHJ, 9:30 p.m. Su	
Christian ScienceKFI, 8:30 a.m. Su	
Chicago Round Table	
Church of the Air	
Church in the Vale KECA, 7 a.m. Su	
Cliche Club KECA, 7:30 p.m. Su	
Club Fifteen	
Club Time	
Confece Time KFI, 8 a.m. Tu,Th Comedy of Errors KHJ, 9:30 p.m. F Commander Scott KNX, 12:15 p.m. Su	
Commander Scott	
Composers' Corner. KNA, 12:15 p.m. And Considine, Bob. KFAC, 2 p.m. M-Sn Cookin' With Jazz. KECA, 11:45 p.m. M- KECA, 9 p.m. St Cookin' With Jazz. KECA, 11:45 p.m. M- KECA, 9 p.m. M-Sn Cooper, Alex. KXLA, 11:30 p.m. M-Sn Count of Monte Cristo. KHJ, 8:30 p.m. St	
Considine, Boh	
Contented Hour KECA, 11 p.m. St.	
Cook, Ira	7
KECA. 9 a.m. Sa	•
Couper, Alex. KALA, 11:30 p.m. M-Sa	
County Medical AssnKFAC, 1 p.m. Th	
County Medical Assn. KFAC, 1 p.m. Th Crime Does Not Pay KF1, 9 p.m. Crime Is Your Problem	Ľ.,
Crime is Your Problem	t –
Crime Photographer	1
Crocker, Berry KNV, 6:30 n.m. W	
Cross, Milton	1
CrossroadsKECA, 6:30 p.m. Si	1
Crime Photographer KFL, 10:15 a.m. 30 Crime Photographer KNX, 6:30 p.m. 71 Crocker, Refty KECA, 10:55 a.m. M-I Cross, Milton KECA, 10:55 a.m. M-I Cross, Milton KECA, 10 a.m. 80 Crossroads KECA, 10 a.m. 80 Crossroads KEL, 2:15 p.m. 11:30 p.m. M- KHJ, 11 p.m. 7h.81 Considered KHJ, 2:15 p.m. 11:30 p.m. M-	
*Cunningham, BulKHJ, 12:15 p.m. St	1
Daley, Cass	8
Darby, Raymond KFI, 10:15 p.m. S	
Day, Dennis KFI, 6:30 p.m. S	3
Dempsey-Tegeler HourKMPC, 10 a.m. S	u
Detour KECA, 8 p.m. V	¥.
Dima Namar EE1 19.20 mm MI	8
Dollar a Minute KNX, 7 p.m. 1	F
Dollars and Sense	1
Downey, Morton KNX, 12 n. S	r A
Dragnet	h
Dr. ChristianKNX, 8:30 p.m. W	V
Dr. Hiss ClinicKHJ, 9 a.m. Si	BL
DP. I. W	
Dr. Paul	F
Dr. Paul. KEI. 4:15 p.m. M-I Earn Your Vacation KNX, 1 p.m. S	F
Dr. Paul	F
*Cunningham, Bill	
Dr. Paul. KFL, 4:15 p.m. M-1 Earn Your Vacation KNX, 1 p.m. St Eastside Show KFWB, 10 p.m. M-S Eastsy Acces KFCA, 11:15 a.m. M-1 Echoes of Eden. KFWB, 10:35 p.m. S ‡Edwards, Frank. KHJ, 10:15 p.m. M-1	F B B F U F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Echoes of Eden KFWB, 10:30 p.m. S #Edwards, Frank KHJ, 10:15 p.m. M-1 #Eliot, Major G. F. KHJ, 6:45 p.m. S	r F F
Bettors of Eden. KFWB, 10:30 p.m. S. bettors of Eden. KFWB, 10:30 p.m. S. teliot, Major G. F. KHJ, 6:45 p.m. M-1 teliot, Major G. F. KHJ, 6:45 p.m. S. Elson, Rob. KN V, 10:15 p.m. M-1 Enchanted Hour KHJ, 5:30 p.m. S. Eternal Light KFI, 9:30 a.m. S. Evening Concert. KFAC, 8 p.m. M-3. Ewing, Bill. KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1	
Bettors of Eden. KFWB, 10:30 p.m. S. bettors of Eden. KFWB, 10:30 p.m. S. teliot, Major G. F. KHJ, 6:45 p.m. M-1 teliot, Major G. F. KHJ, 6:45 p.m. S. Elson, Rob. KN V, 10:15 p.m. M-1 Enchanted Hour KHJ, 5:30 p.m. S. Eternal Light KFI, 9:30 a.m. S. Evening Concert. KFAC, 8 p.m. M-3. Ewing, Bill. KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1	
Bettors of Eden. KFWB, 10:30 p.m. S. bettors of Eden. KFWB, 10:30 p.m. S. teliot, Major G. F. KHJ, 6:45 p.m. M-1 teliot, Major G. F. KHJ, 6:45 p.m. S. Elson, Rob. KN V, 10:15 p.m. M-1 Enchanted Hour KHJ, 5:30 p.m. S. Eternal Light KFI, 9:30 a.m. S. Evening Concert. KFAC, 8 p.m. M-3. Ewing, Bill. KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1	
Balty Arts Kerker Kerker Kerker Kerker Bethoes of Eden. KFWB, 10:30 p.m. M-1 #Eliot, Major G. F. KHJ, 10:15 p.m. M-1 #Eliot, Rob. KN, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. S Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Evening Concert. KF4.C, 8 p.m. M-S Evening Concert. KFAC, 8 p.m. M-S Evening Sill KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Falstaff's Fahulous Fables KECA, 5:55 p.m. M-1 Family Party KNX, 11:30 a.m. 8 Family Theatre KHJ, 8:30 p.m. W	
Balty Arts Kerker Kerker Kerker Kerker Bethoes of Eden. KFWB, 10:30 p.m. M-1 #Eliot, Major G. F. KHJ, 10:15 p.m. M-1 #Eliot, Rob. KN, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. S Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Evening Concert. KF4.C, 8 p.m. M-S Evening Concert. KFAC, 8 p.m. M-S Evening Sill KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Falstaff's Fahulous Fables KECA, 5:55 p.m. M-1 Family Party KNX, 11:30 a.m. 8 Family Theatre KHJ, 8:30 p.m. W	
Balty Arts Kerker Kerker Kerker Kerker Bethoes of Eden. KFWB, 10:30 p.m. M-1 #Eliot, Major G. F. KHJ, 10:15 p.m. M-1 #Eliot, Rob. KN, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. S Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Evening Concert. KF4.C, 8 p.m. M-S Evening Concert. KFAC, 8 p.m. M-S Evening Sill KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Falstaff's Fahulous Fables KECA, 5:55 p.m. M-1 Family Party KNX, 11:30 a.m. 8 Family Theatre KHJ, 8:30 p.m. W	
Balty Arts Kerker Kerker Kerker Kerker Bethoes of Eden. KFWB, 10:30 p.m. M-1 #Eliot, Major G. F. KHJ, 10:15 p.m. M-1 #Eliot, Rob. KN, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. S Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Evening Concert. KF4.C, 8 p.m. M-S Evening Concert. KFAC, 8 p.m. M-S Evening Sill KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Falstaff's Fahulous Fables KECA, 5:55 p.m. M-1 Family Party KNX, 11:30 a.m. 8 Family Theatre KHJ, 8:30 p.m. W	
Balty Arts Kerker Kerker Kerker Kerker Bethoes of Eden. KFWB, 10:30 p.m. M-1 #Eliot, Major G. F. KHJ, 10:15 p.m. M-1 #Eliot, Rob. KN, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. S Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Evening Concert. KF4.C, 8 p.m. M-S Evening Concert. KFAC, 8 p.m. M-S Evening Sill KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Falstaff's Fahulous Fables KECA, 5:55 p.m. M-1 Family Party KNX, 11:30 a.m. 8 Family Theatre KHJ, 8:30 p.m. W	
Balty Arts Kerker Kerker Kerker Kerker Bethoes of Eden. KFWB, 10:30 p.m. M-1 #Eliot, Major G. F. KHJ, 10:15 p.m. M-1 #Eliot, Rob. KN, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. S Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Excape KNY, 10:15 p.m. M-1 Evening Concert. KF4.C, 8 p.m. M-S Evening Concert. KFAC, 8 p.m. M-S Evening Sill KMPC, 10 a.m. 5 p.m. M-1 Facts for Farmers. KMPC, 12:30 p.m. M-1 Falstaff's Fahulous Fables KECA, 5:55 p.m. M-1 Family Party KNX, 11:30 a.m. 8 Family Theatre KHJ, 8:30 p.m. W	
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 Technoes of Eden. KHJ, 10:15 p.m. M-1 #Elion, Rob KHJ, 10:15 p.m. M-1 Elison, Rob KNX, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. 8 Excape KNX, 9 p.m. 1 Evening Concert. KF4, 9:30 a.m. 8 Evening Concert. KF4, 0 a.m. 5 p.m. M-1 Evening Concert. KF4, 0 a.m. 7 p.m. M-1 Facts for Farmers. KMPC, 10 a.m. 7 p.m. M-1 Falcon KF1, 2 p.m. M-1 Farmity Party KNX, 11:30 a.m. 8 Farmity Theatre KHJ, 8:30 p.m. M-1 Farm Adviser KHVC, 7 a.m. M-5 Farm Reporter KF1, 2 p.m. S Fart Man KECA, 8 p.m. 1 Faye, Alice KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 7 Farter Wire Wire KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 1 Franker Minger Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Fibber and Mo	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 Technoes of Eden. KHJ, 10:15 p.m. M-1 #Elion, Rob KHJ, 10:15 p.m. M-1 Elison, Rob KNX, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. 8 Excape KNX, 9 p.m. 1 Evening Concert. KF4, 9:30 a.m. 8 Evening Concert. KF4, 0 a.m. 5 p.m. M-1 Evening Concert. KF4, 0 a.m. 7 p.m. M-1 Facts for Farmers. KMPC, 10 a.m. 7 p.m. M-1 Falcon KF1, 2 p.m. M-1 Farmity Party KNX, 11:30 a.m. 8 Farmity Theatre KHJ, 8:30 p.m. M-1 Farm Adviser KHVC, 7 a.m. M-5 Farm Reporter KF1, 2 p.m. S Fart Man KECA, 8 p.m. 1 Faye, Alice KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 7 Farter Wire Wire KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 1 Franker Minger Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Fibber and Mo	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 Technoes of Eden. KHJ, 10:15 p.m. M-1 #Elion, Rob KHJ, 10:15 p.m. M-1 Elison, Rob KNX, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. 8 Excape KNX, 9 p.m. 1 Evening Concert. KF4, 9:30 a.m. 8 Evening Concert. KF4, 0 a.m. 5 p.m. M-1 Evening Concert. KF4, 0 a.m. 7 p.m. M-1 Facts for Farmers. KMPC, 10 a.m. 7 p.m. M-1 Falcon KF1, 2 p.m. M-1 Farmity Party KNX, 11:30 a.m. 8 Farmity Theatre KHJ, 8:30 p.m. M-1 Farm Adviser KHVC, 7 a.m. M-5 Farm Reporter KF1, 2 p.m. S Fart Man KECA, 8 p.m. 1 Faye, Alice KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 7 Farter Wire Wire KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 1 Franker Minger Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Fibber and Mo	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 Technoes of Eden. KHJ, 10:15 p.m. M-1 #Elion, Rob KHJ, 10:15 p.m. M-1 Elison, Rob KNX, 10:15 p.m. M-1 Encianted Flour. KHJ, 5:30 p.m. 8 Excape KNX, 9 p.m. 1 Evening Concert. KF4, 9:30 a.m. 8 Evening Concert. KF4, 0 a.m. 5 p.m. M-1 Evening Concert. KF4, 0 a.m. 7 p.m. M-1 Facts for Farmers. KMPC, 10 a.m. 7 p.m. M-1 Falcon KF1, 2 p.m. M-1 Farmity Party KNX, 11:30 a.m. 8 Farmity Theatre KHJ, 8:30 p.m. M-1 Farm Adviser KHVC, 7 a.m. M-5 Farm Reporter KF1, 2 p.m. S Fart Man KECA, 8 p.m. 1 Faye, Alice KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 7 Farter Wire Wire KF1, 4:30 p.m. S Filin Peace and War. KNX, 9 p.m. 1 Franker Minger Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Faye, Alice KF1, 5 p.m. M-1 Fibber and Mo	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufufufutfutfutfau</td>	rufufufutfutfutfau
Belley Artes ERFWB, 10:30 p.m. 82 Schoes of Eden. KFWB, 10:30 p.m. 82 \$\phi Edita Major G. F. KHJ, 6:45 p.m. M-1 \$\phi Edita Major G. F. KHJ, 6:45 p.m. M-1 \$\phi Edita Major G. F. KHJ, 6:45 p.m. M-1 \$\Phi Edita Major G. F. KHJ, 6:45 p.m. M-2 \$\Phi Edita Major G. F. KNX, 10:15 p.m. M-1 \$\Phi Edita Major G. F. KNX, 9 p.m. J. \$\Phi Erenig Concert. KFRAC, 8 p.m. M-3 \$\Phi etaits for Farmers. KMPC, 10 a.m., 5 p.m. M-1 \$\Phi etaits for Farmers. KMPC, 12:30 p.m. M-1 \$\Phi etaits MPC, 10 a.m., 5 p.m. M-1 Family Party \$\Phi mily Theatre KHJ, 8:30 p.m. V. \$\Phi mily Theatre KHJ, 8:30 p.m. M-1 \$\Phi mily Theatre KHJ, 6:13 a.m. M-5 \$\Phi mily Theatre KHJ, 8:13 p.m. M-1 \$\Phi mily Theatre KHJ, 9 p.m. T \$\Phi additiset KFT, 9 p.m. T \$\Phi additiset KFT, 9 p.m. M-1 \$\Phi additiset KNX, 9 p.n. T \$	rufur un for a savar an fon heau a reas fair uuff afa as
Belley Artes ERFWB, 10:30 p.m. 82 Schoes of Eden. KFWB, 10:30 p.m. 82 \$\phi Edita Major G. F. KHJ, 6:45 p.m. M-1 \$\phi Edita Major G. F. KHJ, 6:45 p.m. M-1 \$\phi Edita Major G. F. KHJ, 6:45 p.m. M-1 \$\Phi Edita Major G. F. KHJ, 6:45 p.m. M-2 \$\Phi Edita Major G. F. KNX, 10:15 p.m. M-1 \$\Phi Edita Major G. F. KNX, 9 p.m. J. \$\Phi Erenig Concert. KFRAC, 8 p.m. M-3 \$\Phi etaits for Farmers. KMPC, 10 a.m., 5 p.m. M-1 \$\Phi etaits for Farmers. KMPC, 12:30 p.m. M-1 \$\Phi etaits MPC, 10 a.m., 5 p.m. M-1 Family Party \$\Phi mily Theatre KHJ, 8:30 p.m. V. \$\Phi mily Theatre KHJ, 8:30 p.m. M-1 \$\Phi mily Theatre KHJ, 6:13 a.m. M-5 \$\Phi mily Theatre KHJ, 8:13 p.m. M-1 \$\Phi mily Theatre KHJ, 9 p.m. T \$\Phi additiset KFT, 9 p.m. T \$\Phi additiset KFT, 9 p.m. M-1 \$\Phi additiset KNX, 9 p.n. T \$	rufur un for a savar an fon heau a reas fair uuff afa as
Balty Ares Entry Ares Behoes of Eden. KFWB, 10:30 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 10:15 p.m. M-1 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KHJ, 6:45 p.m. 82 \$\phicksymbol{E}\eleftarcel{equation}\$ KNX, 10:15 p.m. M-1 Excape KNX, 9 p.m. M-1 Excape KNX, 9 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Evening Concert KFAC, 8 p.m. M-3 Facton KMPC, 10 a.m., 5 p.m. M-1 Facton KMPC, 10 a.m., 5 p.m. M-1 Falcon KFI, 2 p.m. S Falcon KFI, 2 p.m. M-1 Fannily Party KNX, 11:30 a.m. M-1 Farm Highlights KFI, 6:15 a.m. M-1 Farm Adviser KHVC, 7 a.m. M-1 Farm Adviser KFI, 0 p.m. T Farm Adviser KFI, 12 n. M-S Farm Adviser KFI, 10: 20 p.m. S Father Knows Best KFI, 12 n. M-S Father Knows Best KFI, 4:30 p.m. S Fall in Peace and War. KNX, 9 p.m. T Faterel wire KFI, 5 m.M Fibber and Molity KFI, 5 a.m. N </td <td>rufur un for a savar an fon heau a reas fair uuff afa as</td>	rufur un for a savar an fon heau a reas fair uuff afa as

