

**YOUR
LOCAL WEEKLY
GUIDE**

TV & RADIO LOGS—JAN. 5-11

TV-RADIO LIFE

10
cents

**BARON
LEONE**

Story on
Page 36

STARTING IN THIS
ISSUE —
**An Exclusive
Interview With
RED SKELTON**

SEEN ON THE RADIO SCENE

▲ **SOPRANO DOROTHY KIRSTEN**, who has co-starred with Gordon MacRae on many "Railroad Hour" broadcasts, pauses a moment to relax and discuss with Gordon some of their forthcoming operatic roles. (NBC-Holloway photo.)

▶ **ROY ROGERS** and his namesake fan spend a pleasant afternoon on Roy's Encino ranch.

▲ **CHAMPAGNE BUBBLES** and a pretty girl here— Each one brings you holiday cheer— Her sparkling eyes and smile bright Will help you start the New Year right. Joyce Widoff, video-stage actress, is one of the entertainers featured in the Hollywood USO New Year's show.

Fisher's
"All-purpose"
BISKIT MIX

**The
QUICKEST
Mix
of All**

FOR YEARS the highbrow drama critics have considered daytime serials as pretty lowbrow dramatics.

They have scorned the creators of what they considered an overdose of tears, crises and unending sob stories that please and torment the average feminine afternoon set-sider.

But they were all wrong when it came to a long-time soap-opera favorite, "Against the Storm," which recently returned to a regular radio berth every week day at 10:45 a.m. over ABC-KECA. There was an impressive Peabody Award backing every airing of "Against the Storm" to refute any sudser delineators who dote on tearing to shreds any daytime drama. And what is more, "Against the Storm" is the first and only commercial daytime drama ever to receive the coveted Peabody Award, radio's equivalent to the Pulitzer Prize.

The Plot

"Against the Storm" is basically a story of a generation born into a world of mortal conflict. It revolves about the personality of "Professor Jason McKinley Allen" of mythical "Harper University" and "Deep Pool Farm." "Allen's" family consists of "Siri," a young newly married daughter, "Christy," the second daughter, and "Margaret," the professor's wife.

The Author

The author, Sandra Michaels, whose petite appearance belies her mental courage in reaching out to write a revolutionary type of sudser, won her Peabody Award in 1942, three years after the program was originally aired. She fights vigorously with anyone who labels her "Against the Storm" merely a "soap opera."

WHEN "AGAINST THE STORM" takes to the air, Roger DeKoven portrays the understanding "Professor Jason McKinley Allen" and Joan Tompkins plays the role of his daughter "Siri."

LISTENERS SELDOM see the actress who may be one of their soap-opera favorites. Here is Anne Seymour, who draws set-siders to the radio with her enacting of "Liz Porter."

and basically sound dramatically, people will tune in without the artificial stimulus of a lot of silly questions about whether or not a man's other wife will meet his other wife. If it isn't, no amount of coaxing or teasing can make them listen."

She hails her characters as real, live, warm, human people. Their problems are those of the listeners, she says. Similarly her plot lines for "Against the Storm" follow events that could or do take place in the lives of normal, reasonable and healthy people.

At Home

It's no easy task to keep scripts coming for "Against the Storm," but the author works steadily at her thirty-two-acre Greenwich, Connecticut, farm, writing the equivalent of six extra-size novels a year. When not writing, she can usually be found, attired in slacks, playing with her menagerie of Persian cats, poodles, and a Sardinian donkey, or riding through the countryside on one of the farm's horses.

Being a pert housewife of John Gibbs, radio-TV producer, doesn't stop Sandra from creating tense, emotional episodes which pulled such famous listeners as Robert Hutchins, former Chancellor of the University of Chicago, and the late President Roosevelt.

Soap Opera That Defied the Taboos

"Against the Storm" Won Peabody Award With Its Realistic Approach to Daytime Serial

This tiny radio scripter said, "Every time I hear 'soap opera' I see red! Unfortunately, there's a tendency to lump all daytime dramatic shows under that one odious heading, and that makes it tough for the writer who comes along with something different."

Miss Michaels, it seems, discarded the rules formerly observed by sudser writers. She held the view that most great literature has a basic

simplicity or recognizable universality which makes it understandable to the average intelligence. Above all, she did not accept the premise that daytime listeners demand less and are less intelligent than nighttime audiences. She said, "It's silly to be afraid to aim too high for the average listener."

Her Theory

Miss Michaels explained her theory this way. "If a story is interesting

▲ FOR TV DRAMATIZATION OF "THE DECISION" on "Schlitz Playhouse of Stars," Al Ostrander created a set of early presidential feeling. Working against this dignified background are Byron Russell (playing role of President Harrison) and Walter Hampden (enacting Daniel Webster).