all, or offer type.
Get More Out of Life KNX, 10:15 a.m. Su Gilbert and Sullivan KFAC, 9:30 a.m. Su Gillegpic Garden Guide KHJ, 9:15 a.m. M-F Gindfrey, Arhur KNX, 13:00 a.m. Sa Godifrey, Arhur KNX, 7:30 a.m. Su Gospel Singer, KHJ, 10:15 a.m. SA, 10:30 a.m. M-F Gondrey, Arhur KNX, 7:30 a.m. Sa Gospel Singer, KHJ, 10:15 a.m. SN, 11:30 a.m. M-Sa Gond, Billy KNX, 11:10 p.m. Sa Grand Central Station KNX, 9:30 a.m. Sa Grand Queens KFI, 8 a.m. Su Grand Central Station KNX, 0:30 a.m. M-F Great Slam KFI, KSD, 7:30 p.m. Sa Grand Slam KECA, 2:30 p.m. W Green Hornet KECA, 5:30 p.m. W Green Hornet KECA, 5:30 p.m. Th Guiding Light KNX, 10:45 a.m. M-F
Gilbert and Sullivan KFAC, 9:30 a.m. Su
Gillespie Garden GuideKH.J, 9:15 a.m. M-F
Godfrey, Arthur. KNX, 7 a.m., 3 p.n., M-F
Godfrey's Digest KNX, 1:30 p.m. Su
+Goss, FrankKNX, 7:30 a.m. M-Sa
Gould, Billy KNX, 11:10 p.m. Sa
Graham, VanceKMPC, 9:30 a.m. Su
Grandpa Owens
Grand Ole OpryKF1, KF8D, 7:30 p.m. Sa Grand SlamKNX, 8:30 a.m. M-F
Greatest Story Ever ToldKECA, 2:30 p.m. Su
Green HornetKECA, 5:30 p.m. F
Gregory Hood
Gregory HoodKECA, 7:30 p.m. In Guiding LightKNX, 10:45 a.m. M-F #Gump, RobertKFI, 9:30 p.m. Su Halimark PlayhouseKFI, 6:30 p.m. W Hal's Memory RoomKFOX, 6:30 p.m., 11:30 p.m. D
Hallmark Playhouse
Hal's Memory RoomKFOX, 6:30 p.m., 11:30
Transitel Cobb EECA 2:15 p.m. D
Happiness Hour
Happy Homes
Harding, Harvey
Hardy, Glenn
Harmon, TomKNX, 5:15 p.m., 10:10 p.m.M-F Harris Phil
Hart, Maurice
Hal's Memory Room
KHJ, 8:30 a.m. Tu,Th,Sa
Hawaii Calls
Hayes, Sam KFI, 7:45 a.m. M-Sa
Headline Edition
Heatter, GabrielKHJ, 6 p.m. M-F
Heidt, Horace
Hemingway, FrankKHJ, 4:15 p.m. M-Sa
Henry, Bill
Henry, Fred. KLAC, 5 p.m. M-F Here's to Veterans. KFL 11:45 p.m. Th
High Adventure. KFI, 9:30 p.m. F
Hill, Napoleon
Hilltop House
Hit the Jackpot
Hollywood Byline
High Adventite KECA, 9:25 a.m., 6 p.m. MF #Hill, Napoleon KFWB, 3:30 p.m. Su Hillop House KNX, 1:15 p.m. M-F Hillop House KNX, 1:15 p.m. M-F Hit farade KFW, 9 p.m. Sa Hit hackpot KNX, 7:15 p.m. M-F Hollywood Byline KECA, 9:30 p.m. Th Hollywood Stare Playhouse KNX, 7:30 p.m. M Honetown Happenings KFI, 8:45 a.m. Su Hometown Happenings KFI, 8:45 a.m. M-F Honetown Jamboree KNX, 6 p.m. W Hopalong (assidy KNX, 6 p.m. Tu Hormel Girls KECA, 4:30 p.m. Tu Hour of Faith KECA, 12 n. Su Hourse Y Protective League KNX, 1:20 p. Sa Huntler, Chet, KNX, 10 p.m. A.s Hop.m. M-S I Lorva a Mystery KHJ, 10 p.m. M-E I They Had Lived KGETJ, 8:15 p.m. Sa
Hometown Happenings
Honest Harold KNX, 6 p.m. W
Hopalong Cassidy
Hormel Girls
Hour of Faith KECA. 12 n. Su
Housewives' Protective League
Huntley, Chet. KNX, 10 p.m. D, 5:30 p.m. M-Sa
I Love a Mystery
KGFJ, 8:30 p.m. Sa
International Airport KHJ, 9:30 p.m. W
International Disc Jockey
Invitation to Learning. KNN. 8:35 a.m. Su
the state of the s
It's Your Business KECA, 4:30 p.m. Ba
Jack Armstrong KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner
It's four Business KECA, 4:30 p.m. Ba Jack ArmstrongKECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KFI, 9:30 p.m. M Jewel, IzettaKECB(, 11:45 a.m. M-F live at Five KCEU, 5 n.m. M-Sa
It's four Business KECA, 4:30 p.m. Ba Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KFI, 9:30 p.m. M Jewel, Izetta KCB0, 11:45 a.m. M-F Jive at Five KGFJ, 5 p.m. M-Sa Johnny Dollar KNX, 6 p.m. Sa
It's four Business KECA, 4:30 p.m. 58 Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KFI, 9:30 p.m. M Jewel, Izetta
It's lour Business KECA, 4:30 p.m. Ba Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M Jewel, Leetta. KCl64, 11:45 a.m. M-F Jive at Five KGFJ, 5 p.m. M-Sa Johnny Dollar KNX, 6 p.m. Sa John Steele. KHJ, 7 p.m. W Junior Jnaction KECA, 3 p.m. Sa Junior Miss KNX, 8:30 a.m. Sa
It's lour Business KECA, 4:30 p.m. Ba- Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M- Jewel, Leetta. KCl64, 11:45 a.m. M-F Jive at Five KGFJ, 5 p.m. M-Sa Johnny Dollar KNX, 6 p.m. Sa John Steele. KHJ, 7 p.m. W Junior Jnaction KECA, 3 p.m. Sa Junior Miss KNX, 8:30 a.m. Sa Junte Plain Bill KFI, KFSD, 2:30 p.m. M-F Juvenile Jury KHJ, 12:30 p.m. Sn
It's lour Business KECA, 4:30 p.m. Ba Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M Jewel, Leetta. KCB0, 11:45 a.m. M-F Jive at Five KGFJ, 5 p.m. M-Sa Johnny Dollar. KNX, 6 p.m. Sa John Steele. KHJ, 7 p.m. W Junior Jnaction KECA, 3 p.m. Sa Junior Miss KECA, 3 p.m. Sa Junior Miss KECA, 2:30 p.m. M-F Juvenile Jury. KHJ, 12:30 p.m. Su † Kaltenborn, H. V. KFI, 10:13 p.m. M, W.F
It's four Business KECA, 4:30 p.m. B& Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M Jewel, Letta. KCB0, 11:45 a.m. M-F Jive at Five KGF1, 5 p.m. M-Sa Johnny Dollar, KNX, 6 p.m. Sa John Steele. KHJ, 7 p.m. W Junior Jnaction KECA, 3 p.m. Sa Junior Miss KNX, 8:30 a.m. Sa Junior Miss KNX, 8:30 a.m. Sa Junit Plain Bill KF1, KFSD, 2:30 p.m. M.F Juvenile Jury KHJ, 10:13 p.m. M, W.F Kaltenborn, H. V. KF1, 10:13 p.m. M, W.F Kaltenborn, KHV, KF1, 5 p.m. M-Sa
It's four Business KECA, 4:30 p.m. B& Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M- Jewel, Letta. KCB(1, 11:45 a.m. M-F Jive at Five KGF1, 5 p.m. M-Sa Johnny Dollar KKK, 6 p.m. Sa Johnny Dollar KKK, 6 p.m. Sa John Steele KHJ, 7 p.m. W Junior Jnaction KECA, 3 p.m. Sa Junior Miss KF1, KFSD, 2:30 p.m. M. Kust Plain Bill KF1, KFSD, 2:30 p.m. Su KKItenborn, H. V. KF1, 10:15 p.m. M.W.F Kaltenborn, H. V. KF1, 10:15 p.m. M.W.F Kaltenborn, M. W. KF1, 10:15 p.m. M.Sa Kelley, Bob KMPC, 6:15 p.m. M-Sa Kelley on Base KMPC, 7:45 p.m. M
It's four Business KECA, 4:30 p.m. Ba Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M Jewel, Letta. KCB0, 11:45 a.m. M-F Jive at Five KGP1, 5 p.m. M-Sa Johnny Dollar KST, 6 p.m. Sa Johnny Dollar KST, 7 p.m. W Junior Jnaction KECA, 3 p.m. Sa Junior Miss KFI, KCSD, 2:30 p.m. M-Sa Juse Plain Bill KFI, KCSD, 2:30 p.m. Su KKI1 (200) KST, 10:30 p.m. Su KKI1 (200) KST, 10:30 p.m. Su Kelley on Base KMPC, 6:15 p.m. M-Sa Kelley on Base KMPC, 7:45 p.m. M-Sa KECA, 10:30 p.m. M-F KECA, 10:30 p.m. M-F
It's four Business KECA, 4:30 p.m. Ba Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. M- Jewel, Leetta, KCBQ, 11:45 a.m. M-F Jive at Five KGQ, 11:45 a.m. M-F Jive at Five KGQ, 11:45 a.m. M-F Junior Jnaction KECA, 3 p.m. Sa Junior Jnaction KECA, 3 p.m. Sa Junior Miss KFI, KCSD, 2:30 p.m. M-F Juvenile Jury KFI, 10:15 p.m. M.W.F Kaye, Sanuny KECA, 3:30 p.m. Su Kelley on Base KMPC, 6:15 p.m. M-Sa Kelley on Base KMPC, 7:45 p.m. M- Kernan, Watter, KECA, 11:30 a.m. M-F Know Your FBL
It's four Business KECA, 4:30 p.m. Ba Jack Armstrong, KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 7 p.m. Tu, 9:30 p.m. F Janssen, Werner KECA, 9:30 p.m. M- Jewel, Leetta, KECA, 19:30 p.m. M-F Jive at Five KGFJ, 5 p.m. M-Sa Johnny Dollar, KECA, 19, 7 p.m. W Junior Janction KECA, 3 p.m. Sa Junior Miss. KNX, 8:30 a.m. Sa Junior Miss. KFI, KFSD, 2:30 p.m. M-F Juvenile Jury, KHJ, 12:30 p.m. M-F Juvenile Jury, KHJ, 12:30 p.m. M-F Juvenile Jury, KHJ, 12:30 p.m. M-F Juvenile Jury, KHT, 10:15 p.m. M-Sa Kelley on Base. KMPC, 6:15 p.m. M-Sa Kelley on Base. KMPC, 7:45 p.m. M Kelley, John B. KECA, 11:30 a.m. M-F Kayen, Walter, KECA, 11:30 a.m. M-Th Kiernan, Walter, KECA, 10:35 a.m. M-Th Konw Your FBL KMPC, 7 p.m. Su L. A. Breakfast Club. KFFWE, 8:15 a.m. M-F
KNX, 1:30 p.m. M-F, KNX, 3:30 p.m. Sa Huntley. Chet. KNX, 10 p.m. D, 5:30 p.m. M-E I Love a Mystery. KHJ, 10 p.m. M-F If They Had Lived. KGFJ, 8:15 p.m. Sa Inner Sanctum. KEC4, 9:30 p.m. W International Airport. KHJ, 9:30 p.m. W International Dise Jockey. KNX, 1:30 p.m. Sa Invitation to Learning. KNX, 8:35 a.m. Su Invitation to Music. KEC4, 4:30 p.m. Ba Jack Armstrong. KEC4, 7 p.m. Tu, 9:30 p.m. M Jewel, Izetta. KCB0, 11:45 a.m. M-F Jive at Five. KGF3, 5 p.m. M-Sa Johnny Dollar. KFG, 3:30 p.m. Sa John Steele. KHJ, 7 p.m. W Junior Janction. KECA, 3 p.m. Sa Junior Miss. KNX, 8:30 a.m. Sa Junior Miss. KNX, 8:30 p.m. Sa Junior Janction. KECA, 3:30 p.m. Sa Junior Miss. KNX, 8:30 p.m. Sa Junior Janction. KECA, 3:30 p.m. Sa Junior Miss. KNX, 8:30 p.m. Sa Junior Jinetion. KECA, 3:30 p.m. Sa Junior Miss. KNY, 8:30 p.m. Sa Junior Jinetion. KECA, 11:30 p.m. M.F Kaye, Sanny KECA, 11:30 p.m. M.T KKetnedy, John B. KECA, 11:30 p.m. M.Th Kiernan, Walter. KECA, 11:30 p.m. M.Th Kiernan, Walter. KECA, 10:35 p.m. M-Th Kiernan, Walter. KECA, 10:35 p.m