It's Not All Acting ...

That Turns One of Television's Most Lavishly Cast Dramatic Shows Into a Weekly TV Treat

MY FIRST job was washing paint buckets," recalls Al Ostrander, artist who creates the wonderful sets on CBS-TV's Friday night nation-wide treat titled "Schlitz Playhouse of Stars."

Working literally night and day with his five assistants, Ostrander has charge of designing and procuring all of the sets and props that are needed for the weekly hour-long dramatic show. "I actually work on the sets for three shows at

one time," Ostrander continues. "While putting the finishing touches on this week's show, I'm completing designs for the next and doing the preliminary planning for the one after that."

And so another craft has been added to the so-called ulcer department of television. This select group, heretofore reserved for writers, directors and producers, now has been invaded by the set designer. And Al was a charter member.

Puppets and Broadway

A native of Pittsfield, Massachusetts

January 4, 1952

▲ ON STAGE at "Schlitz Playhouse of Stars," set creator Ostrander pauses during examination of a show background.

▲ **CHINESE NIGHT-CLUB SCENE WAS FABRICATED** to lend proper atmosphere to "The Name Is Bellingham," documentary drama of narcotic smuggling. Players are John Payne, portraying a U. S. customs agent, and Romney Brent, cast as "Chin Wah," smuggler.

▲ **PARISIAN NIGHT-CLUB SET WAS EFFECTIVE** backdrop for acting of David Niven and Helen Hayes, who premiered the new Schlitz series with a delightful romantic drama titled "Not a Chance." Five assistants aided Ostrander in creating this and other settings.

sets, Ostrander has been connected with some aspect of theatrical design all his life. After his stint at washing paint buckets, he went on to design for Tony Sarg Puppet Enterprises, and later to a position on noted designer Norman Bel Geddes's staff. In recent years he has designed sets not only for circuses and ice shows, but also for such Broadway productions as "Panama Hattie," "Louisiana Purchase" and "Hellzapoppin'." More lately, for TV, he lists the Faye Emerson, Victor Borge, and "Ford Theatre" programs among his scenic credits.

Each a Problem

Each story on the Schlitz show presents a separate problem for the set designer. For instance, in "Not a Chance," principal Helen Hayes played a spinster who worked in a book shop. For the living room of her apartment, every single piece of furniture and bric-a-brac was chosen to suit the taste that this conservative woman would have—delicate Dresden figures on the shelves, the books, a Victorian mantel, and a sunburst clock. In a more recent vehicle Miss Hayes played her scenes in a middle-class home in Inish, Ireland. The settings for "The Name Is Bellingham," a documentary story from the Saturday Evening Post, were laid at the waterfront in Seattle.

Nor is it only the land of make-believe that Ostrander's training and imagination have served. When his own headquarters were moved into a Park Avenue mansion, and remodeling into an office became necessary, it was no chore at all for the set designer.

The living room became an informal king-sized office, and the ex-butler's pantry became a room to house Ostrander's library and files.

▲ **COMEDY STARRING ROSALIND RUSSELL ("NEVER WAVE AT A WAC")** demanded a barracks scene. Betty Lynn here enacts the part of Miss Russell's sergeant.

CLOSE-UPS ON KNBH

↑ **THE YOUNG COMEDIAN**, Donald O'Connor, is shown above playing the part of director for his NBC network telecast seen on KNBH. (NBC-Ball photo.)

↑ **"WACKY RABBIT,"** shown with his little friend, "Patches," is one bunny who is really proud of his two front teeth! (NBC-Ball photo.)

↑ **ROBERT MONTGOMERY** seems to be happy with the sudden thought that West Coasters can now see his "Lucky Strike Theater."

You'll See More On Channel 4

↓ **THEY SAY IT'S NO USE** crying over spilt milk, but many laugh tears when Dean Martin and Jerry Lewis are on the KNBH screen!

↓ **THE YOUNG MAN** with the big smile is "Howdy Doody," whose fans are legion from coast to coast. He comes in doll form, too.

↓ **CUTE LUCY KNOCH** is Red Skelton's able assistant on his Sunday night fun-fest, which is moving up in the ratings so fast.

This Week in TV

In & Out of Focus (General Comment)

Rumors Are Flying

... That NBC-TV's "Robert Montgomery Presents" may go to a weekly beginning soon. Show is now seen only every other week. ... Sarah Churchill's show will expand into a full half-hour weekly. ... CBS-TV isn't about to take Ralph Edwards's bowing onto "that other network" lying down. Columbia is rumored as dickering with Walter O'Keefe to take over a morning show opposite Edwards.