21

OCTOBER 6, 1950

Lait, Jack KFI, 6:30 p.m. F L. A. Medical Assn. KFI, 6:30 p.m. F Land of the Free KHJ, 1 p.m. Sa *Lawton, Fleetwood KFI, 7:15 a.m. M-F Layman's Hour KFWB, 9:30 p.m. Sn Letin Opera Concert KHJ, 11 p.m. Su *Lewis, Fulton. KHJ, 4 p.m., 9:15 p.m. M-F Leyden, Bill. KFWB, 6 a.m., 8:13 a.m. M-Sa Liberal Catholic Hour KFI, 0:45 a.m. M-F Life of Riley KFF, 10:45 a.m. M-F Life of Riley KFT, 10:45 a.m. M-F Linkletter, Art KFV, 12:30 p.m. M-F Linkletter, Art KFVA, 10 a.m. M-Sa Lone Runger, KECA, 7 p.m. M,W: 8 p.m. Sa Lone Runger, KECA, 7 p.m. M,W: 8 p.m. Sa Lonesome Gal KHJ, KFN, 10:30 p.m. M-F Lopez, Vutcent KHJ, H:30 p.m. M-F Lopez, Vutcent KHJ, 11:30 p.m. M-F
We shall be a set of the set of t
BIL JOCK TTT O DO M
L. A. Medical Asan SELC 1
Land of the Free FHI 1 P.M. 14
Lawton Fleetwood SET 7.15 P.m. Sa
Layman's Hour KEWR 0.20 nm
Let George Do It. KHI KGR 8 p.m. M
Let's Pretend KNY 8:05 am Su
Levin Opera Concert KHJ 11 p.m. Sa
*Lewis, Fulton
Levden Rill KEND Com all and
Liberal Catholic House KELC o
Life Can Re Beautiful ETT 10.47 9 a.m. Su
Life of Riley What A.M. M-F
Life With Lnight KNY Com. 1
Lindlahr, Victor EPCIA to p.m. Tu
Linklation 4-4
Live Like & Millions L. KNA, 12:30 p.m. M-F
Lombardeland
Long Runnan Wild a handled, 8:30 p.m. Sa
Lonesome Gal
Loney Vincent Kill, 10:30 p.m. M-F
woped, theenterman Kind, 11:30 p.m. 20
Lorenzo JonesKFI, KFSD, 1:30 p.m. M-F
KWKW, 11:30 p.m. Su
Luthereon with Lopez
Lutheran Gospel HourKXLA, 6:30 p.m. Su
Botherau nour
KECA, 3 p.m. Su
Lux Theater
Lynn Looks at Hollywood KH.I, 3:45 p.m. M-F
Lopez, Vincent
Ma PerkinsKNX, 10:15 a.m. M.F
Managing Editor
Mann, Herbert JKFI, 10 a.m. Su
Manners, ZekeKECA, 7:45 a.m. M-F
Man on the FarmKHJ, 12:30 nm Su
Mansfield, Andy KMPC, 6 a.m. M.F.
Mark TrailKHJ, 5 p.m. M. W.
Marry-Go-RoundKECA, 7 p.m. Sa
Maisse KIT, 6:30 p.m. M Ma Perkins KNX, 10:15 a.m. M-F Manuging Editor KGIL, 7:30 p.m. W Mann, Herbert J KFI, 10 a.m. Su Manners, Zeke KECA, 7:45 a.m. M-F Man on the Farm KHJ, 12:30 p.m. Sa Mansfield, Andy KMPC, 6 a.m. M-F Mark Trail KHJ, 5 p.m. M, W, Marry-Go-Round Martin, Freddy KNX, 2:45 p.m. M-Sa Martin, Freddy KNX, 2:45 p.m. M-Sa
Martin KaneKHJ, 1:30 n.m. Su
Marx, Groucho KFI, 9 p.m. W
Martin, PreddyKNX, 2:45 p.m. M-F Martin KaneKHJ, 1:30 p.m. Su Marx, GrouchoKFI, 9 p.m. W Massey, CurtKNX, 4 p.m. M-F MatineeKFAC, 1:15 p.m. M-Sa McLaughin, BobKLAC, 1:0 p.m. M-Sa McNeill's Breakfast Club, KECA 8 g.m. M-F
Matinee
McLaughill, BobKLAC, 1:10 p.m. M-Sa
KLAC, 7:05 p.m. M-Sa
McNeill's Breakfast Club. KECA, 8 a.m. M-F
Meet Corliss Archer. KNX, 6 p.m. Su
Meet Me in St. LouisKF1, 7:30 p.m. Su
McNeill's Breakfast ClubKECA, 8 a.m. M-Sa McNeill's Breakfast ClubKECA, 8 a.m. M-F Meet Corliss ArcherKNX, 6 p.m. Su Meet Me in Si. LouisKF1, 7:30 p.m. Su Meet the MissusKNX, 12:45 p.m. Su Menody ParadeKNX, 12:45 p.m. Su
Melody Parade
Memo From Lake Success KNX, 11:45 p.m. Sa
Memo From MollyKNX, 3:30 p.m. Su
Merry-Go-RoundKNX, 11:15 p.m. M-I
Message of Israel
Articopolitati Facores
Meyberg, Dot
Meyberg, Dot. KFAC, 12:15 p.m. Su Meyers Goes to Market. KFI, 8:45 a.m. M-F
Meyberg, Dot. KFJ, 5:30 p.m. Su Meyers Goes to Market. KFI, 8:45 a.m. M-F MGM Theater of the Air. KFI, 1 p.m. Su Midnight Fiver
Meyberg, Dot. KFAC, 12:13 p.m. Su Meyberg, Dot. KFJ, 5:30 p.m. Su Meyers Goes to Market. KFI, 8:45 a.m. M-F MGM Theater of the Alr. KFI, 12:30 a.m. Tu-Su Midnight Flyer. KFI, 12:30 a.m. Tu-Su Midnight Flyer. KFI, 12:30 a.m. Tu-Su
Meyberg, DotKFAC, 12:13 p.m. Su Meyberg, DotKGFJ, 5:30 p.m. Su Meyberg Goes to MarketKFI, 8:45 a.m. M-F Midnight FlyerKFI, 12:30 a.m. Tu-Su ★Miller, MarvinKHJ, 4:30 p.m. M-F MirundyKECA, 8:45 a.m. Sa
Meyberg, DotKEGJ, 5:30 p.m. Su Meyberg Goes to MarketKFI, 8:45 a.m. M-F MGM Theater of the AlrKFI, 1 p.m. Su Midnight FlyerKFI, 12:30 a.m. Tu-Su ★Miller, Marvin
Meyberg, Dot. KEG7, 5:30 p.m. Su Meyberg, Dot. KEG7, 5:30 p.m. Su Meyers Goes to Market. KFI, 8:45 a.m. M-F Might Theater of the Air. KFI, 12:30 a.m. Tu-Su Midnight Flyer. KFI, 12:30 a.m. Tu-Su Mildight Flyer. KHJ, 4:30 p.m. M-F Mirandy. KECA, 8:45 a.m. Sa Modern Romances. KECA, 8:45 a.m. Sa
Meyberg, DotKFAC, 12:13 p.m. Su Meyberg, DotKFJ, 8:45 a.m. M-F MGM Theater of the AlrKFI, 8:45 a.m. M-F MGM Theater of the AlrKFI, 12:30 a.m. Tu-Su Miller, MarvinKFI, 12:30 a.m. M-F MirandyKECA, 8:45 a.m. Sa Modern RomancesKECA, 8:15 p.m. Su †Monitor NewsKECA, 8:15 p.m. Su
Meyberg, Dot. Ref. K. KFAC, 12:13 p.m. Su Meyberg, Dot. K. KFA, Star M. Su Meyers Goes to Market. KFI, 8:45 n.m. M-F Might Flyer. KFI, 12:30 n.m. Tu-Su Middern Karvin. KHJ, 4:30 p.m. M-F Mirandy. KECA, 8:45 n.m. Sa Modern Homances. KECA, 8:45 p.m. M-F *Monday Morn. Headlines, KECA, 8:15 p.m. Su *Montor News. KECA, 9:30 p.m. Tu Montor, Vaught. KECA, 9:30 p.m. Tu
Meyberg, DotKFAC, 12:13 p.m. Su Meyberg, DotKFI, 6:45 n.m. Su Meyers Goes to MarketKFI, 8:45 n.m. M-F MGM Theater of the AlrKFI, 12:30 n.m. M-F MirandyKFI, 12:30 n.m. M-F MirandyKECA, 8:45 n.m. Sa Modern RomancesKECA, 8:45 n.m. Su *Monitor NewsKECA, 9:30 p.m. Tu Monroe, YaughnKNX, 8 p.m. Sa *Montgomery, RobertKECA, 9:44 p.m. Th
Meyberg, DotKGFJ, 5:13 p.m. Su Meyberg, DotKGFJ, 5:30 p.m. Su Meyers Goes to MarketKFJ, 8:45 a.m. M-F MGM Theater of the AirKFI, 12:30 a.m. Tu-Su *Miller, MarvinKHJ, 4:30 p.m. M-F MirandyKECA, 8:45 a.m. Sa Modern RomancesKECA, 8:45 a.m. Sa Modern RomancesKECA, 8:15 p.m. Su *Monitor NewsKECA, 8:15 p.m. Tu Monroe, VaughnKNX, 8 p.m. Sa Monroe, FarryKNX, 9:30 p.m. MTu,ThF
Meyberg, Dot. KEG7, 52:30 p.m. Su Meyberg, Dot. KEG7, 52:30 p.m. Su Meyers Goes to Market. KFI, 8:45 a.m. N-F Might Theater of the Air. KFI, 12:30 a.m. Tu-Su Midinght Flyer. KFI, 12:30 a.m. Tu-Su Mildinght Flyer. KHJ, 4:30 p.m. M-F Mirandy. KECA, 8:45 a.m. Sa Modern Romances. KECA, 12:30 p.m. M-F Monitor News. KECA, 9:30 p.m. Su Monitor News. KECA, 8:45 p.m. Su Montgomery, Robert. KECA, 8:45 p.m. Sa Montgomery, Robert. KECA, 8:45 p.m. Th Moore, Garry. KNX, 9:30 p.m. M.Tu-Th F Moning Concert. KNX, 9:30 p.m. M.Tu-Th F
Meyberg, DotKEGJ, 5:13 p.m. Su Meyberg, DotKEGJ, 5:30 p.m. Su Meyers Goes to MarketKFI, 8:45 a.m. M-F MGM Theater of the AlrKFI, 12:30 a.m. Tu-Su *Miller, MarvinKH2, 4:30 p.m. M-F MirandyKECA, 8:45 a.m. Sa Modern RomancesKECA, 12:30 p.m. M-F *Monday Morn. Headlines, KECA, 8:15 p.m. Su *Monitor NewsKECA, 8:15 p.m. Su *Monitor NewsKECA, 8:16 p.m. Su *Monitor NewsKECA, 8:30 p.m. Su *Monitor NewsKECA, 8:30 p.m. Tu Monroe, VaughnKECA, 8:36 p.m. Th Moore, GarryKNX, 9:30 p.m. M, Fu,Th,F Morning ConcertKFAC, 10:30 p.m. Su Mother's AlbumKMPC, 4:30 p.m. Su
Meyberg, Dot. KRY, 12:13 p.m. Su Meyberg, Dot. KRJ, 5:30 p.m. Su Meyers Goes to Market. KFJ, 8:45 a.m. M-F Might Theater of the Air. KFI, 12:30 a.m. Tu-Su Midnight Flyer. KFI, 12:30 a.m. Tu-Su Midlern Romances. KECA, 8:45 a.m. Ss Modern Romances. KECA, 8:45 a.m. Ss Modern Romances. KECA, 8:45 p.m. M-F †Monitor News. KECA, 8:45 p.m. Su †Monitor News. KECA, 8:45 p.m. Su †Monitor News. KECA, 8:45 p.m. Th Monroe, Vaughn. KNX, 8 p.m. Sa †Montgomery, Robert. KECA, 8:45 p.m. Th Monroe, Sarry. KNX, 9:30 p.m. M. Tu-Th.F Morning Concert. KFAC, 10 a.m. M-Sa Mother's Album. KNYC, 10:30 p.m. Su Mr. and Mrs. North. KNYC, 9 p.m. Yu
Meyberg, DotKFAC, 12:13 p.m. Su Meyberg, DotKFI, B:45 n.m. Su Meyers Goes to MarketKFI, 8:45 n.m. M-F Might Theater of the AlrKFI, 12:30 n.m. M-F Wight FlyerKFI, 12:30 n.m. Tu-Su #Miller, MarvinKHJ, 4:30 p.m. M-F Wonday Morn. Headlines, KECA, 8:45 n.m. Sa Modern RomancesKECA, 12:30 p.m. M-F #Monday Morn. Headlines, KECA, 8:15 p.m. Su #Monitor NewsKECA, 8:15 p.m. Su #Montgomery, RobertKECA, 8:45 p.m. Th Meore, Garry, KNX, 9:30 p.m. M, Fu, Th Meore, Garry, KNX, 9:30 p.m. M, Sa Mother's AlbumKNX, 9:30 p.m. Su Mr. and Mrs. NorthKNX, 9:30 p.m. Yu Mr. District Attorney_KFAC, 10:30 p.m. Yu
Meyberg, Dot. RefF, 12:13 p.m. Su Meyberg, Dot. KeFAC, 12:13 p.m. Su Meyers Goes to Market. KFF, 8:45 n.m. M-F Might Theater of the Alr. KFF, 12:30 n.m. Su Midnight Flyer. KFF, 12:30 n.m. M-F Mirandy. KECA, 12:30 p.m. M-F Monday Morn. Headlines, KECA, 8:45 p.m. Su Monter News. KECA, 12:30 p.m. M-F *Monday Morn. Headlines, KECA, 9:30 p.m. Nu *Monter News. KECA, 8:45 p.m. Su *Monter, Garry. Robert. KECA, 8:45 p.m. Su Morre, Garry. Kobert. KECA, 8:45 p.m. Su Morre, Garry. Kobert. KECA, 10 a.m. M-Sa Mother's Album. KNYA, 8:30 p.m. Su Mr. and Mrs. North. KNYA, 8:30 p.m. Su Mr. District Attorney. KFI, KFSD, 9:30 p.m. W
Meyberg, Dot
Meyberg, DotKFAC, 12:13 p.m. Su Meyberg, DotKFI, B:45 n.m. Su Meyers Goes to MarketKFI, 8:45 n.m. M-F Might Theater of the AlrKFI, 12:30 n.m. M-F Wight FlyerKFI, 12:30 n.m. M-F WirandyKECA, 8:45 n.m. Sa Modern RomancesKECA, 12:30 p.m. M-F #Monday Morn. Headlines, KECA, 8:15 p.m. Su #Monitor NewsKECA, 8:15 p.m. Su #Montgomery, RobertKECA, 9:30 p.m. Tu Meore, GareyKNX, 9:30 p.m. Sa Mother's AlbumKNX, 9:30 p.m. Su Mr. and Mrs. NorthKNX, 9:30 p.m. Tu Mr. District Attorney_KFI, KFND, 9:30 p.m. Yu Mr. District Attorney_KFI, KFND, 9:30 p.m. W Mr. KeenKNX, 8:30 p.m. Th Morn, Su Parket KECA, 9:30 p.m. Su Mr. District Attorney_KFI, KFND, 9:30 p.m. W Mr. KeenKNY, 8:30 p.m. Th Mair, Dr. WinterKNPC, 5:30 p.m. Su
Meyberg, Dot
Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyberg, Dot. EGFJ, 5:30 p.m. Su Meyers Goes to Market. KFI, 8:45 a.m. N-F Might Theater of the Air. KFI, 12:30 a.m. Tu-Su Midinght Flyer. KFI, 12:30 a.m. Tu-Su Midinght Flyer. KFI, 12:30 p.m. M-F Mirandy. KECA, 8:45 a.m. Sa Modern Romances. KECA, 12:30 p.m. M-F Monitor News. KECA, 2:30 p.m. M-F Monitor News. KECA, 8:45 p.m. Tu Monree, Vaughn. KNX, 8 p.m. Sa *Montgomery, Robert. KECA, 8:45 p.m. Th Moore, Garry. KNX, 9:30 p.m. M-Tu-Th Morther's Album. KMPC, 0:30 p.m. Tu Mt. Chameleon. KNX, 9:30 p.m. Tu Mt. Chameleon. KNX, 8:30 p.m. Tu Mt. Chameleon. KNX, 8:30 p.m. Tu Mt. Chameleon. KNX, 8:30 p.m. M Mtr. Reen. KNX, 8:30 p.m. M Mtr. Fresident. KENCA, 9:30 p.m. M Mtr. Fresident. KENCA, 9:30 p.m. M Multofland, Ross. KMPC, 5:30 p.m. Sa Multofland, Ross. KMPC, 7:30 p.m. Sa
Meyberg, Dot. Ref. KFAC, 12:13 p.m. Su Meyberg, Dot. KEFJ, 5:30 p.m. Su Meyers Goes to Market. KFF, 8:45 n.m. M-F Might Theater of the Alr. KFF, 12:30 n.m. Su Midnight Flyer. KFI, 12:30 n.m. Tu-Su Midnight Flyer. KFI, 12:30 n.m. M-F Mirandy. KECA, 8:45 n.m. Su Modern Romances. KECA, 8:45 n.m. Su Monte, Narvin. KKCA, 2:30 p.m. M-F #Monday Morn. Headlines, KECA, 8:45 p.m. Su Monree, Yaughn. KNX, 8:30 p.m. Tu Monree, Garry. Robert. KECA, 8:45 p.m. Su Monree, Garry. Kobert. KECA, 8:45 p.m. Su Monree, Garry. Kobert. KECA, 8:45 p.m. Su Monree, Garry. Kobert. KFAC, 10 a.m. M-Sa Monter, Garry. Kobert. KNY, 8:30 p.m. Nu Mr. and Mrs. North. KNY, 8:30 p.m. Su Mr. Chameleon. KNX, 8:30 p.m. W Mr. District Attorney.KFI, KFND, 9:30 p.m. M Mr. President. KNYC, 7:30 n.m. Su Multir, Dr. Warner. KNYC, 7:30 n.m. M-F Mudir, Dy Experts. KHIC, 7 p.m. Tu Murry, Johnny. KFI, 10:15 p.m. Tu, Tu
Meyberg, Dot
Meyberg, Dot
Meyberg, Dot. EAROPES. KFAC, 12:13 p.m. Su Meyberg, Dot. KFAC, 12:13 p.m. Su Meyers Goes to Market. KFI, 8:45 n.m. M-F Might Theater of the Air. KFI, 12:30 n.m. Mu Midnight Flyer. KFI, 12:30 n.m. M-F Mirandy. KECA, 12:30 p.m. M-F Mondern Homances. KECA, 8:45 n.m. Su Modern Homances. KECA, 2:30 p.m. M-F *Monitor News. KECA, 2:30 p.m. M-F *Monitor News. KECA, 2:30 p.m. Tu Monree, Vaughn. KNX, 8 p.m. Su *Monitor News. KECA, 12:30 p.m. Tu Monree, Vaughn. KNX, 8 p.m. Su *Montgomery, Robert. KECA, 13:45 p.m. Su *Montgomery, Robert. KECA, 8:45 p.m. Th Morring Concert. KFAC, 10 n.m. M-Sa Mother's Album. KNYC, 10:30 p.m. Su Mr. Chameleon. KNX, 8:30 p.m. Tu Mr. District Attorney. KFI, KFND, 9:30 p.m. W Mr. District Attorney. KFI, KFND, 9:30 p.m. M-F Mudr, P. Warner. KNYC, 5:30 p.m. Su Multic, Dr. Warner. KNYC, 7:30 n.m. Su Multicholland, Ross. KMPC, 7:30 n.m. Su Multicholland, Ross. KMPC, 7:30 n.m. M-F Mudreby Experts. KNY, 7 p.m. Tu Murray, Johnny. KFI, 10:15 p.m. M-F Musicand Concert. KFAC, 3 p.m. Su Murrow, Edward. KNX, 5 p.m. M-F Musicand the Muse. KFAC, 3 p.m. Su
Meyberg, Dot
Meyberg, Dot. ERGFJ, 5:13 p.m. Su Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyers Goes to Market. KFF, 8:45 n.m. M-F Might Theater of the Alr. KFF, 12:30 n.m. Su Midnight Flyer. KFF, 12:30 n.m. M-F Mirandy. Marvin. KHJ, 4:30 p.m. M-F Mirandy. KECA, 8:45 n.m. Su Modern Romances. KECA, 8:45 p.m. M-F #Monday Morn. Headlines, KECA, 8:45 p.m. M-F #Monday Morn. Headlines, KECA, 9:30 p.m. M-F #Monday Morn. Headlines, KECA, 8:45 p.m. Su Monroe, Vaughn. KNX, 8:30 p.m. M-F #Montgomery, Robert. KECA, 8:45 p.m. Su Monroe, Gurry. Kobert. KECA, 9:30 p.m. M-F Morning Concert. KNX, 8:30 p.m. Su Mr. Chameleon. KNX, 8:30 p.m. W Mr. District Attorney. KFI, KESD, 9:30 p.m. M Mr. President. KECA, 9 p.m. M Muir, Dr. Wwrner. KNY, 7:30 p.m. M-F Muder, Murrow, Edward. KNY, 7:30 p.m. M-F Murrow, Edward. KNY, 7:30 p.m. M-F Murrow, Edward. KNY, 7:30 p.m. M-F Museum Concert. KNX, 5 p.m. M-F Museum Concert. KNX, 5 p.m. M-F Museum Concert. KNX, 5:30 p.m. M-F
Meyberg, Dot
Meyberg, Dot
Meyberg, Dot
Meyberg, Dot. Editores. KPAC, 12:13 p.m. Su Meyberg, Dot. Editores. KFAC, 12:13 p.m. Su Meyberg, Goes to Market. KFI, 8:45 a.m. N-F Might Theater of the Air. KFI, 12:30 a.m. Tu-Su Midnight Flyer. KFI, 12:30 a.m. Tu-Su Midnight Flyer. KFI, 12:30 p.m. M-F Mirandy. Morn. Headlines, KECA, 8:45 a.m. Ss Modern Romances. KECA, 12:30 p.m. M-F #Monitor News. KECA, 12:30 p.m. M-F #Monitor News. KECA, 8:45 p.m. Tu- Monree, Vaughn. KNX, 8 p.m. Sa #Monitor News. KECA, 10 a.m. M-Sa Montgomery, Robert. KECA, 1:30 p.m. Su #Monitor News. KNX, 8 p.m. Sa #Montgomery, Robert. KECA, 10 a.m. M-Sa Mother's Album. KNX, 8:30 p.m. Tu- Morr. Chameleon. KNX, 8:30 p.m. Nu Mr. and Mrs. North. KNX, 8:30 p.m. Nu Mr. Chameleon. KNX, 8:30 p.m. M- Mir. President. KNX, 8:30 p.m. M- Mir. President. KNC, 5:30 p.m. Su Minolad, Ross. KMPC, 5:30 p.m. M-F Murday, Johnny. KTI, 10:15 p.m. M-F Muray, Johnny. KTI, 10:15 p.m. M-F Museum Concert. KFAC, 10 p.m. M-F Musica and the Muse. KTI, 11 p.m. Sn Musical Americana. KTA, 130 p.m. Th Musical Masterpieces. KFAC, 25:00 p.m. M-F Musical Masterpieces. KFAC, 25:00 p.m. M-F Musical Masterpieces. KFAC, 20 p.m. M-F Musical Masterpieces. KFAC, 20 p.m. M-F Musical Masterpieces. KFAC, 20 p.m. M-F Musical Masterpieces. KFAC, 40 p.m. M-F Musical Milestones. KFAC, 40 p.m. M-F Musical Milestones. KFAC, 40 p.m. M-F Musical Milestones. KFAC, 40 p.m. M-F
Meyberg, Dot. EdGOTES
Meyberg, Dot
Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyberg, Dot. EGFJ, 5:30 p.m. Su Meyers Goes to Market. KFJ, 8:45 a.m. M-F MiGM Theater of the Air. KFI, 1 p.m. Su Midmight Flyer. KFI, 12:30 a.m. Tu-Su Midmight Flyer. KFI, 12:30 a.m. M-F Mirandy. Mora. Headlines, KECA, 8:45 a.m. Sa Modern Romances. KECA, 12:30 p.m. M-F #Monitor News. KECA, 12:30 p.m. M-F #Monitor News. KECA, 8:45 p.m. Tu Monree, Vaughn. KNX, 8 p.m. Sa #Montgomery, Robert. KECA, 8:45 p.m. Tu Morree, Vaughn. KNX, 8 p.m. Sa #Montgomery, Robert. KECA, 8:45 p.m. Tu Morree, Salum. KNX, 8 p.m. Sa Mother's Album. KNX, 8 p.m. Su Mr. Chameleon. KNX, 8:30 p.m. Tu Mr. Chameleon. KNX, 8:30 p.m. Nu Mr. District Attorney. KFI, KNN, 8:30 p.m. M-F Multoiland, Ross KMPC, 5:39 p.m. Sa Multoiland, Ross KMPC, 5:39 p.m. Sa Multoiland, Ross KMPC, 7:30 p.m. M-F Murray, Johnny. KFI, 10:15 p.m. M-F Muscian Americana. KFI, 9:30 p.m. M-F Musical Americana. KFI, 10:30 p.m. Th Musical Americana. KFAC, 10 p.m. M-F Musical Masterpieces. KFAC, 10 p.m. M-F Musical Masterpieces. KFAC, 10 p.m. M-F Musical Masterpieces. KFAC, 10 p.m. M-F Musical Milestones. KFAC, 10 p.m. M-F Musical Milestones. KFAC, 4 p.m. D Musical Masterpieces. KFAC, 4 p.m. D Musical Milestones. KFAC, 4 p.m. M-F Musical Milestones. KFAC, 7 p.m. M-F
Meyberg, Dot
Meyberg, Dot. Editores
Meyberg, Dot. EdG7, 12:13 p.m. Su Meyberg, Dot. EGFJ, 5:30 p.m. Su Meyberg, Coes to Market. KFF, 8:45 a.m. M-F Might Theater of the Alr. KFF, 12:30 a.m. Tu-Su Midmight Flyer. KFF, 12:30 a.m. Tu-Su Midmight Flyer. KFF, 12:30 a.m. M-F Mirandy. Marvin. KHJ, 4:30 p.m. M-F Mirandy. KECA, 8:45 a.m. Sa Modern Romances. KECA, 8:45 p.m. M-F *Monday Morn. Headlines, KECA, 8:45 p.m. Su *Montor News. KECA, 9:30 p.m. Tu Monroe, Yaughn. KNX, 8:30 p.m. Th *Montore, Yaughn. KNY, 8:30 p.m. M-F *Montore, Garry. Robert. KECA, 8:45 p.m. Su *Monroe, Garry. Robert. KECA, 8:45 p.m. Su *Monroe, Garry. Robert. KECA, 8:45 p.m. Su *Monroe, Garry. Robert. KECA, 9:30 p.m. M-F *Monting Concert. KNY, 8:30 p.m. M. Mr. and Mrs. North. KNY, 8:30 p.m. W Mr. District Attorney. KFI, KFSD, 9:30 p.m. W Mr. District Attorney. KFI, KFSD, 9:30 p.m. M- Musir, Dr. Warmer. KNY, 8:30 p.m. M- *KNY, 8:30 p.m. Tu KFI, 10:15 p.m. Tu,Th Murray, Johnny. KFI, 10:15 p.m. M-F *Murder by Experts. KHJ, 7 p.m. Tu,Th Musical Crossroads. KFFAC, 3: p.m. Su Musical Americana. KFI, 9:30 p.m. M-F Musical Americana. KFI, 9:30 p.m. M-F Musical Digest. KGFJ, 6: p.m. Su, 7 p.m. D Musical Memories. KFAC, 1: 30 p.m. M-F Musical Milestones. KFAC, 6: 30 p.m. Sa Musical Memories. KHAC, 7 p.m. M-F Musical Memories. KHAC, 7 p.m. M-F Music Milestones. KFAC, 6: 30 p.m. Sa Musical Memories. KFAC, 6: 30 p.m. Sa Musical Memories. KFAC, 6: 30 p.m. Sa Musical Memories. KFAC, 7 p.m. M-F Music Milestones. KFAC, 6: 30 p.m. Sa Musical Memories. KFAC, 6: 30 p.m. Sa Musical Memories. KFAC, 7 p.m. Su Music Milestones. KFAC, 9 p.m. Sa Music Music Newsreel. KFAC, 7 p.m. Su
Meyberg, Dot
Meyberg, Dot
Meet Me in St. Louis KPT, 7:30 p.m. Su "Meet Me Misue KNX, 12:30 p.m. Su Meindy Parade KNX, 12:35 p.m. Su Memo From Lake Success. KNX, 11:45 p.m. Sa Memo From Molly KNX, 12:15 p.m. Su Merry-Go-Round KNX, 11:15 p.m. M-F Merry-Go-Round KNX, 11:15 p.m. M-F Merry-Go-Round KNX, 12:15 p.m. Su Merry-Go-Round KNX, 12:15 p.m. Su Meyers Goes to Market. KFI, 1 p.m. Su Meyers Goes to Market. KFI, 12:30 a.m. M-F Midnight Flyer KECA, 8:45 a.m. M-F Middight Flyer KECA, 8:45 p.m. M-F Modern Romances KECA, 12:30 p.m. M-F Monday Morn Headlines, KECA, 8:35 p.m. M-F Mondromery, Robert Mondromery, Robert KECA, 8:35 p.m. Th Morner, Garry KNX, 9:30 p.m. Tu Mondromery, Robert KECA, 9:30 p.m. Tu Mondromery, Robert KECA, 9:30 p.m. Th Mer, Orabert KECA, 8:45 p.m. Th Merry Frestdemt Morner, Salvert KNX, 7:30 p.m. Th Mer, Orabert KECA, 9:30 p.m. Th Mer. District Attorney_KFI, KEND, 9:30 p.m. Th Mr. District Attorney_KFI, KEND,
Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyers Goes to Market. KFF, 8:45 a.m. M-F Might Theater of the Air. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 a.m. M-F Mirandy. Marvin. KHJ, 4:30 p.m. M-F Mirandy. Morn. Headlines, KECA, 8:45 a.m. Su Modern Homances. KECA, 12:30 p.m. M-F #Monitor News. KECA, 2:30 p.m. M-F #Monitor News. KECA, 2:30 p.m. Tu Monree, Vaughn. KNX, 8 p.m. Su #Monitor News. KECA, 5:45 p.m. Th Maser, Garry. KNX, 9:30 p.m. M, Tu,Th,F Morning Concert. KFAC, 10 a.m. M-Sa Mother's Album KNX, 8:30 p.m. Tu Mr. chameleon. KNX, 8:30 p.m. Su Mr. chameleon. KNX, 8:30 p.m. M Mr. District Attorney. KFI, KFND, 9:30 p.m. W Mr. District Attorney. KFI, KFND, 9:30 p.m. M Mr. resident. KNX, 8:30 p.m. Su Mulholland, Ross. KMTC, 7:30 p.m. M-F Muray, Johnny. KFI, 10:15 p.m. Ta,Th Muray, Johnny. KFI, 10:15 p.m. M-F Musical Americana. KHJ, 7 p.m. Th Musical Americana. KHJ, 9:30 p.m. M Musical Americana. KHJ, 9:30 p.m. Th Musical Americana. KHJ, 9:30 p.m. M Musical Americana. KHJ, 9:30 p.m. M Musical Milestones. KFAC, 10 p.m. M-F Musical Milestones. KFAC, 10 p.m. Su Musical Americana. KHJ, 9:30 p.m. Th Musical Milestones. KFAC, 10:30 p.m. Su Musical Americana. KHA, 9:30 p.m. M Musical Milestones. KFAC, 10 p.m. Su Musical Milestones. KFAC, 11:30 p.m. Su Musical Milestone
Meyberg, Dot
Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyberg, Goes to Market. KFR, 8:45 a.m. M-F Might Theater of the Alr. KFR, 12:30 a.m. Tu-Su Midnight Flyer. KFR, 12:30 a.m. Tu-Su Midnight Flyer. KFR, 12:30 p.m. M-F Mirandy. Marvin. KECA, 8:45 p.m. M-F Mirandy. Montage KECA, 8:45 p.m. M-F #Monday Morn. Headlines, KECA, 8:45 p.m. M-F #Monday Morn. Headlines, KECA, 8:45 p.m. M-F #Montgomery, Robert. KECA, 8:45 p.m. Th Mource, Vaughn. KNX, 8:30 p.m. M-F #Montgomery, Robert. KECA, 8:45 p.m. Su #Montgomery, Robert. KECA, 8:45 p.m. Su #Montgomery, Robert. KECA, 8:45 p.m. Th Mource, Garry. KNX, 9:30 p.m. M-Ta, Th-F Norming Concert. KFXC, 10 a.m. M-Sa Mother's Album. KNNC, 6:30 p.m. W Mr. District Attorney. KFI, KFSD, 9:30 p.m. W Mr. District Attorney. KFI, KFSD, 9:30 p.m. M- Mr. Chameleon. KNX, 8:30 p.m. Th Mr. President. KNX, 8:30 p.m. M- Muoir, Dr. KINX, 9:20 p.m. M- Muoir, Dr. KINX, 9:20 p.m. M- Mr. Keen. KNX, 8:30 p.m. Th Mr. President. KNX, 7:30 a.m. M-F Muoir, Dr. Superts. KHJ, 7 p.m. Th Muray, Johnny. KFI, 10:15 p.m. M-F Musical Americana. KHI, 9:30 p.m. M- Musical Americana. KHI, 9:30 p.m. M-F Musical Americana. KHI, 9:30 p.m. M-F Musical Memories. KMPC, 7 p.m. M-F Musical Memories. KMPAC, 11:30 a.m. M-Sa Musical Memories. KMPAC, 11:30 p.m. Su Musical Memories. KMPAC, 7 p.m. M-F Musical Memories. KMPAC, 7 p.m. M-F Musical Memories. KMPAC, 11:30 p.m. Su Musical Memories. KMPAC, 7 p.m. M-F Musical Memories. KMPAC, 7 p.m. M-F Musical Memories. KMPAC, 11:30 p.m. Su Musical Memories. KMPAC, 10:30 p.m. Su Musical Memories. KMPAC, 10:30 p.
Neyberg, Dot
Meyberg, Dot. BAROTES. KFAC, 12:13 p.m. Su Meyberg, Dot. EGFJ, 5:30 p.m. Su Meyberg, Coesto Market. KFF, 8:45 a.m. M-F Might Theater of the Alr. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 p.m. M-F Mirandy. Marvin. KHJ, 4:30 p.m. M-F Mirandy. Montanes. KECA, 8:45 p.m. Su Monter News. KECA, 2:30 p.m. M-F # Monday Morn. Headlines, KECA, 8:45 p.m. Su # Montrone, Yaughn. KNX, 8:30 p.m. M-F # Montrone, Yaughn. KNX, 8:30 p.m. Tu Montroe, Garry, Robert. KECA, 8:45 p.m. Su # Montroe, Garry, Robert. KECA, 8:45 p.m. Su # Montroe, Garry, Kobert. KECA, 9:30 p.m. M-F # Montroe, Garry, Kobert. KECA, 9:30 p.m. M-F # Montroe, Garry, Kobert. KNY, 8:30 p.m. Tu Mr. and Mrs. North. KNX, 8:30 p.m. W Mr. District Attorney. KFI, KFND, 9:30 p.m. W Mr. District Attorney. KFI, KFND, 9:30 p.m. W Mr. President. KNX, 7:30 p.m. M-F # Muder by Experts. KHJ, 7 p.m. Tu Hurray, Johnny. KFI, 10:15 p.m. Tu, Th Murray, Johnny. KFI, 10:15 p.m. Tu, Th Music, Dr. Warner. KFAC, 3: p.m. Su Musical Americana. KFI, 9:30 p.m. M-F # Musical Crossroads. KFAC, 1: 30 p.m. M-F Musical Americana. KFI, 9:30 p.m. M-F Musical Americana. KFI, 9:30 p.m. M-F Musical Americana. KFI, 9:30 p.m. M-F Musical Memories. KFAC, 1: 30 p.m. Sa Musical Americana. KFI, 9:30 p.m. M-F Musical Memories. KFAC, 1: 30 p.m. Sa Musical Menories. KFAC, 1: 30 p.m. Sa Musical Menories. KFAC, 1: 30 p.m. Sa Musical Menories. KFAC, 1: 30 p.m. M-F Musical Menories. KFAC, 1: 30 p.m. Sa Musical Menories. KFAC, 6: 30 p.m. Sa Musical Menories. KFAC, 6: 30 p.m. Sa Musical Menories. KFAC, 7 p.m. M-F Musical Menories. KFAC, 5: p.m. Sa-F Musical Menories. KFAC, 5: 9 p.m. Sa-F Musical Menories. KFAC, 5: 9 p.m. Sa Musical Menories. KFAC, 6: 30 p.m. Sa Musical Menories. KFAC, 7 p.m. M-F Musical Menories. KFAC, 6: 30 p.m. Sa Musical Menories. KFAC, 7 p.m. M-F Music Mithornes Giris KECA, 1: 30 p.m. Sa M
Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyberg, Dot. ERGFJ, 5:30 p.m. Su Meyerg Goes to Market. KFF, 8:45 a.m. M-F Might Theater of the Air. KFF, 1 p.m. Su Midnight Flyer. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 a.m. M-F Mirandy. Marvin. KH2, 4:30 p.m. M-F Mirandy. Morn. Headlines, KECA, 8:45 p.m. Su #Monitor News. KECA, 12:30 p.m. M-F #Monitor News. KECA, 2:30 p.m. Tu Monree, Vaughn. KNX, 8 p.m. Sa #Montgomery, Robert. KECA, 8:45 p.m. Th Moare, Garry. KNX, 9:30 p.m. M-Tg,Th.F Norming Concert. KFAC, 10 a.m. M-Sa Mother's Album KNX, 8:30 p.m. Tu Mr. Chameleon. KNX, 8:30 p.m. Su Mr. Chameleon. KNX, 8:30 p.m. Su Mr. Chameleon. KNX, 8:30 p.m. M-F Murrey, Johnny. KFI, HFND, 9:30 p.m. W Mr. District Attorney. KFI, KFND, 9:30 p.m. W Mr. District Attorney. KFI, KFND, 9:30 p.m. M-F Muder by Experts. KNY, 7:30 a.m. M-F Muder by Experts. KNY, 7:30 a.m. M-F Musical Crossroads. KFI, 10:15 p.m. Tu, Th Musical Americana. KH1, 9:30 p.m. M-F Musical Milestones. KFAC, 10 p.m. M-F Musical Milestones. KFAC, 10 p.m. M-F Musical Milestones. KFAC, 4 p.m. D Musical Masterpieces. KFAC, 4 p.m. D Musical Menories. KFAC, 11:30 a.m. M-F Musical Milestones. KFAC, 11:30 a.m. M-F Musical Milestones. KFAC, 11:30 a.m. M-Sa Musical Menories. KFAC, 11:30 a.m. M-Sa Musical Milestones. KFAC, 11:30 a.m. M-Sa Musical Menories. KFAC, 14
Meyberg, Dot
Meyberg, Dot. Barkores
Neyberg, Dot
Meyberg, Dot. Baltores KFAC, 12:13 p.m. Su Meyberg, Dot. EGFJ, 5:30 p.m. Su Meyberg, Coes to Market KFF, 8:45 a.m. M-F Might Flyer. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 a.m. Tu-Su Midnight Flyer. KFF, 12:30 p.m. M-F Mirandy. Marvin KKLCA, 8:45 p.m. Su Mondern Romances. KECCA, 8:45 p.m. Su Montor News. KECA, 20:30 p.m. Tu Montor News. KECA, 9:30 p.m. M-F #Montor News. KECA, 9:30 p.m. M-F #Montor News. KECA, 9:30 p.m. M-F #Montor News. KECA, 9:30 p.m. M-F Montor News. KECA, 9:30 p.m. Tu Montor News. KECA, 9:30 p.m. Tu Montor News. KNX, 8:30 p.m. Tu Montor News. KNX, 8:30 p.m. Tu Mort Garey, Robert KNX, 8:30 p.m. Tu Mr. Chameleon KNX, 9:30 p.m. M Mr. District Attorney KFI, KFND, 9:30 p.m. W Mr. District Attorney KFI, KFND, 9:30 p.m. M Mr. Research KNX, 7:30 p.m. M Mr. President KNY, 7:30 p.m. M Mr. President KNY, 7:30 p.m. M Muir, Dr. Warmer KNPC, 5:30 p.m. M Muir, Dr. Warmer KHI, 7:30 p.m. M-F Musical Crossroads KFAC, 10 p.m. M-F Musical Americana KFI, 9:30 p.m. M-F Musical Americana KFI, 9:30 p.m. M Musical Memories KFAC, 11 p.m. Sn Musical Americana KFI, 9:30 p.m. M Musical Memories KFAC, 7 p.m. M Musical Memories KFAC, 7 p.m. M Musical Methodes KFAC, 11 p.m. Sn Musical Memories KFAC, 7 p.m. M Musical Methodes KFAC, 130 p.m. M-S Musical Methodes KFAC, 130 p.m. M Musical Methodes KFAC, 130 p.m. M Musical Methodes KFAC, 130 p.m. M-S Musical Methodes KFAC, 130 p.m. M-S Musical Methodes KFAC, 130 p.m. M-S Musical Methodes KFAC, 130 p.m. Sn Musical Methodes KFAC, 1300 p.m. M-S Musical Methodes KFAC, 1300 p.m. M-S Musical Methodes KFAC, 1300 p.m. M-S Music Muth Hormel Girls KFCA, 145 p.m.
Neyberg, Dot
Neyberg, Dot. Baltores KPAC, 12:13 p.m. Su Meyberg, Dot. KGFJ, 5:30 p.m. Su Meyers Goes to Market. KFF, 8:45 a.m. M-F MiGM Theater of the Air KFF, 12:30 a.m. Tu-Su Midnight Flyer KFF, 12:30 a.m. Tu-Su Midnight Flyer KFF, 12:30 p.m. Su Midnight Flyer KFF, 12:30 p.m. M-F Mirandy. Morn. Headlines, KECA, 8:45 a.m. Ss Modern Romances KECA, 8:45 a.m. Ss Modern Romances KECA, 8:45 p.m. Tu- Monree, Vaughin KNX, 8:30 p.m. Tu Monree, Vaughin KNX, 8:30 p.m. Tu Monree, Vaughin KNX, 8:30 p.m. Tu Morree, Vaughin KNX, 8:30 p.m. Tu Morree, Vaughin KNX, 8:30 p.m. Su Mother's Album KNY, 8:30 p.m. M-Ta, Th-F Morring Concert. KFAC, 10 a.m. M-Sa Mother's Album KNY, 9:30 p.m. W Mr. District Attorney. KFI, KFSD, 9:30 p.m. W Mr. District Attorney. KFI, KFSD, 9:30 p.m. M Munit, Dr. Warner KNPC, 5:30 p.m. Su Mr. Chameleon KNY, 9:30 p.m. M-F Murray, Johnny KFT, 10:15 p.m. Tu, Th Murray, Johnny KFT, 10:15 p.m. Tu, Th Musical Conserta KFAC, 10 p.m. M-F Musical Americaan KHT, 9:30 p.m. Th Musical Digest, KGFJ, 6 p.m. Su, 7 p.m. D Musical Memorles. KFAC, 10 p.m. M-F Musical Masterpieces. KFAC, 10 p.m. M-F Musical Memorles. KFAC, 10 p.m. M-F Musical Memorles. KFAC, 10 p.m. M-F Musical Masterpieces. KFAC, 10 p.m. M-F Musical Masterpieces. KFAC, 40 p.m. M-F Musical Masterpieces. KFAC, 40 p.m. M-F Musical Masterpieces. KFAC, 10 p.m. M-F Musical Milestones KFAC, 11:30 a.m. M-Sa Musical Radio Palpit KFAC, 11:30 a.m. M-F Musical Masterpieces. KFAC, 10:30 p.m. Sa Musical Radio Palpit KFAC, 11:30 a.m. Sa Musical Radio Palpit KFAC, 11:30 a.m. Sa Musical Radio Palpit KFAC, 4:435 p.m. M-F Music Milestones KFAC, 4:435 p.m. Sa Musiten Radio Palpit KFAC, 4:45 p.m. Sa Musiten Radio Palpit KFAC, 4:45 p.m. Sa Musiten Radio Palpit KFAC, 4:45 p.m. Sa Musiten Radio Palpit KFCA, 4:45 p.m. Sa Musiten Radio Palpit KFCA, 4:45 p.m. Sa
Neyberg, Dol. BGFJ, 5:30 p.m. Su Meyberg, Dol. BGFJ, 5:30 p.m. Su Meyberg, Goes to Market. KFF, 8:45 a.m. M-F Might Theater of the Air. KFF, 1 p.m. Su Middent Homances. KFCA, 12:30 p.m. M-F Mirandy. Marvin. KHL, 4:30 p.m. M-F Mirandy. Marvin. KECA, 8:45 p.m. Su Modern Homances. KECA, 8:45 p.m. Su Modern Homances. KECA, 9:30 p.m. Tu Monteonery, Robert. KECA, 9:30 p.m. Tu Monteonery, Robert. KECA, 9:30 p.m. Tu Monteonery, Robert. KECA, 8:45 p.m. Su Monteonery, Robert. KECA, 9:30 p.m. Tu Monteonery, Robert. KECA, 9:30 p.m. W Mr. District Attorney. KFT, KFSD, 9:30 p.m. W Mr. District Attorney. KFT, KFSD, 9:30 p.m. W Mr. District Attorney. KFT, 19:15 p.m. Tu Muler, On Kess. KMIC, 7:30 q.m. M-F Muderd Wess. KHJ, 7:30 q.m. M-F Muderd Wess. KHJ, 7:30 q.m. M-F Muderd Mess. KHY, 19:30 p.m. M-F Musical Americana. KHY, 9:30 p.m. M-F Musical Americana. KHY, 9:30 p.m. M-F Musical Messones. KHAC, 7 p.m. M-F Musical Messones. KHAC, 4 p.m. D Musical Messones. KHAC, 11:30 a.m. M-Sa Musical Messones. KHAC, 4:15 p.m. Sa Musical Messones. K