Looks Like

... Theater television couldn't get the Rose Bowl (NBC-TV has an exclusive on this for viewers and listeners to TV and radio!) for theaters alone, so what do you know? At least two outfits picked it up anyway, figuring the number of people without TV sets would house the theaters. Theater Network Television took the game for L.A.'s downtown Orpheum and a Denver theater took it for the TV-less abiding there. ... Ralph Edwards's NBC-TV'er, incidentally, has been reduced from five to three a week, and the debut delayed until January 14. Work needed on Ralph's new radio show is reason for the change and delay. ... Alex Cooper, old Pickupcupplebucks himself, was the first boy to spin a platter on KLAC-TV's 1952 schedule. Alex is the newest addition to Channel 13's entertainment roster, and it couldn't happen to a nicer guy. ... You'll be seeing "Breakfast in Hollywood" on TV soon, provided the snarl about point of emanation can be cleared up. The fine print on the contract stipulates a Vine Street camera point—and there aren't many left. ... Bill Boyd is trying to sell out, lock, stock and barrel, to NBC-TV. Everything bearing the "Hopalong Cassidy" moniker can go for around \$8,000,000. Boyd right now is perfectly willing to let the network assume the tax liabilities. (In addition to which Mr. Boyd's billings no longer drag the ratings they used to!)

... The "Claudia" stories which have been made into a play, books, and a movie, are now a weekly half-hour TV series called "Claudia: The Story of a Marriage," and you can keep up with newlywed antics on KNBH each Sunday afternoon.

Latest TV Development

After weeks of intensive research, work and tests, KNBH was recently proud—and with very good reason—to unveil its great advancement in television. The "Walky Pushy" was a carefully guarded project, and is an independently operated camera which has been tested for a radius of one-half mile from the receiver with success. It was first publicly used dur-

ing the half-time activities of NBC-TV's coverage of the Rose Bowl Game.

This bit out of "Buck Rogers" was instigated by KNBH field engineer Jack Burrell, and to this particular reporter constitutes the greatest potential and actual contribution to TV made in the medium's young life.

The mobile camera unit, which is mounted on a three-wheeled platform approximately four by six feet in size, carries twenty auto-type batteries which are silent and do not interfere with operations, one camera and cameraman, one video man and three other men to guide the unit. The unit sends its own picture signal to the receiver within a range of a half-mile radius, and a pack transmitter is used for the audio. It is equipped with a cueing receiver so the operator is able to get directions from the mobile truck. The signal is beamed to an omnidirectional antenna. This is the first time any unit of this type has been used—because heretofore there was no unit of this type!

Can you imagine the possible coverage this non-connected unit can effect? Any place that allows coverage can now be covered. If the law permits it, the camera peeks in. It can visit the hospital bedside or through the bars of a jail cell (the sort of

thing people seem to like best!) with the same ease it can approach the man on the street.

Think of the emergency coverage that can be effected through KNBH taking out a camera that doesn't require a mile of cable to transmit a picture home!

Jarvis Jumps Channels

Al Jarvis rings out the old and clinks in the new through the medium of a hefty pay hike which finds him abandoning his old KLAC-TV post of fifty remunerative hours a week for a new ABC radio and television contract. In essence his seven-year sew-up goes only for three, with the net at the end of that time able to cancel. Betcha ABC won't be about to cancel anything at the end of three years, if Al is half as popular with viewers and sponsors as he has been on Channel 13.

No one else from the KLAC shows goes along, according to a contract between Al and the station, so that means the busy personality will have to retrain a crew who can help him with two hours of ABC radio and two hours of ABC (KECA-TV) television, five days a week. His ABC show will adhere to the format proved so good for Al... easy chatter, records, personalities and interviews.

In the meantime, KLAC-TV, faced with filling fifty hours a week, announces it will continue with a Jarvis-type program on both radio and TV, offering a top show personality as replacement for Al. KLAC-TV is also faced with the problem of filling fifty hours with the sort of entertainment that will attract the sponsor load that made Jarvis so profitable to the station. And ABC, while on the subject of gelt, has to find Al a time on its air that will lure bookings enough to leave \$2,000 a week over for Al!

Happy New Year to them all.

Fun Every Night

When the favorites of the thinking folks had their TV time cut, it was to the tune of shouts of rage and a reaction nothing short of the sort the cataclysmic evokes. But a note from "Kukla, Fran and Ollie" tells how the Kuklapolitans in Chicago—not the audience and press—feel about being cut in half, performance-wise.