Noble, Wendell. KFI, 10:30 p.m. M-F No School Today. KECA, 7:45 a.m. Su Nona From Nowhere. KNX, 1 p.m. M-F Nora Drake. KNX, 11:30 a.m. M-F Norman, jene. KFWB, 10 p.m. M-Sa
 Norra Drake
 KNX. 11:30 a.m. M-F

 Normau, Gene.
 KFWB, 10 p.m. M-Sa

 Official Detective
 KHJ, 9:30 p.m. Tu

 Odd-Lashioned Revval
 KECA, 1 p.n. Su

 KFWB, 4 p.m. Sn, KXLA, 9 p.m. Sn
 Oid, New, Borrowed, Bilee, KECA, 1:30 p.m. Sn

 Oid, New, Borrowed, Bilee, KECA, 1:30 p.m. Sn

 Oid, New, Borrowed, Bilee, KECA, 1:30 p.m. Sn

 Oid, New, Borrowed, Bilee, KECA, 1:30 p.m. Sn

 One Man's Family
 KECA, 9 a.m. M-F

 One Malion Indivisible
 KNX, 7:30 p.m. Th

 On Trial
 KECA, 8 p.m. Th

 Open House
 KNX, 12:30 p.m. M-F

 Open Stade
 KECA, 8 p.m. Th

 Ormont, Dave
 KFWB, 9:30 a.m. M-Sa

 Our Gai Sunday
 KNX, 9:4 a.m. M-F

 Our Miss Brooks
 KNX, 8 p.m. Sa

 Ourford, Eddie
 KMPC, 8 p.m. Sa

 Oxford, Eddie
 KMPC, 8 p.m. Sa

 Parent-Youth Forum
 KFI, 9 a.m. Sa

 Parent-Youth Forum
 KFI, 9 a.m. Sa

 Parent-Youth Forum
 KFI, 19 a.m. Sa

 Parent-Youth Forum
 KFI, 19 a.m. Sa

 Parsons, Louella, KECA, 6:15 p.m., 8:43 p.m. Sa

 People's Platform KNX, 9 a.m. Sa Fepper Young's Family KFI, 12:30 p.m. M-F Ferry Mason KNX, 11:15 a.m. M-F Peter Salem KHJ, 4:30 p.m. Su Peter Salem ______KHJ, 4:30 p.m. Su *Peterson, Elmor. _____KFJ, 5:45 p.m. W-F Philip Marlowe _____KNX, 8:30 p.m. F Piano Parade _____KFAC, 9:30 p.m. Sa Piano Playhouse _____KECA, 9:30 p.m. Sa *Pinkley, Virgit _____KFI, 10:30 p.m. Sa *Pinkley, Virgit _____KFI, 10:30 p.m. Sa Portia Faces Life _____KFSD, 2:35 p.m. M-F Portia Faces Life _____KFSD, 2:35 p.m. M-F Post, Guy ______KFAC, 11 a.m. M-1 _____KFAC, 5:30 p.m. Su ______KFAC, 5:30 p.m. Su

 KFAC. 5:30 p.m. Su

 Potter, Peter. KFWB, 9:30 a.m. Su, 3 p.m. M-Su

 # Pringle, Nelson.
 KNN, 12 n. M-F

 Proadly We Hall.
 KMPC, 10 p.m. Su

 Proudly We Hall.
 KMPC, 30 a.m. M-F

 Quick as a Flash.
 KECA, 9:30 a.m. M-F

 Quick, What's the Answer?
 KF1, 12:15 p.m. Sa

 Quiz Kids.
 KFU, 12:30 p.m. Su

 Radio Bible
 KFWB, 9 p.m. Su

 Quick as a Flash
 KECA, 9:30 a.m. M-F

 Quick, What's the Answer?...KP1, 12:15 p.m. Su
 Raifo Bible
 KF1, 12:30 p.m. Su

 Raifo Bible
 KF1, 12:30 p.m. Su

 Raifo Bible
 KF1, 8:30 p.m. Su

 Raifo Bible
 KF1, 8:30 p.m. Su

 Raifo Bible
 KF1, 8:30 p.m. Su

 Raifo Bible
 KF0, 8:30 p.m. Tu, Th

 Red Ryder
 KH2, 7:30 p.m. Tu, Th

 Red Ryder
 KF0, 8:45 p.m. Su

 Reinicous News
 KF0, 8:45 p.m. Su

 Keporters' Roundup,
 KH3, 8:30 p.m. Th

 Request Performance
 KGF1, 6 p.m. M-F

 Retail Clerks' Mow
 KECA, 10:16 p.m. Su

 Keithard Diamond
 KF1, 7:30 p.m. W

 WRichfield Reporter
 KF1, 10 p.m. Su-Su-F

 Rike and Shine
 KH4, 6:15 a.m. M-F

 Rise and Shine
 KH4, 6:15 a.m. M-F

 Rod of Life
 KFY N, 6 m. M-F

 Rod and Gun Club
 KH3, 9:30 p.m. M

 Romance of Helen Trent, KNX, 9:30 a.m. M-F

 Romance of Helen Trent, KNX, 9:30 a.m. M-F

 Romance of Helen Trent, KNX, 8:15 p.m. Su

 Roper, Flmo.
 KNX, 11:45 p.m. Su

 Roper, Flmo.
 KNX, 12:15 p.m. Su

 Sixty-Four-Bollar Question. KFI, 7 p.m. Su Sketton, Red. KNX, 9 p.m. Su Sket King KHJ, 5:30 p.m. Tu, Th Smith, Howard KNX, 9:30 a.m. Sa smith, Howard KNX, 9:30 a.m. Sa Smith, Howard KNX, 8:15 p.m. M-F #Smith, Kate. KHJ, KGB, 9 a.m. M-F Song of Liberty KHJ, 8 p.m. Ta Song of Liberty KHJ, 8 p.m. M-F Song of Sale. KNX, 6 p.m. F Southland Story KMIC, 3 p.m. M-F Space Patrol. KECA, 5:30 p.m. M-F Sports Dial KECA, 5:30 p.m. M-F Sports Newsreel KFI, KFND, 7:30 p.m. M-F Syueskin' Deacon. KXLA, KRNO, 9 p.m. M-F Standard Hour. KFI, KFND, 8:30 p.m. Su