Burr Tillstrom, in writing for the darlings of puppetland, speaks plainly:

"People everywhere have asked me how I feel about the fifteen-minute cut. At the moment, it's hard for me to judge clearly because we have been in it for such a short time. The only gauge I can go by is our enjoyment of the show, and though in many ways it is harder to do a shorter show, I find we still have fun every night.

"I have always felt that the important thing for KFO is to stay on the air for our same audience. This fall the National Broadcasting Company was faced with a complicated problem of network coverage. The quickest way to solve their problem, and to insure our remaining on the air, was to accept the fifteen-minute period."

Contents

FEATURES

Seen on the Radio Scene	Page 2
Soap Opera That Defied the Taboos	Page 3
It's Not All Acting	Page 4
Red Skelton's Autographed Photo	Page 55
Baron Leone Lets His Hair Down	Page 36
Play Something Good	Page 37
It Happened to Dan Lundberg	Page 38
He Came for a Vacation, but Stayed for Television	Page 39

NEWS

Ear and Eye Inspire	Page 20
Daytime Radio Logs	Page 26
Flicker Fare	Page 16
Lifelines	Page 19
Mennette	Page 21
On the Ball	Page 34
Radio Precasts	Page 21
Radio in Review	Page 22
Radio Program Finder	Page 32
Record Notes	Page 34
San Diego Program Finder	Page 19
This Week in TV	Page 7
TV Program Finder	Page 18
TV Previews	Page 16
Wrestling Poll	Page 17

This Week in TV—Continued

DON'T MISS

TV-RADIO LIFE'S

9th Annual DISTINGUISHED ACHIEVEMENT AWARDS

Unlike so many other awards based on popularity polls or box-office receipts, TV-Radio Life's annual Distinguished Achievement Awards are given only in recognition of outstanding achievements in the fields of radio and television entertainment and are determined by the magazine's staff after long deliberation. TV-Radio Life, the first to give formal recognition for outstanding achievement within the radio and television fields, next week proudly presents its Ninth Annual Distinguished Achievement Awards. These will be based on performances and endeavors for 1951. During the entire past year, our staff has been conscientiously screening possibilities for these awards. Final decisions, made only after searching staff conferences, represent, we trust, a choice cross section of radio-television's most outstanding. Knowing the eagerness with which both those in radio and television and you readers anticipate these citations, we present them with congratulations to the winners and with the sincere hope they will spur every person in both industries to more intense and rewarding efforts during 1952.

Get your very first preview of big names of 1952 by reserving your copy of our January 11 issue—NOW.

to be
announced next week
in our
JANUARY 11 ISSUE

That's right from the feed box. If the delightful ones can still have fun every night — we can stop grouching and still have fun watching, can't we?

Stop, Listen, Look (Shows You May Like)

Freddy Martin Show

Wednesday, 10:30 p.m.
NBC-TV (KNBH)

The man who popularized Tschalkovsky's "Piano Concerto" has added television to his many laurels. He has integrated the Martin Men (talented side men) and his soloists into a lively musical telecast. Realizing that musicians in the conventional band arrangement would not make good video fare, Freddy created production numbers which would please living-room viewers. Story-lines are developed, providing ample opportunity for the group to demonstrate their talents. Segments have included: a visit to Freddy's new house; a day in the country; a visit with the hillbilly McCoy's; and a discourse on how to embark on a film career.

Featured regulars are vocalist Merv Griffin and pianist Murray Arnold. A rising fem vocalist takes the guest spot each week. Griffin is a straight chanter, who has a beguiling song-selling ability, while Arnold is an exceptionally facile pianist with a pleasing personality.

The Martin Show, photographed with ingenuity and a dash of imagination, has proved that a band can provide more than its share of eye attraction.—M. R.

"V.I.P."

Tuesday, 8:15 p.m.
KLAC-TV, Channel 13

This fifteen minutes, getting under way after Milton Berle has started for the evening, manages to hold its own among fans and viewers interested in "very important people" who are hot news. (Don't challenge that you can be a very important person but be utterly lacking in current news value. It's easy. Look at Herbert Hoover!)

Freeman Lusk, moderator of the show and guiding hand of the sometimes fever-pitch discussions that arise among the guests on it, manages to hook unto himself and KLAC-TV folks who not only are newsworthy, but who won't drop the ball under questioning.

As an instance—when trustees of the American Medical Association were visiting Lusk's show, their host asked point-blank questions about the attitude of the AMA on socialized medicine. Touchy? He got answers without equivocation. The AMA feels that a poor grade of medical care would arise from such a socialistic measure.