	_
Standard School KNX, 10 a.m. Starlight Salute KNX, 10 a.m. Stars Over Hollywood KNX, 10 a.m. Steele, John KHJ, 7 p.m. Steele, John KFI, KFSD, 1:15 p.m. Steele, John KHJ, 7 p.m. Steele, John KHZ, 75D, 1:15 p.m. Steele, John KFI, KFSD, 1:15 p.m. Stevart, Bill KLAC, 5:14 p.m. Story Circus KECA, 6 p.m. Story Circus KNN, 5:25 a.m. Story, Ralph KECA, 6 a.m.	
Standard School	F
Stars Over Hollywood ENX 10 a m	SH
Steele, John KHJ 7 nm	W
Stella Dallas	F
Stewart, Bill. KLAC, 5:1, p.m. M.	-F
"Stop the MusicKECA, 5 p.m.	Su
Story Circus KMPC, 12 n. 1	58
Story, Ralph KNA, 5:25 a.m. M.	·F
*Stowe, LelandKECA, 6 a.m. M.	F
Strike It Rich. KNV, 4-15 p.m. M.	n. R
Strictly From Dixie	Sa
Strolling TomKFWB, 9 a.m. M-	F
Suspense KFWB. 7:30 p.m. f	Sa
SupermanKECA, 5:30 p.m. Tu. T	Th.
Surprise Package	F
KECA 10.25 p. M. M.	90 Ch
Take a Number	Sn
Talent Scouts	м
Taylor, Henry J	M
Taylor, Mary Lee	526
Telephone HourKFI, KFSD, 9 p.m.	M
Texas Rangars KHJ, 10:15 a.m. M-	F
Theater Guild KEI 5.20	SU
Theater of TodayKNX. 9 am	su Sa
The Faicon KFI, 2 p.m. 3	ŝu
The Hidden Truth KHI 7 nm	F
There's Music in the Air KNN, 7:30 p.m. 7	Ĩu -
The Shadow	iu
This Is California KNX, 7:30 p.m. 5	u
This Is Europe	u
This Is Los Angeles. KNX, 4 n.m. 5	1.1
This Is Your FBL	F
This Wool: Around the World A. 4 p.m. 8	Bu
KICA 4.30 pm	
This Woman's Secret KFI, KFSD, 4 p.m. M-	F
*Thomas, Lowell	F
Through the Listening Glass	Ł
.KECA, 8:35 p.m.	w
Time for Defense	lu -
Today's World Encla 2.45 p.m. M-	F
Top of the Morning KNY 8 am M.	E D
Top of the Week EXY 10.15 and 9	IC III
The state of the s	
Top Secret KFI, 7 p.m. T	'n
Top Secret KFI, 7 p.m. T Touchdown Tips KFI, 10 p.m. S Town Meeting KECA, 9 p.m. T	111 111
Top Secret KFT, 7 p.m. 7 Touchdown Tips KFT, 10 p.m. 8 Town Meeting KECA, 9 p.m. 7 Trouble Is My Business KF1, 9:45 p.m. 8	'h u u
Top Secret KFI, 7 p.m. 7 Touchdown Tips KFI, 7 p.m. 7 Town Meeting KECA, 9 p.m. 7 Trouble Is My Business KFI, 9:45 p.m. 7 Trouble With the Truitts KFI, 12 n. 8 True Detective Mysteries KH1, 22 n. 8	"ม แ เบ เบ
Top Secret KFI, 7 p.m. 7 Touchdown Tips KFI, 7 p.m. 7 Town Meeting KECA, 9 p.m. 7 Trouble Is My Business KFI, 9:45 p.m. 7 Trouble With the Truitts KFI, 12 n, 8 True Detective Mysteries KHJ, 2:30 p.m. 7 True or Paise KHJ, 8:30 p.m. 7	h u u u u
Top Secret KFI, 7 p.n. 7 Touchdown Tips KFI, 7 p.n. 7 Town Meeting KFI, 10 p.m. 8 Trouble 1s My Business KFI, 9:45 p.m. 8 Trouble 1s My Business KFI, 12 n, 8 Trouble With the Trnitts KFI, 12 n, 8 True Detective Mysteries KHJ, 8:30 p.m. 8 True or Palse KHJ, 8:30 p.m. 8 Truth or Consequences KNX, 6:30 p.m. 10	
Top Secret KFT, 7 p.n. 1 Tonchdown Tips KFT, 7 p.n. 1 Town Meeting KECA, 9 p.n. 1 Trouble Is My Business KFT, 9:45 p.m. 8 Trouble Is My Business KFT, 12 p. 5 Trouble With the Truitts KFT, 12 p. 5 True Detective Mysteries KHJ, 2:30 p.m. 5 True or Paise KHJ, 8:30 p.m. 7 Truth or Consequences KNX, 6:30 p.m. 7 Turner, Ralph KMPC, 8:30 p.m. 7	h u u u u u u u u
Top Secret KFT, 7 p.m. 7 Touchdown Tips KFT, 7 p.m. 7 Town Meeting KECA, 9 p.m. 7 Trouble Is My Business KFT, 9:45 p.m. 8 Trouble Is My Business KFT, 9:45 p.m. 8 Trouble With the Trnitts KFT, 12 n. 8 True Detective Mysteries KHJ, 2:30 p.m. 7 True Or False KHJ, 8:30 p.m. 7 Turner, Ralph KMPC, 8:30 a.m. 70 Turner, Ralph KFT, 6:30 a.m. 70, 71, 8 Tusher, William KFCA, 7:15 p.m.	h u u u u u u u u u u u u u
Top Secret KFT, 7 p.m. 7 Touchdown Tips KFT, 7 p.m. 7 Town Meeting KECA, 9 p.m. 7 Trouble Is My Business KFT, 9:45 p.m. 8 Trouble Is My Business KFT, 9:45 p.m. 8 True Detective Mysteries KHJ, 2:30 p.m. 7 True or Faise KHJ, 8:30 p.m. 7 Trute or Consequences KNX, 6:30 p.m. 7 Turner, Ralph KMPC, 8:30 a.m. 7 Tusher, William KFT, 6:38 a.m. 70, 71, 8 Twahy Questions KHJ, 7:30 p.m. 8	h u u u u u u u u u u u u u u u u u u u
Top Secret KFT, 7 p.n. T Touchdown Tips KFT, 7 p.n. T Town Meeting, KECA, 9 p.n. T Trouble Is My Business KFT, 9:45 p.n. S Trouble Is My Business KFT, 12 n, S Trouble With the Truitts KFT, 12 n, S True Detective Mysteries KHJ, 8:30 p.m. S Truth or Consequences KNX, 6:30 p.m. T Turner, Ralph KMPC, 8:30 a.m. S Tuse KFT, Gis a.m. Turner, KHIS KFT, 6:30 n.m. Turner, S Twenty Hundred Plus KHJ, 7:30 p.m. S Twenty Questions KHJ, 8 p.m. S	h u u u u u u u u u u
Top Secret KFT, 7 p.n. 1 Touchdown Tips KFT, 7 p.n. 1 Town Meeting KECA, 9 p.n. 1 Trouble Is My Business KFT, 9:45 p.n. 8 Trouble Is My Business KFT, 12 n, 8 Trouble With the Truitts KFT, 12 n, 8 True Detective Mysteries KHJ, 8:30 p.n. 1 True Detective Mysteries KHJ, 8:30 p.n. 1 Truth or Consequences KNX, 6:30 p.n. 1 Turner, Ralph KMPC, 8:30 p.n. 8 Turner, Huts KFT, 6:30 n.n. 1 Twenty Questions KHJ, 7 30 p.n. 8 Twilight Hour KFAC, 7 p.n. M Twilight Tales KMPC, 4:15 p.n. 1	h u u u u u u u u u u
*Stop the Music KECA, 6 ym. 1 Story Circus KECA, 6 ym. 1 Story Circus KNAPC, 12 n. 4 Story Circus KNA, 5:25 a.m. M *Story Ralph KNA, 5:25 a.m. M *Story Circus KHAPC, 12 n. 4 Strok, Ralph KNA, 5:16 p.m. M. Strike R Kich KNA, 5:16 p.m. M. Strike R Kich KNA, 5:10 p.m. Tu, 7 Surprisse Package KFWB, 7:30 p.m. 4 Superman KECA, 6:30 p.m. Tu, 7 Superman KECA, 5:30 p.m. Tu, 7 Superman KECA, 5:30 p.m. Tu, 7 Superman KECA, 5:30 p.m. M. Symphonette KHA, 17 p.m. 9 Take a Number KHA, 17 p.m. 9 Taylor, Henry J. KECA, 8:30 p.m. 7 Taylor, Mary Lee KFI, 6:50 p.m. 10 Taylor, Mary Lee KHJ, 10:15 a.m. M- Telephone Hour KFI, KPSD, 9 p.m. 1 The fracton KFI, 1:30 p.m. 5 The Fract Freedom KFI, 1:30 p.m. 5 The Fidden Troth KHJ, 7 p.m. 7 The Bindow KECA, 9:30 p.m. 5 The Bindow KFI, 7 p.m. 5 The Fidden Trot	hauuuur naauuu Fh H
Top Secret KFT, 7 p.n. Tonchdown Tips KFT, 7 p.n. Town Meeting KECA, 9 p.n. Trouble Is My Business KFT, 9:45 p.n. Trouble Is My Business KFT, 9:45 p.n. Trouble Is My Business KFT, 9:45 p.n. Troub Vift the Truitts KFT, 12 n. True Detective Mysteries KHJ, 2:30 p.m. True or Faise KHJ, 8:30 p.m. Turner, Ralph KMPC, 8:30 a.m. Turner, Ralph KHT, 6:30 n.m. Turner, KIA KHJ, 7:30 p.m. Tusher, William KFT, 6:30 n.m. Twenty Questions KHJ, 8:30 p.m. S Twenty Questions KHJ, 8:30 p.m. S Twenty Questions KHJ, 8:30 p.m. S Twilight Tales KHPC, 4:15 p.n. Under Arrest KHJ, 8:30 p.m. Unity Daily Word KEC 4, 7:30 p.m.	hauuuur naauuu Fh Mi
Top Secret KFT, 7 p.m. 5 Touchdown Tips KFT, 7 p.m. 5 Town Meeting, KECA, 9 p.m. 5 Trouble Is My Business, KFT, 9:45 p.m. 5 Trouble Is My Business, KFT, 9:45 p.m. 5 Trouble With the Truitts, KFT, 12 n, 5 True Detective Mysteries, KHJ, 8:30 p.m. 5 True or Consequences, KNX, 6:30 p.m. 7 Turner, Ralph, KMPC, 8:30 a.m. 7 Turner, Ralph, KHJ, 7:30 p.m. 5 Twenty Questions, KHJ, 7:30 p.m. 5 Twenty Questions, KHJ, 8:30 p.m. 7 Twilight Hour, KFAC, 7:15 p.m. 8 Twilight Tales, KMPC, 4:15 p.m. 7u Tonder Arrest, KHJ, 8:30 p.m. 7 United or Not, KECA, 7:30 p.m. 7 Unity Daily Word, KFAC, 8:45 a.m. M-5	h iu iu iu iu iu iu iu iu iu iu iu iu iu
Top Secret KFT, 7 p.n. 1 Touchdown Tips KFT, 7 p.n. 1 Town Meeting KFCA, 9 p.n. 1 Trouble Is My Business KFL, 9:45 p.n. 8 Trouble Is My Business KFL, 12 n, 8 True Detective Mysteries KHJ, 8:30 p.m. 1 Turner, Ralph KMPC, 8:30 p.m. 1 Turner, Ralph KMPC, 8:30 p.m. 8 Twenty Hundred Pits KFL, 7:30 p.m. 8 Twenty Questions KHJ, 8:30 p.m. 10 Twilight Hour KFAC, 7 p.m. M- Twilight Hour KFAC, 7 p.m. M- Tuited or Not KECA, 7:40 p.m. 11 Unity Daily Word KFAC, 8:45 a.m. M-S Unity Daily Word KFAC, 8:45 a.m. M-Tu, Th-S	nau iuuuu Haauuu Fh Maa
Top Secret KFT, 7 p.n. 1 Touchdown Tips KFT, 7 p.n. 1 Town Meeting KECA, 9 p.n. 1 Trouble 1s My Business KFT, 9:45 p.n. 8 Trouble 1s My Business KFT, 12 n, s Troub Consequences KHJ, 8:30 p.m. 1 Truth or Consequences KHJ, 8:30 p.m. 1 Turner, Ralph KMPC, 8:30 a.m. s Tume Hits KFT, 6:30 a.m. n, Th, S Twenty Questions KHJ, 7:30 p.m. 1 Twilight Hour KFAC, 7 p.m. M Twilight Tales KHJ, 8:30 p.m. 2 United or Not KECA, 7:30 p.m. 1 Unity Daily Word KFAC, 8:45 a.m. M-5 Unity Daily Word KFWB, 9:15 a.m. M-Tu, Th-S University Explorer KNN, 12:30 p.m. 1	ahauuuuFhMMa auF
Top Secret KFT, 7 p.n. 1 Touchdown Tips KFT, 7 p.n. 1 Touchdown Tips KFC, 40 p.n. 1 Town Meeting KECA, 9 p.n. 1 Trouble 1s My Business KFI, 10 p.m. 8 Trouble 1s My Business KFI, 12 p. 8 Troub Consequences KHJ, 2:30 p.m. 8 Truth or Consequences KHJ, 8:30 p.m. 7 Turner, Ralph KMPC, 8:30 a.m. 8 Tume Hits KFI, 6:30 a.m. 70, Th, 8 Twenty-Hundred Plus KHJ, 7:30 p.m. 8 Twenty Questions KHJ, 8:30 p.m. 10, Tu, 7 Onder Arrest KHJ, 8:30 p.m. 10, Tu, 7 Unity Daily Word KFAC, 7:30 p.m. 10, This S Unity Daily Word KFAC, 8:45 a.m. M-7 Unity Daily Word KFWB, 9:15 a.m. M-Tu, Th-S Unity Daily Word KFWB, 8:45 p.m. 8 Unity Daily Word KFWB, 8:45 p.m. M-7 Unity Daily Word KFWB, 8:45 p.m. M-7 Unity Daily Word KFWB, 8:45 p.m. M-7	chauuuuFh Maa auFF
Top Secret KFT, 7 p.m. T Touchdown Tips KFT, 7 p.m. T Town Meeting, KECA, 9 p.m. T Trouble Is My Business, KFT, 9:45 p.m. S Trouble Is My Business, KFT, 9:45 p.m. S Trouble With the Truitts. KFT, 12 n, S True Detective Mysteries KHJ, 8:30 p.m. S True or Paise KHJ, 8:30 p.m. S Turner, Ralph. KMPC, 8:30 a.m. T Turner, Ralph. KNY, 6:30 p.m. S Twenty Hundred Plus KHJ, 7:30 p.m. S Twenty Questions KHJ, 8:30 p.m. S Twenty Questions KHJ, 7:30 p.m. S Twilight Tales KNPC, 4:15 p.m. Tu Unity Daily Word KFAC, 7:30 p.m. S Unity Daily Word KFAC, 8:45 a.m. M-S University Explorer KNN, 12:30 p.m. M University Explorer KNN, 12:30 p.m. M Vallee, Ridy KFT, KFN, 12:30 p.m. M Vallee, Rudy KFT, KFN, 12:30 p.m. M	chauuurFauuuFauuuFauu
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting, KECA, 9 p.m. Trouble 1s My Business KFT, 10 p.m. Trouble 1s My Business KFT, 9:45 p.m. Trouble 1s My Business KFT, 12 n, True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Twenty Hundred Plus KHJ, 7:30 p.m. Twenty Questions KHJ, 7:30 p.m. S Twenty Questions KFAC, 7 p.m. Tonited or Not KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 a.m. University Explorer KNN, 12:30 p.m. S U.N. Today KECA, 3:30 p.m. Vallee, Ridy KECA, 3:30 p.m. Voice of Firestone KFT, KFSD, 5:30 p.m. Voice of Firestone KFT, KFSD, 5:30 p.m. KECA, 2:30 p.m. KECA, 2:30 p.m.	ohnou ou ou Fhu Mu a a o Ffu ou
Top Secret KFT, 7 p.n.t. Touchdown Tips KFT, 7 p.n.t. Town Meeting KFCA, 9 p.n.t. Trouble Is My Business KFT, 9:45 p.n.t. Trouble Is My Business KFT, 12 n.s. Trouble Is My Business KFT, 12 n.s. Trouble Is My Business KFT, 12 n.s. Trouble Vift the Truitts KFT, 12 n.s. True Detective Mysteries KHJ, 8:30 p.m. True or Paise KHJ, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. to Turner, Ralph KMPC, 8:30 p.m. to Turner, Ralph KMPC, 8:30 p.m. to Twenty Puscions KHJ, 7:30 p.m. S Twenty Questions KHJ, 7:30 p.m. to Twilight Tales KFAC, 7 p.m. M- Twilight Tales KFAC, 8:45 p.m. Tu. Unity Daily Word KFAC, 8:45 p.m. M- Unity Daily Word KFAC, 8:45 p.m. M- University Explorer KNN, 12:30 p.m. S Volce of Firestone KFW, 8:45 p.m. M- Volce of Firestone KHW, 8:45 p.m. M- Volce of Firestone KFI, KEND, 5:30 p.m. S Words of Prophecy KHS, 6:35 p.m. M- Volce of Firestone KFI, 8:30 p.m. S Words of Origites KHW, 8:45 p.m. M-	an uuuuu Fhyisaa uuu Fhyisa au FFiluu u
Top Secret KFT, 7 p.n.t. 7 Touchdown Tips KFT, 7 p.n.t. 7 Touchdown Tips KFCA, 9 p.n.t. 7 Town Meeting KECA, 9 p.n.t. 7 Trouble 1s My Business KFT, 10 p.m. 8 Trouble 1s My Business KFT, 12 n. 8 True or Faise KHJ, 8:30 p.m. 7 Truth or Consequences KNX, 6:30 p.m. 8 Turner, Ralph KMPC, 8:30 p.m. 9 Turner, Ralph KHZ, 6:30 a.m. m. Th, 78 Twenty Questions KHJ, 7:30 p.m. 8 Twenty Questions KHJ, 7:30 p.m. M Twilight Hour KFAC, 7:30 p.m. M Tuitg Daily Word KFEAC, 8:35 p.m. M. Unitz Daily Word KFEAC, 8:35 p.m. M Unitz Daily Word KFWB, 9:15 a.m. M-Tu, Th-S University Explorer KNN, 12:30 p.m. 8 Voice of Pirestone KHJ, KGB, 9:30 a.m. 8 Voice of Pirestone KHJ, KGB, 9:30 a.m. 8 Voice of Pirestone KHJ, KGB, 9:30 a.m. 8 Voice of the Cathedral KFT, 11:30 a.m. 8 Voice of the Cathedral KFT, 11:30 a.m. 8	chaououF naaouo Fh Mia aoFFiloo noa
Top Secret KFT, 7 p.m. 5 Touchdown Tips KFT, 7 p.m. 5 Town Meeting, KECA, 9 p.m. 5 Trouble Is My Business, KFT, 9:45 p.m. 5 True Detective Mysteries KHJ, 8:30 p.m. 5 True or Consequences KNX, 6:30 p.m. 7 Turner, Ralph KMPC, 8:30 p.m. 7 Turner, Ralph KHJ, 7:30 p.m. 8 Twenty Questions KHJ, 7:30 p.m. 8 Tweity Russions KHJ, 8:30 p.m. 7 Twenty Questions KHJ, 7:30 p.m. 8 Twenty Questions KHJ, 7:30 p.m. 9 Unity Daily Word KFAC, 7:30 p.m. 10 Unity Daily Word KFAC, 8:45 a.m. M-5 University Explorer KNN, 12:30 p.m. 3 Vallee, Ridy KECA, 3:30 p.m. 4 Voice of Freystone KFI, KFN, 5:30 p.m. 4 Voice of Prophecy KHJ, KGB, 9:30 a.m. 8 Voice of the Cathedral KFI, 8:30 p.m. 8 Voices and Events KFI, 8:30 a.m. 8 Voices of the Cathedral KFI, 8:30 a.m. 8 Voices of the Cathedral KFI, 8:30 a.m. 8 Voices of the Cathedral KFI, 8:30 a.m. 8 Voices of the Cat	chaououF naaouo Fh Mia aoFFiloo noan
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KFCA, 9 p.m. Trouble 1s My Business KFT, 10 p.m. Trouble 1s My Business KFT, 9:45 p.m. Trouble 1s My Business KFT, 12 n. Trouble 1s My Business KHT, 12 n. True or False KHJ, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Twenty Hundred Plus KHJ, 7:30 p.m. Twenty Questions KHJ, 7:30 p.m. Twenty Hundred Plus KHJ, 7:30 p.m. Tonder Arrest KHJ, 8:30 p.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFAC, 8:45 a.m. University Explorer KNN, 12:30 p.m. Vallee, Rdy KECA, 3:30 p.m. Voice of Prophecy KHJ, KGB, 9:33 a.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of the Cathedral KFT, 8 p.m. Voice of the Cathedral <td< td=""><td>ohauuur uaauuu FhMMa auFFNuu nuanar</td></td<>	ohauuur uaauuu FhMMa auFFNuu nuanar
Top Secret KFT, 7 p.m. Yer, 7 p.m. Touchdown Tips KFT, 7 p.m. Yer, 7 p.m. Town Meeting KECA, 9 p.m. Trouble 1s My Business KFT, 10 p.m. Trouble 1s My Business KFT, 12 n. True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Twenty Hundred Pits KFI, 6:30 p.m. Wenty-Hundred Pits KHJ, 730 p.m. Twenty Questions KHJ, 730 p.m. Willight Tales KFFAC, 8:45 a.m. Milight Tales KFFAC, 8:45 a.m. Unity Daily Word KFFAC, 8:45 a.m. Unity Daily Word KFFAC, 8:45 a.m. Unity Bajlorer KNN, 12:30 p.m. Voice of Prophecy KHJ, 8:30 p.m. Voice of Prophecy KHJ, KGB, 9:33 a.m. Voice of the Cathedral KFT, 11:30 a.m. Voices of the Cathedral KFT, 8 p.m. Voices of the Cathedral KFT, 8 p.m.	ohauuuur haauuu Fhanna auffhuu nuanafy
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KFCA, 9 p.m. Trouble Is My Business KFT, 10 p.m. Trouble Is My Business KFT, 9:45 p.m. Trouble Is My Business KFT, 12 n. True Octective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Twenty-Hundred Plus KHJ, 7:30 p.m. Wenty-Hundred Plus KHJ, 7:30 p.m. Willight Hour KFAC, 7 p.m. M. Twilight Tales KMPC, 4:15 p.m. United or Not KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 p.m. Unity Daily Word KFAC, 8:45 p.m. University Explorer KNN, 12:30 p.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of the Cathedral KFT, 8 p.m. KECA, 2 p.m. S Voice of the Cathedral KFT, 8 p.m. Voice of the Cathedral KFT, 8	ании полите в и полите в при полите в п
Top Secret KFT, 7 p.m. S Touchdown Tips KFT, 7 p.m. S Town Meeting, KECA, 9 p.m. S Trouble Is My Business, KFT, 9:45 p.m. S Trouble Is My Business, KFT, 9:45 p.m. S Trouble Is My Business, KFT, 12 n, S Trouble With the Truitts, KFT, 12 n, S True Detective Mysteries KHJ, 8:30 p.m. S True or Consequences KNX, 6:30 p.m. T Turner, Ralph KMPC, 8:30 p.m. S Turner, Ralph KNPC, 8:30 p.m. S Twenty Questions KHJ, 7:30 p.m. S Twenty Questions KHJ, 7:30 p.m. S Twenty Questions KHJ, 8:30 p.m. M Wilight Tales KFAC, 7 p.m. M Wilight Tales KNPC, 4:15 p.m. Tu, T Unity Daily Word KFAC, 5:45 a.m. M-S Unity Daily Word KFAC, 3:30 p.m. M University Explorer KNN, 12:30 p.m. M Vallee, Rody KECA, 3:30 p.m. M Voice of Prophecy KHI, KGB, 9:30 a.m. S Voice of the Cathedral KFT, 6:30 p.m. M Vallee, Rody KECA, 2:30 p.m. M Voice of the Cathedral KFT, 6:30 p.m. M War Front, Home Front KHJ, 7:30 a.m. S Weekend Platter Party KECA, 9 a.m. M Weekeend Platter Party KECA, 9	алууна понылов вий ры поперии. Валариан
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KFCA, 9 p.m. Trouble 1s My Business KFT, 9:45 p.m. Trouble 1s My Business KFT, 9:45 p.m. Trouble 1s My Business KFT, 12 n. True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KFT, 6:30 a.m. Twenty Hundred Plus KHJ, 7:30 p.m. Twenty Questions KHJ, 7:30 p.m. Twenty Hundred Plus KHJ, 7:30 p.m. Tonder Arrest KHJ, 8:30 p.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFTAC, 8:45 p.m. University Explorer KNN, 12:30 p.m. Voice of Prophecy KHJ, 8:30 p.m. Voice of Prophecy KH	ниции и и и и и и и и и и и и и и и и и
Top Secret KFT, 7 p.m. Yer, 7 p.m. Touchdown Tips KFT, 7 p.m. Yer, 7 p.m. Town Meeting KECA, 9 p.m. Trouble Is My Business KFT, 10 p.m. Trouble Is My Business KFT, 12 n. True Detective Mysteries KHJ, 2:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Twenty Hundred Pius KHJ, 7:30 p.m. Wenty-Hundred Pius KHJ, 7:30 p.m. S Twenty Questions KHJ, 7:30 p.m. Willight Hoar KFAC, 8:45 p.m. Tonited or Not KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFWB, 8:15 a.m. University Explorer KIJ, 8:30 p.m. Voice of Prophecy KHJ, 7 a.m. Welcome to Hollywood KECA, 9:30 p.m. <t< td=""><td>анарууна понерая вынарована понерая протопония.</td></t<>	анарууна понерая вынарована понерая протопония.
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KECA, 9 p.m. Trouble Is My Business KFT, 10 p.m. Trouble Is My Business KFT, 12 n. True Ortective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Raiph KFT, 6:30 a.m. Twenty Pusching KFT, 6:30 a.m. Wenty-Hundred Pius KHJ, 7:30 p.m. Twenty Questions KHJ, 7:30 p.m. Tweitight Hour KFAC, 8:30 p.m. Tonited or Not KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 p.m. Unity Daily Word KFAC, 8:30 p.m. University Explorer KNN, 12:30 p.m. Voice of Prophecy KHJ, KGB, 9:30 a.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of the Cathedral KFT, 11:30 a.m. Ware of the Cathedral KFT, 8 p	синопонные парала вима вонные понные волого понные параление понные понные понные понные понные понные понные п
Top Secret KFT, 7 p.m. S Touchdown Tips KFT, 7 p.m. S Town Meeting KECA, 9 p.m. S Trouble Is My Business KFT, 9:45 p.m. S Trouble Is My Business KFT, 9:45 p.m. S Trouble Vift the Truitts KFT, 12 n, S True Detective Mysteries KHJ, 8:30 p.m. S True or Paise KHJ, 8:30 p.m. S Turner, Ralph KMPC, 8:30 a.m. S Turner, Ralph KPC, 6:30 a.m. To, Th, S Twenty Questions KHJ, 7:30 p.m. S Unity Daily Word KFAC, 7 p.m. M- Unity Daily Word KFAC, 7:30 p.m. S Unity Daily Word KFAC, 3:30 p.m. M- University Explorer KNN, 12:30 p.m. S University Explorer KNN, 12:30 p.m. M- Vallee, Rady KECA, 2:30 p.m. M- Voice of Prophecy, KHI, KGB, 9:30 a.m. S So:0 a.m. S Voice of the Cathedral KFI, 8 p.m. M- Ware, J. Marge, Start KECA, 2 p.m. M- Voice of the Cathedral KFI, 8 p.m. S Voice of the Cathedral KFI, 8 p.m. S Voice of the Cathedral KFI, 8 p.m. M- Weekened Platter Party	с на при на правити по прати в на при правити. Поплини
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KFCA, 9 p.m. Trouble Is My Business KFT, 9:45 p.m. Trouble Is My Business KFT, 9:45 p.m. Trouble Is My Business KFT, 12 n, Trouble Is My Business KFT, 12 n, Trouble Vift the Truitts KFT, 12 n, True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 a.m. Turner, Ralph Turner, Ralph KMPC, 8:30 a.m. Tu, Th, S Twenty Questions KF4, 7:15 p.m. S Twenty Questions KF4, 7:30 p.m. S Twenty Questions KF4, 7:30 p.m. M Wilight Tales KNPC, 4:15 p.m. Tu, Th-S Unity Daily Word KF4C, 7:30 p.m. M Unity Daily Word KF4C, 3:30 p.m. M Unity Daily Word KF4C, 3:30 p.m. M University Explorer KNN, 12:30 p.m. M Vallee, Rody KECA, 3:30 p.m. M Voice of Prephecs KHJ, 8:30 p.m. M Voice of Prophecs KHJ, 8:30 p.m. M Voice of Prophecs KHJ, 8:30 p.m. M Voice of Prophecs KHJ, 71, m. We	личинин паанин понения анын понениевичевиневиневиневинин понения.
Top Secret KFT, 10, 10, p, m. S Touchdown Tips KFT, 2 p, n. S Town Meeting, KECA, 9 p, m. S Trouble 1s My Business KFT, 10 p, m. S Trouble 1s My Business KFT, 12 n, S Trouble 1s My Business KFT, 12 n, S Trouble 1s My Business KFT, 12 n, S True Detective Mysteries KHJ, 8:30 p, m. S True or False KHJ, 8:30 p, m. T Turner, Ralph KMPC, 8:30 a, m. Tu, Th, S Twenty Fluident Plus KFT, C: 30 a, m. Tu, Th, S Twenty Questions KHJ, 7:30 p, m. S Twenty Questions KHJ, 7:30 p, m. S Twenty Questions KHJ, 7:30 p, m. S Twenty Questions KFAC, 7 p, m. M. Tonited or Not KECA, 7:30 p, m. S Unity Daily Word KFAC, 8:45 a, m. M-S Unity Daily Word KFAC, 8:45 a, M. M. University Explorer KNN, 12:30 p, m. S Voice of Freystone KFT, KESD, 5:30 p, M. M. Voice of Prophecy KHJ, 8:30 p, m. M. Voice of Prophecy KHJ, 8:30 p, M. M. Voice of the Cathedral KFT, 1:30 a, M. S Voice of the Cathedral KFT, 7 a, m. M. Weelcome to Hollywood KECA, 9:30 p, m. M. Weelcome, Travelers KHZ, 8:30 p, M. M.	абечерения макатата по передо в на попери данно по полит.
Top Secret KFT, 7 p.m. Yer, 7 p.m. Touchdown Tips KFT, 7 p.m. Yer, 7 p.m. Town Meeting KECA, 9 p.m. Trouble 1s My Business KFT, 10 p.m. Trouble 1s My Business KFT, 12 n. True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Twenty Pusterios KHJ, 7:30 p.m. Twenty Questions KHJ, 7:30 p.m. Weitight Hour KFAC, 7 p.m. Mr Twilight Hour KFAC, 7 p.m. Mr Tonited or Not KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFWB, 9:15 a.m. University Explorer KIJ, 8:30 p.m. Voice of Prestone KFI, 11:30 a.m. Voice of Prestone KFI, 11:30 a.m. Voice of the Cathedral KFT, 13:30 p.m. Voice of the Cathedral KFT, 8 p.m. War Front, Home Front KHJ, 7:30 p.m. Voice of the Cathedral KFT, 3:30 p.m. Weicome to Hollywood KECA, 9:30 p.m.	ын адтериалык Аланинтон понымоз вим планин манени.
Top Secret KFT, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10	ациндеределизацията понделов видел попорти напопорт.
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KECA, 9 p.m. Trouble Is My Business KFT, 10 p.m. Trouble Is My Business KFT, 9:45 p.m. Trouble Is My Business KFT, 12 n, Trouble Is My Business KFT, 12 n, True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 a.m. Turner, Ralph Turner, Ralph KMPC, 8:30 a.m. Turner, Ralph KHJ, 8:30 p.m. KTurn, Turner, Kalph Twenty Questions KF1C, 7 p.m. Stasher, William KECA, 7:15 p.m. Stwenty-Hundred Plus KHJ, 7:30 p.m. Weitght Hour KFAC, 7 p.m. M. Tondar Arrest KHJ, 8:30 p.m. Nunted or Not Unity Daily Word KFAC, 7:30 p.m. Unity Daily Word KFAC, 8:45 a.m. M-S Unity Daily Word KFAC, 3:30 p.m. My University Explorer KNN, 12:30 p.m. S Voice of Prepheces KHI, KFND, 5:30 p.m. My Voice of Propheces KHI, KFND, 5:30 p.m. My Voice of Propheces KHI, KFND, 5:30 p.m. My Voice of Propheces KHI, KFND, 7 a.m. My Voice of Prophe	сеоциственската малатита сопредата и полноти полноти. В полнотите
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting KFCA, 9 p.m. Trouble 1s My Business KFT, 10 p.m. Trouble 1s My Business KFT, 9:45 p.m. Trouble 1s My Business KFT, 12 n, Trouble 1s My Business KFT, 12 n, True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Raiph KFT, 6:36 a.m. Twenty Hundred Plus KHJ, 7:30 p.m. S Twenty Questions KHJ, 7:30 p.m. Willight Hour KFAC, 3:45 p.m. Tonited or Not KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFAC, 8:45 p.m. Unity Daily Word KFAC, 8:45 p.m. University Explorer KNN, 12:30 p.m. Vallee, Rdy KECA, 3:30 p.m. Voice of Prophecy KHJ, KGB, 9:33 a.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of Prophecy KHJ, KGB, 9:30 p.m. Voice of Prophecy KHJ, 74 p.m. Weleome to Holywood KECA, 9:30 p	адараны поликана какатала полыцата и има полика малалит.
Top Secret KFT, 7 p.m. Y point, S point,	авдеводи давания выбатато попрытов в им плотели молоприт.
Top Secret KFT, 7 p.m. Y point, S point,	Блебаевацивые Алария Балария и по и вылов в им и попочии. Коллонии
Top Secret KFT, 7 p.m. Touchdown Tips KFT, 7 p.m. Town Meeting, KECA, 9 p.m. Trouble Is My Business, KFT, 9:45 p.m. Trouble Is My Business, KFT, 9:45 p.m. Trouble Is My Business, KHT, 8:30 p.m. True Detective Mysteries KHJ, 8:30 p.m. Truth or Consequences. KNX, 6:30 p.m. Turner, Ralph KMPC, 8:30 p.m. Turner, Ralph KNC, 6:30 p.m. Turner, Ralph KECA, 7:15 p.m. Stasher, William KECA, 7:30 p.m. Wenty-Hundred Plus KHJ, 7:30 p.m. Wenty-Hundred Plus KHJ, 7:30 p.m. Willight Tales KNPC, 4:15 p.m. Unity Daily Word KECA, 7:30 p.m. Unity Daily Word KFAC, 8:45 a.m. Unity Daily Word KFAC, 8:30 p.m. Unity Daily Word KECA, 3:30 p.m. University Explorer KNN, 12:30 p.m. Voice of Prophecy, KHJ, KGB, 9:30 a.m. Voice of Prophecy, KHZ, KFN, 12:30 p.m. Voice of the Cathedral KFT, 8 p.m. Walee, Rudy KECA, 2:30 p.m. Weicome to Hollywood	адалия баята би бай даби ада Абая итал по и выпа и и и и и и и и и и полати. Воллонии -
Top Secret KFT, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10	А АДДИЯ ДАВИ ДАУ ДАВИНА ДААЛАНИИИ ПО ПАЛОУ В ИМ Р. ПОПОИТИ ЛОПОИЦ.
Top Secret KFT, 10, 10, p, m. S Touchdown Tips KFT, 2, p, n. S Town Meeting, KECA, 9, p, m. S Trouble Is My Business, KFT, 10, p, m. S Trouble Is My Business, KFT, 12, p, m. S Trouble Is My Business, KFT, 12, p, m. S Trouble Vift the Truitts KFT, 12, p, m. S True Detective Mysteries KHJ, 8:30 p, m. S True or False KHJ, 7:30 p, m. S Turner, Ralph KMPC, 8:30 a, m. M. Tu, Th, S Twenty Puestions KHJ, 7:30 p, m. S Twenty Questions KHJ, 7:30 p, m. S Twenty Questions KHJ, 7:30 p, m. M. Tonited or Not KECA, 7:15 p, m. M. Unity Daily Word KFAC, 8:45 a, m. M-S Unity Daily Word KFAC, 8:45 a, m. M-S Unity Daily Word KFAC, 8:45 p, m. M. Vallee, Rdy KECA, 3:30 p, m. M. Voice of Frestone KFT, KFSB, 5:30 p, m. M. Voice of the Cathedral KFT, 10, a, m. M. Voice of the Cathedral KFT, 10, a, M. Voice of the Cathedral KFT, 10, a, M. Voice of the Cathedral KFT, 10, a, M. War Front, Home Front	ада адара бавтада дала да мака мака папада са попада са попата и попата.
Top Secret KFT, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10	а 4.6. мадче баева ди балдына баба килап по иддого вим ид попочти дополнит.

RADIO-TELEVISION LIFE

The Ear Inspires the Pen

Frederic Hueston, address withheld, Los Angeles, Calif.

Thousands of residents are coming into Southern California every year. Why don't you devote a page to the locations of stations? Also listeners like to listen to out-of-state stations. Let's know where these stations are and where to find them on the dial.

Radio-TV Life runs a complete slation finder for Southern California... we do not, however, have the space to represent out-of-state stations, especially since there is not enough demand for such information.

Mrs. Louise Younger, 14261 Wright Street, Los Angeles, Calif.

I sure do miss Stuart Hamblen and his boys after all these years and wish him good luck.

I also wish "One Man's Family" had a half hour once a week instead of every night which is too much like a "soap opera."

*

Mrs. H. T., 12430 South Fidel Avenue, Norwalk, Calif.

Where might I be able to secure a resume of the "One Man's Family" program? Have recently begun listening, but would enjoy it more if I knew the background.

"What Do You Say?" and "Scramby Amby" are two programs I'm still wishing very much to have back.

I don't own a television set, but have heard several people comment on how much their children enjoyed "Kukla, Fran and Ollie."

Hope you'll enjoy the picture layout on "One Man's Family." both radio and television, which will appear woon.

*

George Weaver, 389 Ashtabula Street, Pasadena, Calif.

It has just been announced that the four music-dramas of Richard Wagner's great "Ring of the Nibelung" cycle will be broadcast from actual performances at the Metropolitan Opera House this coming season, for the first time in American radio history. Every person who intends to listen to this incomparable music should write at once to Mr. Rudolph Bing, General Manager of the Met, Broadway and 40th Street. New York City, and demand that these music-dramas be sung in ENGLISH and in the Jameson translation.

This is the way Wagner intended them to be presented in England and America, and it is disgraceful that the Metropolitan has disregarded his intentions and continues to present them in a language that is unintelligible to ninety per cent of the listeners. Now is the time for the radio audience to protest vigorously against this, outrageous practice.

*

Mrs. John Vandeviver, 46 Catherine Street, Lyons, New York.

At last she's back—Ginny Simms. Page Thirty-two

that is. And singing as beautifully as ever. After nearly three years absence from the alrwaves, it's a treat to hear her. So now how about a story and pictures of Ginny? It's been a long time and we've missed her.

Ginny's our cover gal and there's an inside story on her in the October 6 issue of Kadio-TV Life.

Mrs. Jessie Cook, 10134 Mountair Avenue, Tujunga, Calif.

We listen mornings to KNX, start-

ing at 6:00 a.m., with N e l s o n Pringle's excellent broadcast on what's going on in the world. This is followed by K nox Manning's "Housewives' Protective League," with Ralph Story announcing. We should like to see photos of these three...

unee. . . .

Knox Manning

Nelson Pringle

Ira Cook, Sherman Oaks, Calif.

Thank you so much for pointing with pride to my Saturday and Sunday record shows on KECA and KMPC. It was certainly a pleasant surprise to read your nice comments in the August 18 issue of my favorite radio and television magazine. I hope I will always be up to the nice things you said.

*

May W. Williams, 1547 Shenandoah Street, Los Angeles, Calif.

What on earth is Mrs. Farlee, who wrote the first letter on Ear Inspires page of August 25, mad about? Read "Ear Inspires" every week but can't remember any letter that would make anybody feel like that! If possible, explain the mystery some time. . .

Wish we could, but we don't know either!

×

Alice Fisher, 606 North Alhambra Avenue, Monterey Park, Calif.

Speaking of soap operas, you mention in Radio-TV Life one of the very best, "Brighter Day," which is both exciting and a fine piece of writing. In my opinion, the best since "Against the Storm." Have you heard any rumors as to that good radio program getting back on the air?

Soury, but there has been no word as to the return of "Against the Storm."

M. Saunders, P.O. Box 269, Glendale, Calif.

I too think that the story Steve Allen told on Robert Q. Lewis's program was in exceeding y poor taste. In fact, any dog lover (and there are thousands in California) would have turned him off his radio....

I'm sure he sponsor would have lost quite a lew patrons after his disgusting story about "eating the dog" was heard and I for one will boycott him whenever I can...

*

Name and address withheld, Los Angeles, Calif.

This is in answer to the letter written by L. Checkan in the September 22 issue. I'd like to know how old the writer is? He or she as the case may be is in one of four categories . . . either too old to remember stories he has forgotten; no story about pets pleases him; he is so young he's never heard the story; or he is a Steve Allen disliker.

I'm in my twenties and I've heard the yarn told by several other top comedians and it was received very graciously, since no harm was meant by it.

I'm a staunch Steve Allen fan and I shall defend him to the linne. He is a great comic and a terrific ad-libber, but even the greats, such as Groucho Marx and Eddie Cantor, have pulled boners. No one can be so good as to not take advantage of a story told so many times before.

Steve Allen was not guilty of lack of taste by any means. He just isn't perfect or great enough to please all...

Steve Allen, CBS, Hollywood, Calif.

Here's my side of the man-eats-dog story. Briefly, the facts are these. The story is a million years old and not one of my own creation. The first time I heard it, I died laughing, and the studio audience on the Robert Q. Lewis show laughed and applauded the day I happened to repeat it.

I am not in the habit of telling offensive stories either on or off the air, and I certainly would not have told this one if I had expected to offend any of my listeners. I happen to love dogs, have had a dozen of them in my lifetime, and I still think the story is hilarious. I grant, however, that no one is under any obligation to agree with my tastes in humor and I extend a very sincere apology to any Radio-Television Life reader whose sensibilities were bruised.

To any who might like to explore the subject matter extensively, I recommend a reading of Max Eastman's book "Enjoyment of Laughter," a scholarly tome which points out what a close relationship there is between the unpleasant and the humorous.

Vance H. Walters, P. O. Box 926, Costa Mesa, Calif.

Of course I may be slightly prejudiced, but I don't consider myself a moron. However, this personal evaluation is in conflict with the opinion of others. Recently I have been listening to "\$1000 Reward" at 4:00 p.m., KFI, Sunday. And just try to imagine my (Please Turn to Page 33)

RADIO-TELEVISION LIFE

OCTOBER 6, 1950

MANDER DURDER DURDER

For Love o' Mike (General

Comment

Looks Like

Jack Benny may make a music-hall tour of Australia next summer. . "Double or Nothing" chalked up its tenth anniversary on the air with its September 29 NBC broadcast, and this month marks for its emcee Walter O'Keefe his twentleth year in radio. New York City has issued a firm order that no sirens be heard on radio shows dialed there, as a siren remains the only legitimate warning of an air Willard Waterman, NBC's raid. "Gildy," was on the greens in Hanford, California, last week to play in the Northern California Open Golf cham-pionship. . . . CBS's novel "Dollar a Minute" (anyone with a gripe to air can buy sixty seconds' radio time for a dollar) starts October 4. . . . Penny Singleton's show, having concluded its replacement stint for Bob Hope, has moved to the Sunday 3:00 p.m. time spot. That's on NBC. . . We wondered about Ann Sheridan's throatier than-ever voice on "Lux's" broadcast of "Good Sam." She had a severe cold. That good show, KECA's "Hollywood Byline," has been rewarded with

a better time spot, Thursdays, 9:30. ... Arthur Godfrey's daily radio time has been stretched another quarter-hour, a fact which we know will delight the legendary number who "just can't get enough of that red-head."

Turntable Newcomer

This week, KMPC introduces its new disc jockey, Ross Mulholland, to the listening audience. He whirls the wax

every morning, 7:30 to 8:00 and again 8:30 to 9:30. Mul-holland is an im-port from KMPC's sister station, WJR, Detroit, where he built a following prior to his recent association with WXYZ, in the same city. He is noted for his Barefoot Barefoot Society, which is to

be featured on his KMPC set-up, with Mulholland known as radio's Barefoot Boy. A junior Barefoot Society, de-signed to amuse children before they leave for school, takes over the pro-gram between 7:45 and 8:00 a.m.

Mulholland, self-elected president of the Barefoot Nourishment and Swamp-Water Society, attended University of

Miami for a year before discarding his books for a baton with a small band. His parents promptly sent Ross to Ohio State and soon he was broad-casting over WLW. He put in a stint at WJR, then did announcing at WXYZ, was called into service in 1942. In 1947 he rejoined WXYZ and formatted a program which captured 125 sponsors a week. One of its features was a Sparkle Plenty Contest at Christmas. Children were participants and followed the program avidly.

Ross also ran an old player piano, paying \$1 for each roll sent in and used on the air. His fertile brain always seems to be dreaming up new gimmicks to draw listeners.

Mulholland is married, father of two, collects old horseless-carriage horns, loves to show movies at home. He organized a father-son group in his neighborhood and regularly entertained in the basement of the Mulholland home.

Platter fans will eagerly follow his antics and selections as he transplants activities to KMPC.

Quinn on U. N.

As "President Hall" of mythical Ivy College on NBC's "The Halls of Ivy," Ronald Colman on a recent broadcast defended the United Nations against the attacks of the campus newspaper (though be unheld the presidential) (though he upheld the paper's right to criticize).

Because the network has received requests for the text of his remarks in the Don Quinn script, we reprint them herewith:

"As you know, the United Nations, which represents some fifty-seven countries and some 1,700,000,000 people, was formed with the simple ob-jectives of international cooperation and good will, which, by extension, means the eventual elimination of war.

"This, you claim, is idealistic to the point of fantasy. Perhaps it is. But I submit, it is a start . . . it is a begin-ning. Granted that it may not be the perfect and ultimate instrument for world security, it is still the greatest international step toward unity ever taken. Why are you selling it short?

The student editor interrupted: "But look at the brawls they're getting into in the United Nations."

"I do look at them, quite cheerful-ly," replied "Dr. Hall." "Politically there is nothing healthier than violent argument and debate. It will be the absence of noisy discussion which should worry you. That's when the shoddy deals are being made in the back room. . . May I point out that back room. . . . May I point out that at this particular moment in history,

when the paranoiac leaders of a foreign government are attempting to remake the world in its own ugly image, that to undermine the one group which is dedicated to underwriting the freedom and independence of small nations is to give aid and comfort to an aggressor?"

and

Remarked the student: "But don't you think it's too elaborate and complex an organization to be workable, doctor?"

"It is complex and elaborate, with-out doubt," answered "Dr. Hall." "But with the problems of fifty-seven nations flung into the hopper, and the destinies of almost two billion people, it goes a little beyond the parliamen-tary procedure of a Boy Scout troop or the Ladies' Literary and Begonia Society.

"Gentlemen, I do not wish to be-labor the subject. But as the president of a college who has seen too many. splendid young men and women lay down their lives on the altar of diplomatic me-first-ism, I welcome any attempt whatsoever to bring reason and good will into international argument. At this time the United Nations is that attempt. Therefore, I am in favor of it.'

"Hallmark Playhouse" KNX, KCBQ. KCBS Thursday, 7:00 p.m.

Like their commercial, "When you choose a Hallmark card, you choose the very best so goes the production of this CBShow which brings to the mike top actors and actresses in dramas adapted from published short stories and best-selling novels.

In its second offering of the new season, "Playhouse" starred Dana Andrews as a press agent who has to give the "Big Build-Up" to a comely actress the picture industry has set for stardom. Pleasant work until the press agent discovers that the girl is the very same one he had been madly in love with until her promising career caused a parting of the ways. However, the copy-wise p.a. lets the whole world know, by power of the press, of his heart's desire who is the answer to every man's (namely his) dreams, and their nipped-in-the-bud romance again goes into full bloom.

With James Hilton as its host, announcing by Frank Goss and the mu-sic of Lyn Murray, "Hallmark Play-house" is produced and directed by Bill Gay.

OCTOBER 6, 1950

Organ Music

Monday, Wednesday, Friday, 1:00 p.m. Monday, Wednesday, Friday, 10:00 p.m. Saturday, 5:00 p.m. KGER

Judging from the weight of our "Ear Inspires" letters to this effect, there's many a radio dialer who spins in search of organ music. For their bene-

fit in particular, and for the interest of all music lovers, we cue you on the organ offerings of Peter Slack, heard regularly on Long Be a ch station KGER.

Pete is one of those small, chubby, good - natured people "built," as a columnist once

Peter Slack

said, "on the order of a teddy bear." When one sees him at the console of KGER's great Wurlitzer, it is difficult to think of him as a maestro, but once his nimble fingers begin to produce those smooth, lilting tones, it's easy to see why he is known as one of America's greatest organists.

His music training began at the age of five and a half. Like most youngsters he loved sports, but his musical ambitions were uppermost in his thoughts because he was what show people call "a natural." He studied in leading conservatories and received his music degree at the Chicago Conservatory of Music. From there he went on to make his name in radio. He was featured on the Mutual network, was heard in organ recitals at the New York World's Fair in 1940, studied at Fred Waring's Music Workshop, has given concerts at Convention Hall in Philadelphia, served as top demonstrator for the Hammond Organ Company, and was on the radio staff of Percy Crawford's world-wide program for many years.

When he first came to California, he opened a music store on Sunset Boulevard in Hollywood where he taught piano, accordion, and harmony. From there he moved to Long Beach, where he now resides. Pete is staff organist and pianist of KGER and his music is heard regularly on "Peter Slack Time" and "When Day Is Done." He gives private instruction on piano, organ, accordion, vibra-harp and harmony, and is on the faculty of the Brethren High School in Paramount, where he conducts the glee club. When Pete isn't working and teaching, he is kept busy with appearances on other radio shows and on personal appearances throughout Southern California.

Pete is a "home-lover." He spends most of his spare time puttering around the garden and, says he, "relaxing in my easy chair." His hobby is "the process of producing images on sensitized surfaces by the action of light," or photography. But his favorite pastime is playing golf, and he shoots, so he says, in the lower "-'s."

Slack is a "native Californian," having lived here nearly two years, coming from New York, his birthplace. Page Thirty-four

RADIO-TELEVISION LIFE

California has become his second love, his first love being his lovely wife, Carol, who—if Pete doesn't watch out —will become the musical maestro of the household. Mrs. Slack is an excellent trombonist, organist and pianist, and at present is taking lessons from her illustrious husband on the accordion.

"Memo From Molly"

Sunday, 3:00 p.m. CBS-KNX, KCBQ, KCBS

Again the co-stars of a fluffy bit of airfare—this time letterheaded "Memo From Molly"—are the former "First Nighters," Barbara Luddy and Olan Soule.

Representing the "fourth estate," as the romantic-minded yet level-headed publisher of a magazine heralded as "M om en t," is "Molly" (Barbara Luddy), and the fellow to whom she sends all her "memos," business and personal, is the managing editor (Olan Soule).

Called a "romantic comedy," the show (scripted by Beth Barnes and Joel Kane) deals lightly with the old story of a "boss lady" out to prove that she can be every bit as successful in business as the mere male. Only in this case "Molly" shrewdly inflates the masculine ego by letting her managing editor believe he is the one who wears the thinking cap. Some sacrifice, but smart enough to make said managing editor feel more than just admiration for his superior.

Able cast of Herb Butterfield, Sarah Selby, Jack Kruschen, Leo Cleary, Katheryn Card and George Neice back the Gordon Hughes-produced program, with William Froug as editor and oft-time scripter. Split announcing chores are handled by Vincent Pellitier and Roy Rowan.

Sportsmen on the Spot

Thursday, 9:30 p.m. Muthal-Don Lee-KHJ, KFRC, KGB

Mutual-Don Lee's "The Rod and Gun Club of the Air" has launched a new series of "on-the-spot" broadcasts.

The first of these "in-action" programs will originate from Bermuda, where the show's regular panelists. Guy Kibbee, Vancampen Heilner and Larry Koller, will go on a three-day fishing quest for bonita, amberjack and barracuda. The guests for this trip will be Louis Mowbray, curator for the Bermuda Government Aquarium, and Al McClane, fishing editor of Field and Stream Magazine. Milo Boulton will emcee.

The "on-location" trips are in line with the program's aim of bringing the flavor of the outdoors to sportsmen relaxing in their living-room easy chair. The actual proceedings as the panelists go about the fishing tasks will be aired during the broadcasts.

Subsequent broadcasts in these documentary sports sessions have been scheduled for other famous fishing and hunting resorts in the Americas.

"Charlie Wild, Private Eve"

Sunday, 2:30 p.m. NBC-KFI, KFSD, KNBC

Personally, this one we could do without.

We found nothing in it to distinguish it in any way from the wearying overflow of private-eye-etc.-type programs already cluttering up the air. On bended knees—and with bent ears —we plead, implore, and beg of sponsors to shell out enough dough in a quality scripter's direction to make it worth his while for him to come up with something more imaginative, exciting and unpredictable. We've been mystery-show-happy in our time, too —but the hour has come, we think, to turn a deaf ear to the radio private eye.

"Goodnight, Sweetheart!"

We Point With Pride

... To Lurene Tuttle, who delivers fine acting jobs habitually, this time for her work opposite William Powell in the CBS "Hollywood Star Playhouse" vehicle, "The Man Who Knew Tomorrow."

... To NBC's "Halls of Ivy" for its casting of James Edwards, the excellent Negro actor seen in "Home of the Brave," on its recent show which was deftly scripted by Don Quinn around the subject of racial equality. It was so refreshing to hear Edwards's softspoken, straightforward portrayal of a boy of his race, in contrast to the

predominance of comedy parts customarily regarded as the only ones suitable for all the able thespians whose skin just happens to be of another shade.

To Frank Bull's consistently satisfying programming of "Dixieland jazz, barrelhouse, boogie and the blues" on his nightly KFWB record sessions.

... To radio's news analysts, for their careful, cautious views on the Korean victory which should be listened to and weighed just as carefully and cautiously by the American people. Radio is doing its job, allowing the public every chance to keep well informed on world affairs. It is up to the public (that's you and me) to pay heed and do our job as thoroughly.

We View With Alarm

... That commercial spiel which is thrown at us every day (how many times a day we don't know), always in the same words and identical voice inflections. Sure, we know it's on a record. Our point is-we think it's high time this disc is broken and a new one made. In case you're wondering to which of the many irritating com-mercials we happen to be referring, this one's for the firm whose initials are "The Flying Irishman."

... The interruption of KALI's coverage of the big-league Eastern ball games at a crucial inning, to make the irritating switch to local coverage of minor-league play.

On Mike (About Studio Happenings)

It's Fun-On or Off the Air

Jay Stewart and company—the gang who present CBS's "It's Fun to Be Young" program — proved to the youngsters in the audience on a recent Saturday, that it's fun to be grown up, too. Just before air time, Jay and director Sterling Tracy discovered that the program wouldn't be carried that day because of a special network show from Washington. Organist Dick Aurandt hadn't heard the news, however, so they decided to keep it from him-to present the show just as though it were being broadcast-and to have fun with Aurandt. After a series of wrong music cues, darkening the entire stage just as Dick was to play a music bridge, and other irritat-ing incidents, Dick found out what was what, and a good laugh was had by all—on and off the stage.

Off Mike (Personalities)

"Humor Is Expensive"

Sam Perrin, head writer for the CBS "Jack Benny Program," forecasts more humorous radio shows in proportion to the recognition given good writers.

"Humor," he says, "is a commodity. It can be bought cheap, and it can be bought expensive. The price you pay determines the kind you get."

Perrin, a cherubic New Yorker who has made his home in Hollywood for

the past decade, is accounted one of the top radio comedy writers in the country. He, Milt Josefsberg, George Balzer and John Tackaberry are re-sponsible, with Benny, for Jack's weekly scripts.

"Comedians have finally discovered that it's cheaper to hire a good writer and stay on the air than it is to write their own material, or hire a poor writer and leave the air after thirteen weeks," declared Perrin.

"All comedians are capable of thinking of funny things, but not often enough. In the days of vaudeville when a comedian wrote a funny rou-tine, he could use it month after month and even year after year. Now he's got to think of something new every week. Only a writer can do that, and it takes more than one writer to turn out a consistently good radio program."

No one is more cognizant of this than Jack Benny himself. "I don't care how funny you are, you're dead without material," is a famous Benny saying.

Perrin, who with Balzer wrote the Broadway hit "Are You With It?" came up the hard way. In fact, he worked as a pit drummer in Schubert theaters in and around New York. As a youngster of seven he was accounted a genius on the xylophone and toured the country giving concerts.

But Perrin left the world of music behind at an early age to become a writer. "I became a writer because all I cared for was writing. I wrote and wrote, always comedy. I got my first big break when Jack became inter-

Menuette

By

KHJ's Norma Young

Shrimp Remoulade

3 quarts water 3 celery tops 2 bay leaves 1 onion 2 cloves

6 pepper corns

To this, add:

14 2. 1 1.

Yolk of one raw egg 1 T. mustard-horseradish

young onion 1 t. sait To this, add very slowly 1 c. oil, alternately with 4 T. tarragon vinegar 2 T. jemon juice

ested in me back in the Palace vaudeville days. I've been writing for him for fourteen years."

Perrin's advice to aspiring writers Perrin's advice to aspiring writers is brief: "Keep writing and keep plug-ging. But remember it's not enough for a young writer to think he can write. He's got to find a comedian who thinks so too. When you're breaking in, give your material free to any comedian. The important thing is to eat him to use a couple of tokes get him to use a couple of jokes. When he comes to you and says 'I need a couple of jokes,' then is the time to talk business."

Perrin's great thrill came when "Are You With It?" opened at the Schubert Theater in Philadelphia. He remembered then the days he had played the drums in the pit at the same theater for \$75 a week. Perrin's present earnings have placed him in the upper tax brackets the upper tax brackets.

He has a ready answer for the question "Why are there only a few great writers of comedy?"

"Why are there only a few great doctors?" he asks.

* *

BRITISH HONOR STAFFORD

Jo Stafford's portrait has been hung alongside the King and Queen of Eng-land and the Union Jack on the "wall of honor" in the British Army Transit camp at the Hook of Holland. British soldiers, after hearing Jo's gramo-phone records over Radio Luxembourg, wrote for her portrait.

OCTOBER 6, 1950

OCTOBER 6, 1950

treamliner "CITY OF LOS ANGELES"

Fast 393/4 hour schedule plus smooth Diesel power and modern, streamlined equipment all add up to a trip you'll enjoy-and long remember! Wide choice of Pullman accommodations; new modern Coaches with leg rests, reclining seats (all reserved in advance); also special Cafe Lounge Car for Coach passengers.

California to Serve You

Page Thirty-six

RADIO-TELEVISION LIFE

WHAT'S NEW

Western Variety

SATURDAY, OCTOBER 7—"American Barn Dance," KECA, 8:30 p.m. (30 min.). West-ern variety show stars Eddie Dean with Allen Massey, the Plainsmen and comics Abigail and Buddy.

Variety

MONDAY, OCTOBER 9—Arthur Godfrey, 7:00 a.m. (30 min.). Godfrey is heard with new half-hour variety type show Monday through Friday.

WHAT'S BACK

Comedy

- FRIDAY, OCTOBER 6—"The Life of Riley," KFI, 7:00 p.m. (30 min.). William Bendix returns as "Chester A. Riley" with cast of Paula Winslowe, John Brown, Barbara Eiler and Bobby Ellis.
- ATURDAY, OCTOBER 7—Dennis Day Show, KFI, 6:30 p.m. (30 mln.). Dennis returns in situation.comedy series with Barbara Eller, Verna Felton and Bea Benaderet.
- Benaderet. SATURDAY, OCTOBER 7—Judy Canova, KFI, 7:00 p.m. (30 min.). Comedienne begins her eighth year on the NBC net-work with show featuring regular cast of Sheldon Leonard, Mel Blanc, Ruby Dand-ridge, Joseph Kearns and Verna Felton. SUNDAY, OCTOBER 8—Phil Harris-Alice Faye, KFI, 4:30 p.m. (30 min.). Comedy-singing stars return to the network with Elliott Lewis as "Remley," Walter Tetley as "Julius," Robert North as "Brother William," Jeanine Roose as "Phyllis" and Anne Whitfield as "Baby Alice." TUESDAY, OCTOBER 10—"Fanny Brice
- TUESDAY, OCTOBER 10—"Fanny Brice Show," KFI, 5:30 p.m. (30 min.). Brice re-turns as "Baby Snooks" with Hanley Stafford as "daddy."

Mystery-Drama

- FRIDAY, OCTOBER 6---"Escape," KNX, 9:00 p.m. (30 min.). First in returning series will be "A Sleeping Draft," by Weston Marty, adapted by Antony Ellis. Sports
- FRIDAY, OCTOBER 6-World Series, KHJ, 9:45 p.m. (to concl.). Mel Allen and Jim Britt describe World Series games that began Wednesday. October 4. Providing the New Yorkers win the American League bunting, the Sunday game will be played at Yankee Stadium beginning at 10:50 a.m.

Music

MONDAY, OCTOBER 9—"The Longines Symphonette," KECA, 10:35 p.m. (25 min.). Mishel Piastro again conducts musical concert to be heard through Thursday with Frank Knight as host.

WHO'S GUESTING

Music

MONDAY, OCTOBER 9—"Telephone Hour," KFI, 9:00 p.m. (30 min.). Noted baritone Igor Gorin returns to the "Hour" to sing the "Prologue" to "I Pagliacci."

Participation

SUNDAY, OCTOBER 8—"Twenty Ques-tions," KHJ, 8:00 p.m. (30 min.) Nina Foch guests with the panel of experts tonight.

Comedy

TUESDAY, OCTOBER 10—"Life With Luigi," KNX, 6:00 p.m. (30 min.). Frank Sinatra guests with J. Carrol Naish on program emanating from New York.

Commentary

SUNDAY, OCTOBER 8-"William Tusher

Hollywood," KECA, 7:15 p.m. .). Glamorous Gloria Swanson pa (15 pays min.). Glamorous Gloria Swanson pays return visit to commentator Tusher a will reveal facts on old-time Hollywood. and

* WHAT'S PLAYING

Drama

- SUNDAY, OCTOBER 8—"'NBC Theater," KFI, 11:00 a.m. (1 hr.). Voltaire's "Can-dide" will be dramatized on today's "Theater."
- SUNDAY, OCTOBER 8—'M.G.M. Theater," KFI, 1:00 p.m. (1 hr.). William Eythe, Paul Stewart and Nina Foch are featured in "Public Hero Number One."
- SUNDAY, OCTOBER 8—"Theater Guild," KFI, 5:30 p.m. (1 hr.). Celeste Holm and William Holden co-star in "Blow Ye Winds."
- TUESDAY, OCTOBER 10—"Cavalcade of America," KFI, 8:30 p.m. (30 min.). Gin-ger Rogers portrays a Northern spy In a Civil War drama heard tonight.

Mystery-Drama

- THURSDAY, OCTOBER 5--"Suspense," KNX, 6:00 p.m. (30 min.). Miriam Hopkins stars in "Miss Bone."
- Stars in "Miss Bone." FRIDAY, OCTOBER 6—"Crime Does Not Pay," KFI, 9:00 p.m. (30 min.). Betty Furness emotes in "Burglar Alarm." THURSDAY, OCTOBER 12—"Suspense," KNX, 6:00 p.m. (30 min.). Milton Berle stars in "Rave Notice."

Music

- SUNDAY, OCTOBER 8—"Chicago Theater," KHJ, 9:30 p.m. (30 min.). Carol Smith and Donald Gramm co-star in musico-dramatic vignette, "The Great Pretender," based on Grieg's "Peer Gynt Suite."
- MONDAY, OCTOBER 9—"Raliroad Hour," KFI, 8:30 p.m. (30 min.). Jane Powell joins Gordon MacRae, in presentation of "Roberta."
- MONDAY, OCTOBER 9—"NBC Symphony," KFI, 7:30 p.m. (30 mln.). Milton Katims conducts the orchestra in the works of Mendelssohn, Milhaud and Tom Scott.
- MONDAY, OCTOBER 9---"Railroad Hour," KFI, 8:30 p.m. (30 min.). Ginny Simms Joins Gordon MacRae in Jerome Kern's Roberta."

Sports

SATURDAY, OCTOBER 7—Football, KHJ, 1:45 p.m. (to concl.). Washington State clashes with University of Southern Cali-fornia at Pullman, Washington.

Discussion

SUNDAY, OCTOBER 8--"Catholic Hour," KFI, 3:00 p.m. (30 min.). Second in series on marriage problems will be the subject "Until Death Do Us Part."

$\star \star$

ANSON AND FRIEND

Bill Anson has introduced a wooden friend on his nightly KTTV show, who is a chip off the same block that Charlie McCarthy came from. When Anson was a night-club entertainer years ago, a doll maker in Chicago who had just made the McCarthy figure carved a little fellow for Bill's act. Now Anson's taken the doll out of moth balls for a revival on video.

\star *

NILES IN FILM

KECA-TV star Ken Niles has abandoned his fishing attire for a surgeon's jacket and is playing the role of "Dr. Bromley" in J. Scott Smart's "The Fat Man.

RADIO-TELEVISION LIFE

OCTOBER 6, 1950

ARMAND LA POINTE 2 RADIO-TY LIFE "MYSTERY VOICE" CONTEST

Hi anyway! The song says autumn in New York is a wonderful place. Wanna go free? Here's how:

Name a certain mystery voice and tell me in twenty-five words or less why you enjoy reading Radio-Tele-vision Life.

Name it right and write it interest-ingly and you'll win:

1. Free round-trip plane flight to New York for two.

2. One-week vacation in Manhattan for two, expenses paid.

3. Evening at the Copacabana as

guest of singer Alan Dale. 4. Tickets to Milton Berle and Ed Sullivan TV shows.

5. Filet mignon departure party at Hollywood Palladium.

6. Frankie Laine record albums. 7. Crates of oranges and lemons from Santa Paula.

8. More exciting prizes to be awarded each week.

Listen to my disc-jockey-celebrity-interview show on the Pacific Regional Network, Monday through Friday for the actual voice I want you to pin a name to. That voice will give some clue of its own. Also each week, I'll sum clues up in this column.

ALSO this column will feature jumble clues NOT mentioned on the airshow. These clues are letters spelling out the "voice's" name during the sixweek contest. I'll list four letters of the alphabet each week. TWO of these will actually be from the "voice's" name-but not necessarily listed here in proper sequence. However, when unscrambled each week they will eventually spell out the subject's name forward or otherwise.

Here are the first four letters. TWO of them count. Clip and save for that trip to New York.

LRNA

For more clues and a short listen to the voice itself dial the "Armand La Pointe Show" on these and other stations:

stations: KFMV-FM, Hollywood—3:05 to 5:00 p.m. Monday-Saturday; KWIK, Bur-bank—2:00-2:30 p.m. Monday-Friday and 3:05 p.m. to 5:00 p.m. Saturdays; KSPA, Santa Paula — 3:05-5:00 p.m. Monday-Saturday; KPRO, Riverside— 3:05-4:00 p.m. Monday-Saturday; KREO, Indio—3:05-5:00 p.m. Monday-Saturday; KPMO, Pomona—3:05-4:00 n.m. Monday-Saturday. p.m. Monday-Saturday.

If you have an idea already-put it down. Then write in twenty-five words or less "Why I like Radio-Television Life." Send as many entries as you wish. Mail entries either to: Armand La Pointe Show, Pacific Regional Network, 6540 Sunset Boulevard, Holly-wood 28, Calif. or to: Radio-Television Life (La Pointe Contest), 6361 Selma Ave., Hollywood 28, Calif. Judges are Editors of this magazine and Butch La Pointe.

EVERYTHING WAS MOVIN' TOO fast around NBC last week when it was suddenly decided to whiz Harris-Faye onto the air the following Sunday. Our magazine was scheduled to do a story on Phil and Alice, but things were so frantic we had to postpone the interview. That's that for the 4:00-to-5:30 "dream show." Now NBC is going to slot its ninety-minute whopper at 3:30 p.m., leading into the Harrises at 4:30. First big

program in the hour-and-a-half series will originate in New York on October 29. Meredith Willson is already there conferring on music. Second opus will probably come from Hollywood. It will take a load of talent, fast pace, slick production and the nth degree of variety for the "dream show" to click against rival networks' programs, but as the schedule stands now, Jack Benny is the only real competition. Of course right now, nobody seems to know for sure what's going to be on the air there until almost airtime. There's so much shifting and shunting it's a wonder the ether isn't shaken with a program collision. Hope affairs settle down soon.

AND SPEAKING OF COLLISIONS, already our office is receiving com-plaints because **Bing Crosby** and "Halls of Ivy" are going to be airing at the same hour. And what a shame to stick Hal Peary on CBS opposite Groucho Marxi (NBC.) Right now, Peary needs a better break than this as he tries to build a new character What CBS is probably and show. counting on is that Peary precedes Bing Crosby and may pick up lis-teners who like to leave the dial set.

RADIO, TV AND RECORDING in-dustries are to be congratulated on formation of R-T-R Permanent Charities, a package deal whereby people working in these three businesses may make one gift and one only to cover contributions to American Red Cross, Community Chest, American Heart Association, Downtown Y.M.C.A., American Cancer Society, March of Dimes and Sister Kenny Foundation. Sidney N. Strotz, who has just re-signed as an NBC vice-president after eighteen years with the network, is responsible for formation of this excellent organization, along with Larry Shea, Donn Tatum, Wayne Tiss, Burt Zinn and several other top-bracket figures. The R-T-R is launched with full cooperation of AFRA, the Mu-sicians' Union, and other similar organizations and should prove a boon to busy people who want to contribute to worthy causes but are often harassed by too much solicitation.

KUDOS TO ZEALOUS BOB HOPE, whose clearance to entertain with his troupe in Korea came through last week just as Al Jolson planed back from the front. Understand Bob himself is footing all the bills to take his entire orchestra and cast members across. Seems as if the same people who pitched in during World War II are the ones to volunteer the first this time. What about some of the others taking a whirl at it, especially the guys who did not, for one good reason or another, do anything the last time? HAVEN MACQUARRIE JUST called

to say that "Noah Webster Says" is going back on the NBC airlanes on Saturday night, October 14, 9:30 to 10:00, over the Coast network, and will be released at other times in Chicage and parts of the Chicago and parts of the East. He also stated that he was filing suit for \$750,000 against CBS, Abe Burrows and others connected with the "You Take My Word" show. Haven said this program has been lifted almost entirely from his own show_

IT WAS NO SURPRISE TO this one that Fibber McGee and Molly's" orkleader, **Billy Mills**, captured a blue ribbon at the County Fair with his corn relish. Couple of years ago we did a story on him and his culinary provess and received a jar of the prize-winning concoction. But not the recipe. That's a blue-ribbon secret, handed down from Billy's grandmother.

BY THE TIME THIS GETS into print, ye ed will be in New York, hippity-hopping from one radio and TV show to another gleaning stories for youknowhat while awaiting premiere of Schlitz's new TV show, "Pulitzer Prize Playhouse," debuting Friday Prize Playhouse," debuting Friday night, October 6, in Big Town. Sponsor is really putting on a gala opening by flying fifty of the nation's radio eds to N. Y. and putting them up at the Hotel Pierre. Preceding the pre-miere, a dinner honoring Pulitzer prize winners is being given. It all sounds plenty exciting so next week's sounds plenty exciting, so next week's Lifelines will be devoted to this deluxe junket.

* * "LUIGI" GETS PROPOSALS

J. Carrol Naish, CBStar of "Life With Luigi," who has managed to escape the wiles of husband-seeking "Rosa" for the past two years, receives an average of five marriage proposals a month from his feminine fans. A number of them come from Chicago, where "Luigi Basco" runs an antique shop at "21 North Halstead Street."

$\star \star$

TUSHER MEETS CRUSHER

Wrestler Sammy Stein once crushed William Tusher's portable typewriter when he dove through the ring while the ABCommentator was covering the mat bouts for his paper.

Page Thirty-seven

Ear Inspires

(Continued from Page 32)

emotional reaction when I heard the announcer blast at my ears with the announcer blast at my ears with the "guff." "... THAT someone may be you to decide who is the killer. IF WE TELEPHONE YOU, you will win the \$1000 Reward' now do you KNOW? Because right now we may call you!..." Egad! Does executive radio really believe that we are gullible enough to believe that a mystery proenough to believe that a mystery program will go on the air twenty minutes before telephoning me, you or the guy next door to solve a who-dunit? Suppose I had not heard the clues or had not been at home when the phone rang? That would be a rather discouraging finale to a thriller, wouldn't it?

Please radio, give us credit for being above and beyond the twelve-year-old I. Q. average. Don't let the scripts endeavor to arouse our anticipatory ear buds to the point where we will innocently sit by the phone at 4:20 p.m. wailing for it to ring. This sort of thing is exceedingly annoying to me, but despite these incongruities, I still am an avid radio fan.

Pauline Jones, 9355 Kirkside Road, Los Angeles, Calif.

Could you tell me where I could write to obtain tickets to "Bride and Groom"?

Tickets to radio programs are obtained through the Guest Relations departments of the stations. Suggest that you send a self-addressed, stamped envelope to ABC, Hollywood 28, for tickets to "Bride and Groom."

Art Yotheringham, 1406 West Seventh Street, Los Angeles, Calif.

On September 21 I heard on John Reed King's "Chance of a Lifetime" a contestant ask the question "What famous woman had a wooden leg? What a terrific way to phrase this! The script writer could have said "an artificial limb." these writers be!? How crude can

Behind the Scenes in Video

(Continued from Page 6)

Vandiveer is pleased to hear of setsiders who admit they've made a game of trying to figure where the commercial will go.

Credits

A broadcasting veteran, Vandiveer has fifteen years in the industry, has been publicity director of the Don Lee network, director of special events for KFI KECA when both stations were owned by Earle C. Anthony, public-service and field director for KFI, and at one time was a Los An-geles Herald-Express newspaperman.

In World War II he served as a Page Thirty-eight

RADIO-TELEVISION LIFE

Naval lieutenant-commander, special-events officer for the Eleventh Naval District and in public relations at Pearl Harbor. Assigned to the USS Missouri during the first Tokyo strikes and invasion of Iwo Jima, Vandiveer made the first broadcast from Mt. Suribachi after the capture of Iwo Jima.

During his radio career he has received four national awards for spe-cial events from the Ohio Institute for Education by Radio.

Perhaps the most accurate of de-scriptions for Vandiveer is to say that he displays true showmanship . . even Jimmy's best friends will agree to that.

Ginny and ... **Booster Betty**

(Continued from Page 5)

wonderful thing. No more checking into the studio at a set time every week. We record when the time is right. That leaves me free to be with the children and to go with Hyatt when he travels."

Ginny and her husband recently re-turned from an idyllic vacation in Hawaii and she looks in the pink. She still wears her hair a little long (she tried one short "do" and hated it) and she still likes simple suits and dresses of navy or black. Being married to a prominent socialite hasn't changed her a bit . . . she still flashes her winsome smile and talks in her gracious manner. Her speaking voice is slightly lower, but her singing voice is just the same. "I've tudied the records," she re-ported, "and I can't find any difported, " ference."

So thanks to her own enthusiasm and to a girl named Betty Jones. Ginny Simms is resuming. "It's good to be back," she sparkled as she looked around the Derby and its noontime radio crowd. "You know, I been in here for three haven't years!"

Keep It Simple!

(Continued from Page 4)

Tripp was a protege of Mrs. Richard Mansfield, appeared with Walter Hampden in "Cyrano de Ber-gerac" and "Enemy of the People." and in the Theater Guild's "Jeremiah," He also wrote, directed, produced and acted for the Federal Theater "Living Newspaper," for Theater "Living Newspaper," for Civilian Defense in Cleveland and in the service of the Army. It was while leave from the Army that he on batted out on his typewriter a piece of writing that has since become a classic in the field of children's entertainment—the story, brought to life in record-album form, of "Tubby, the Tuba."

"If it hadn't been for 'Tubby,' " he recalled, "after the Army, I probably

would have guit the theater."

At the time that his "Mr. I. Magination" idea was finally accepted as a TV show, after some thirty-five live auditions, the actor and his wife were not exactly sitting in the lap of prosperity. Grinned Paul: "One more week and I don't think we'd have made it."

Wife Cast Member

Tripp is married to Ruth Enders, an actress he met in the mid-thirties at a Theater Council audition. She, Ted Tiller and Joe Silver make up the permanent cast of "Mr. I." When Tripp found himself having to learn to alter his stage technique to the direct projection into the camera most effective in TV, he named one of the cameras for his wife, Ruth, and another for his five-year-old daughter, Suzie. "That made looking straight into the cameras and talk-ing right to them a lot easier!"

Tripp thoroughly enjoys tackling the challenge of television. Favorite of his own trips into the realm of imagination has always been back into the days of the pioneer. "I guess," he smiled, "television is my frontier come true."

Concluding, Tripp returned to the aspect of television he most strongly stresses, simplicity, saying, "After all, in television, the only real scen-ery is the people. There's no room for anything else.

"On 'Mr. I,' we use the simplest form of the theater. Throw a handful of confetti into the air, and it's snowing."

STATEMENT OF THE OWNERSHIP, MANAGEMENT, AND CIRCULATION REQUIRED BY THE ACT OF CONGRESS OF At GST 24, 1912, AS AMENDED BY THE ACTS OF MARCH 3, 1933, AND JULY 2, 1946 (Title 39, United States Code, Section 233) Of Radio-Television Lafe, published weekly at Los Angeles, California for October first, 1950. 1. The names and addresses of the publisher, editor, managing editor, and business managers are:

entor, managing editor, and blishess inanagers are: Publisher, Carl M. Bigsby, 1029 W. Washington, Las Anceles 15, Callf.; Editor, Evelyn A. Bigsby, 6361 Selma, Hollywood 28, Callf.; Managing editor, None: Business manager, Evelyn A. Birby, 6361 Selma, Hellywood 28, Callf. 2. The ewner is: (If owned by a corporation, Its mair and address music he stated and also immediately thereunder the names and addresses eff stockholders ownin or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partner hip or other unincorporated firm, its name and address, as well as that of each individual member, must be given.) Carl M. Engley, 1629 W. Washington, Los Angeles 15, Callf.

3. The known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of rotal amount of bonds, mortgages, or other securities Are: (If there are none, so state.)

other securities are: (if there are none, so state.) None. 4. Para raphs 2 and 3 include, in cases where the stockholder or security holder appears upon the stockholder or security holder appears upon or orporation for whom such trustee is acting also the statements in the two paragraphs show its affinit's full knowledge and belef as to the brinders and security holders which onot appear to the books of the company as trustees, hold to a toma fide owner. . The average number of copies of each issue of this publication sold or distributed, through the trust or otherwise, to pid subscriber during the 2 manths preceding the date shown above was; This inform tion is required from duly, weekly sented. EVELYN A. BIGSBY.

EVELYN A. BIGSBY, Sworn to and subscribed before me this 25th (SEAL)

CHARLES HAVER (My Commission Expires Jan. 20, 1954)

Don't Laugh, Mother

Your Boy Wasn't Acting With His Usual Rare Humor When He Starred on "Suspense"

By Gaye Howe

Thu-sday, 6:00 p.m. CBS—KNX, KCBS, KCBQ OR ONCE in his life, Milton Berle was afraid that people would laugh at him.

The big-mouthed, brash comedian was doing a "Suspense" epic called "Rave Notice," by James Poe. He stood at the mike, somber and sincere, emoting, with a calm assurance, a role so compelling that it was hardly believable this could be the same man whose burlesque has made him an idol to millions of television viewers.

Maybe it was another Milton Berle. For this fellow, clad in a navy sports jacket and gray slacks, wasn't acting at all like the raucous Berle of television who struts bandy-legged before the camera, howls at his own jokes and generally makes a lovable fool of himself.

He didn't mug, ad-lib, giggle or even fluff a line,

Crober 6, 1950

As an actor, Berle is good. So good, in fact, that the whole cast, from sound-effects men up to producerdirector Elliott Lewis, sat goggleeyed and slack-jawed as Berle became a thespian who murders his producer, then turns in his greatest performance as a case of pretended insanity who believes he has tricked the doctors into thinking his mind has cracked.

Hate . . . deceit . . . lunacy . . . hysteria . . . and finally bitter futil-

WRAPPED INTO THE ROLE, Berle displays the emotion of a madman, carries the part with full impact. Throughout the program he was calm and assured, took Elliott Lewis's direction admirably, and surprised all by a superb performance.

THIS IS ABOUT as Berle-ish as Miltie became on "Suspense." Vacationing on the West Coast from his New York Texaco teleshow, Berle appeared before the mike in a Hollywood leisure jacket, vout sports shirt and gray slacks.

HE WANTED TO LOOK "dramatic," so Milton hid behind a wall and peered suspensefully at the cameraman. As a result Berle actually appears wistful to the eye. Off mike, he amused the cast by smashing a cigar in his face.

ity . . . all were portrayed with an amazing talent that cried out for more.

Throughout the play, Berle "lived" the part. His hands clenched brutally, then limply, as he planned the kill . . . his knees buckled under as he went into a fit of hysteria . . . his face rippled with hurt, as he remembered the tiny cat whose life he had innocently crushed out with a stick . . . and h is smile became smugly lopsided as he prided himself for committing the perfect crime.

When it was over, Berle dropped his script nonchalantly on the table, murmured something derogatory about the way he'd done the role and acted as if he didn't really believe the congratulatory handshakes that came from all sides.

"Suspense" is his only dramatic stint since becoming a star. But one mustn't forget that Berle has been in the theater for many years ... "I played "Romeo' when I was eleven years old," he confessed as modestly as possible.

"Rave Notice" is set for airing October 12 and listeners are in for a shock when they hear Berle as the star. Better put the kiddies to bed early . . . they won't think "Uncle Miltie" is being one bit funny.

ALWAYS ALERTED FOR ACTION is this trio, whose job it is to arrange the quickest and most effective way of presenting broadcasts and news bulletins on CBS. Left to right, CBS Director of News, Edmund A. Chester; Robert Bendick, CBS Director of Special Events; and Wells Church, Editor-in-Chief of CBS news, whose comments on war correspondents' wives are presented in the accompanying story.

CBS FOREIGN correspondent Bill Downs was a single man during World War II. Now he has a wife, Roz, and a small son, and was just ready to buy a house when trouble erupted in Korea. Now Roz wants to join Bill. What to do?

BACK TO TOKYO has gone CBS's Bill Costello, veteran of three and a half years' coverage of the Orient as Far Eastern News Chief for the net. His wife, Helen, wants to join him in the war zone.

CBS News

Foreign Correspondents' Wives Say Home Is Where Hubby Is and Thereby Raise a Tough Problem for Network

HEN NETWORKS or newspapers hire foreign correspondents, they don't officially recognize the correspondents' personal problems in the form of wives and children.

However, "it would be a hardhearted editor indeed," says Wells Church, Editor-in-Chief of CBS News, "who could completely ignore the special problems created by a correspondent's family."

The women who marry foreign correspondents, says Church, fully recognize the fact that they are wedding men whose assignments may and do carry them all over the world. In fact, many CBS correspondents met their spouses abroad while on news assignment.

Winston Burdett, for instance, found his Georgianna while on his news beat in Italy. He's CBS correspondent in Rome. Richard C. Hottelet, CBS correspondent in Berlin, married an Englishwoman named Anne. Larry LeSueur, now United Nations correspondent for CBS, also found his better half, Priscilla Bruce, in England. Howard K. Smith, now Chief of CBS's European Staff and stationed in London, wed a Dane, Benedicta. David Schoenbrun, CBS correspondent in Paris, married an American, Dorothy, but he met and courted her in Paris.

While correspondents' wives realize they have married global traveling men, they see no reason why they can't travel too.

"This is a problem that hardly touched us during World War II," Church says. "Most of our men-Hottelet, Smith, LeSueur, Schoenbrun, Bill Downs and Charles Collingwood-were single men, hell-forleather characters without homebase ties.

"After the shooting was over, naturally, being normal men, they wanted to settle down with wife and family. Now that the world is in crisis again, we are calling on our crackerjack correspondents of the (Please Turn to Page 43)

October 6, 1950

Are "Hashknife Hartley" and "Sleepy Stevens," Created Thirty-Two Years Ago for Western Fans And Now Brought to Radio on New Adventure Show

Sunday, 12:30 p.m Tutual-Don Lee, KHJ, KFRC ASHKNIFE HARTLEY" a n d "Sleepy Stevens" are a couple of Western characters who have been heard on the Mutual network for only a short time but their followers number in the millions who have been following them on the printed page for thirty-

them on the printed page for thirtytwo years. Their creator is W. C. Tuttle, a leathery-faced Westerner himself who now lives a comfortable life on his ranch in the San Fernando Valley. It was in January, 1918, that he first introduced "Hashknife" and "Sleepy"

introduced "Hashknife" and "Sleepy" to readers of Western tales, and the two characters caught on so readily that Tuttle estimates he has written several thousand stories in the "Hashknife and Sleepy" series. They became so familiar that during World War II the government ordered 100,000 copies of "Hashknife" and "Sleepy" books sent to various parts of the world for the GI's.

Producer Tom Hargis, who also directs the Roy Rogers air show, finally convinced Tuttle that "Hashknife and Sleepy" would make an entertaining radio show and would have a ready-made audience of avid "Hashknife and Sleepy" followers.

Hargis, himself a Westerner from Texas and for years convinced that a Western trend in entertainment was fast approaching, auditioned many Hollywood actors before finally awarding the two leading roles to a couple of veteran air performers, Frank Martin as "Hashknife" and Barton Yarborough as "Sleepy."

Martin and Yarborough won the roles because Hargis liked the nat**REALISTIC IS THE WORD** for Frank Martin, left, and Barton Yarborough, who play "Hashknife" and 'Sleepy" respectively on KHJ's Western series, "Hashknife Hartley and Sleepy Stevens," heard Sundays at 12:30 p.m. The pair, both hailing from the Southwest, love the outdoors and often go on short camping trips (Arthur Yarborough photos.)

ural Western drawl both possessed. It wasn't until after he signed them for the role that he discovered both were legitimate Westerners, Martin hailing from Oklahoma City and Yarborough from the wide - open spaces of Texas.

Tuttle is a recognized authority on Western lore, having lived in Montana for years, where his father was (Please Turn to Page 43)

REHEARSING CAN BE FUN, as is shown by the happy faces of the "Hashknife Hartley and Sleepy Stevens" cast. After doing their Sunday show, they all repair to Barton Yarborough's spacious back yard to rehearse the following week's script. Left to right standing are Evohn Keyes, Janet and Bart Yarborough. Seated are Producer Tom Hargis and Frank Martin.

"HASHKNIFE" AND "SLEEPY" MEET THE AUTHOR of the series, W. C. Tuttle (center). Yarborough is well known for his roles on "One Man's Family" and "I Love a Mystery."

Everyone's Evening Concert KFAC, THE MUSIC STATION in Los Angeles, provides one of the largest recorded libraries of classical music in the country, with over 30,000 classical discs catalogued. Most of them are rare and irreplaceable. They also

have the most extensive collection of vocal recordings, both past and present, in the country today. Thomas Cassidy, below is the arranger and annotator of KFAC's six-night-a-week concert utilizing this outstanding fare.

Page Forty-two

The Sponsors Have Found That the Heavier the Fare, the Morc Loyal and Legion Its Audience

Monday-Saturday, 8:00 p.m. KFAC

HATEVER THE first October broadcast of the Southern California and Southern Counties 0

Gas Company's "Eve-ning Concert" was in general fare, it was something pretty special in the way of anniversaries.

The 3134th "Evening Concert" marked a tenth birthday and the beginning of a second decade for the popular two-hour classical parade.

John Spaulding, advertising man-ager of the Southern California and Southern Counties Gas Company makes a timely point regarding the popular series: "This tenth anniver-sary is a reminder, among many things, of how wrong one can be in assuming that the acceptance of classical music is limited largely to those equipped with musical train-ing, background or previous long exposure. To the contrary, recent audi-ence measurement surveys of 'Evening Concert' disclose a total of over 600,000 different listeners every two weeks, and over two-thirds of that figure in any given week.

"At the beginning of 'Evening Concert,' there were fears that a program made up exclusively of the heavy classics would not succeed. Others had tried, few had survived. But the 'Concert's' audience includes people from bobby-soxers to octogenarians. football players to long-hairs."

Educational Value

The "Evening Concert" has become

the basis of the musical curriculum of the county and several Los Angeles city school systems. Banks, factories, and many other private busi-nesses distribute monthly printed programs to their personnel. The entire program for each month is printed in advance on a beautiful slick-paper pamphlet reaching a press run of nearly 50,000 each month. Copies are distributed at all gas company offices as well as at several department store music departments. The program you may now own is nearly the 5,000,000th to be printed since that first day ten years ago when the series started.

Balancing the Three "B's'

Thomas Cassidy is the announcer and programmer of the "Evening Concert," and his is the difficult task of finding a formula that will please most of the musical tastes most of the time. He works two months in advance in order that final checking of each individual selection and each broadcast, as a unit, can be accomplished in such time that the entire month's program may be printed and available by the fifteenth of the month preceding.

Mr. Spaulding points out that while each of the first five nights is basically symphonic in character, featured soloists are included for a change of pace and usually follow this pattern: piano or piano concertos on Monday; violin on Tuesday; a number of vocal selections on Wednesday; Thursday may be wholly

(Please Turn to Page 48)

Where Is Home?

(Continued from Page 40)

last war to go traveling again, and find most of them with wife and child, eager to travel but also eager to keep family together."

Wives Speak Up

When Hottelet replaced Downs in Berlin early this year, he took his wife and two children with him. Church (unofficially, of course) worries about them in the event of an East-West situation. Helen Costello, wife of Bill Costello, CBS corres-pondent who has gone westward to Tokyo and Korea, wants very much to follow her husband there.

"After all," she tells Church, "I was with Bill in Tokyo before. Why can't I go now?"

Bill Downs was on the verge of buying a house when the Korean episode exploded, and off he went to Korea. Roz Downs is currently visiting his family, acquainting her son, Bill III, with Bill's father, a railroad engineer in Kansas. But she has already notified Editor-in-Chief Church that she and her son want to join Bill in the Far East.

This desire to keep together, de-spite divisive assignments, had Charles Collingwood, CBS Washing-ton correspondent, and his lovely Texas-born actress wife, Louise Allbritton, commuting regularly from New York to Washington to California, where each of them had radio, television, or movie assignments. Being together seems to be the thing.

"I don't know what to do about placating wives who want to do about their husbands in far-off and danger-ous places," says Church. "It's an-other matter if wives are with their husbands when war breaks out," Church continues. "Janet, wife of Ed Murrow, went through the Britain blitz with her husband and was ac-tive in the 'Bundles for Britain' camfrom Janet about joining Ed, who had already left for the Orient. Sometimes I think what we need is a vice president in charge of war cor-respondents' wives."

Old Favorites of the Old West

(Continued from Page 41)

an independent scout for General Reno in the days of the Indian wars. Tuttle himself has lived with In-dians and on ranches throughout the West for the major portion of his life.

As Producer Hargis puts it, "We'll never be without authentic stories of the West as far as Tuttle is con-cerned. He knows the West front, back and sideways and has been as-sociated with it since the turn of the century."

(Continued from Page 42)

instrumental; Friday may carry the special feature concert devoted either to one famous conductor, to ballet music, to new recordings, or to a feature such as the "Golden Age of Opera"-which includes the famous recordings of Caruso, Melba, Tetrazzini and others; Saturday nights are uniformly devoted to the broadcast of complete operas.

Subduing the Commercials

Commercial announcements are limited to three in the two-hour broadcast and average about twentyfive seconds. They are general in character and promote benefits of gas service rather than straight merchandising.

In a further attempt to please varied tastes, and because even some popular works won't please the entire listening contingent, the sponsor has gone a step further. On each schedule the approximate running time of each selection is indicated. This clear invitation to return to the program after a possible "tune-out" has met with grateful response.

One special endorsement of the program occurred when the late Emil Ludwig, author-biographer, wrote to the Southern California Gas Company several years ago, and with his New Year's greetings confessed that he and his wife had decided to re-

Everyone's What's New With **Evening Concert** Herb Butterfield

(Continued from Page 3)

Imagine they will some day use some of Disney's technique, so that we will hear a song being sung, but instead of seeing the singer on the screen we will see visual interpretascreen we will see visual interpreta-tions of the music. Great sermons could be given, and rather than an image of the preac.'er, it could be accompanied with interpretive pic-tures of the words. Television should most definitely be used to educate people in living."

In hoping that radio will now assume a more mature role, the actor expressed the wish that it would draw from the many cultural pursuits of the country's women's clubs, and from the excitement to be found in fine classical readings.

"Now is the time for radio to grow up, and then perhaps, radio can help people to grow up!"

side here rather than in Northern California because of the presence of the "Evening Concert."

But from the additional many thousands of letters received, the phone calls, the scribbled notations on gas-bill stubs, and the word-of-mouth communications, the Gas Companies can only conclude that this nightly musical fare is a personal thing to most listeners everyone's "Evening Concert."

MR. AND MRS. WALTER O'KEEFE, with thirteen-year-old-son, Anthony, relax in a Sun Valley swimming pool. The O'Keefes have another son, Mike.

EVERYONE LOOKS pretty happy over the public-service award the PTA ecently avarded KNBH's Ford Waither and News Mead mea Brisee and Owen (in center) serve for the Parent Factors Association, with Phil Johnton, chairman of the Ford Dealers Association, receiving, KNBH manager Tom And Factors and Gene Bollay (back, centur), co-accept for station and telecast spectively (NBC-Mollower, photoSEVEN PERSONS were the first to be taken on a guided tour of KECA-TV, April 12, 1950. Here Tour Aide DeeJay Falls guides the guests, three of them from Mora, Minnesota; two from Downey, California; ane from Compton, California

Vide Grene

HE LOOKS A LITTLE SHY-Perhaps it's using posed between lovelies Drane Daily (left) and Stephanie Stevens-but this little pup was looking for a home. KTTV's weekly television show, the Calo Per Echange, seeks good homes for dog, cats and other puts. (CBS-Grant photo)

SEEN ON THE

WHEN AL JARVIS IRIGHT HELD A SPECIAL MEMORIAL DAY Program on KLACTV, Governor Earl Warren appeared with the popular disc jokey, and so did Chief William Smith (left), who was a prisoner of the Communists for many months.

ON HAND TO FLUG ARMED FORCES WERK, and incidentally to serve as military honor guard to Mrs. Gavle Hays, of Channel Two's "Queen for a Day arm (left to right), Staff Sot. Russ Thompson Army, Sit. Joe. Chulack, Marines; CPO Pete Leahy. Navy; and S/Sgt. Guy Madison Air Force. It's Bailey between the boys. (U.S. Army photo.)