Lusk obviously familiarizes himself with the subject so that he can draw out all possible of interest for the viewer. The AMA guests serve again as example. They not only talked about the famous color TV demonstration for them, and about socialized medicine, they brought out the

fact that the United States has the highest number of doctors per capita in the world, with the exception of Israel. They defined pathology—and then, whap! fifteen minutes was over, leaving us feeling all over again that this show deserves not a better time—just more!—J.P.

"Women Are Wonderful"

Monday-Friday, 9:00 a.m.
KLAC-TV, Channel 13

Early-morning video fans will no doubt turn to Joe Graydon's funfest on "Women Are Wonderful" for no other reason than to laugh at their counterparts who got away from home for the morning.

Joe Graydon has a casual, friendly way with the ladies which encourages them to do crazier things than they dreamed they might be capable of. He gives away lots of prizes, which means that there are commercials galore on the telecast.

Joe himself can sing a mighty pretty ballad, and his feminine vocalist, Marilyn Hare, does exceptionally well with her song styling. Matter of fact, Marilyn is one of the most talented television actresses to be seen during the daylight hours. She combines commercials, singing and just being gracious to all the "wonderful women" who step in front of the cameras.

There's always a special feminine guest and more music by Joe Graydon's music men, plus the comics of Sy Marsh. When you add it all up, this is one early-morning video show that has its share of confusion, slapstick comedy and lots of television fun. If you like a program where the "Women Are Wonderful" and full of unpredictable antics, this is it.—A.G.

"Gaines Little Theater"

Friday, 11:00 p.m.
KLAC-TV, Channel 13

The 11:00 p.m. date line above is used to indicate tentatively the time the wrestling matches finish of a Friday night on Channel 13. It may be earlier or later that Gaines presents

(Please Turn to Page 12)

CALL OUT THE RIOT SQUAD!

OLSEN & JOHNSON are on

ALL STAR REVUE

Tonight, 5 P.M.

KNBH

CHANNEL 4

FIRST RUN

In Los Angeles. The Brand New
GENE AUTRY SHOW
Brought to you by Arden
CHANNEL 7 SAT. 6:30 P.M.

JANUARY 5

CHANNEL

- | | |
|-----------|------------|
| 2-KNXT | 8-KFMB-TV |
| 4-KNBH | 9-KHJ-TV |
| 5-KTLA | 11-KTTV |
| 7-KECA-TV | 13-KLAC-TV |

Information Received From Stations
Subject to Last Minute Change
I Indicates New Program
M Indicates Microwave
K Indicates Kinescoped

- 10:00 5 News; Music—30m.
7 Western Film—60m.
- 10:30 5 Tricks and Treats—Home—30m.
- 11:00 5 Western Movie—60m.
"Spook Town."
- 7 Stu Erwin Show—30m.
- 11:30 7 8 Date With Judy—Drama
- 12:00 5 Giant Movie Matinee—5 hrs.
"Roar of the Press."
- 7 Adventure Time—30m.
8 Smilin' Ed's Gang—30m.
- 12:30 7 Adventure Time—30m.
8 Frontier Feature—60m.
- 1:00 7 The Garden Shop—15m.
"Timely garden advice and Flower-of-the-Week."
- 1:15 7 Scouting in Action—15m.
- 1:30 5 Movie—60m.
"Lost Trail."
- 8 Bill Goodwin Show—30m.
- 2:00 8 Western Caravan—2 hrs.
- 2:30 5 Movie—75m.
"Sailors Three."
- 3:45 5 Movie—75m.
"The Ghost Goes West,"
Robert Donat.
- 4:00 4 Assembly Six—30m.
7 Western Film—60m.
"God's Country and the Man,"
Tom Keene.
- 8 Roy Rogers—60m.
- 4:20 2 Simmell Etiquette—Film—10m.
- 4:25 1 KTTV News—5m.
- 4:30 2 Know Your Child—30m.
Parent Discussion of
Children's problems.
- 4 Star Salon—30m.
- 8 Western Caravan—30m.
- 9 Feature Film—90m.
- 11 Bar Eleven Ranch—60m.
- 11 Public Service Film—15m.
- 4:45 11 Your Own Home—15m.
- 5:00 2 Ed. McConnell—K—30m.

4 All Star Revue—M—60m.

Starring Olsen and Johnson with entertainment that's nuttier than your Christmas fruit cake.

- 5 Man's Best Friend—Pets—30m.
With Herb Wagner & Talented Dogs.
- 7 Paul Whiteman TV Club—30m.
- 5:15 11 Hitching Post—Movie—90m.
- 5:30 2 Ghost Rider—Movie—60m.
"Code of the Mounted."
- 5 Cowboy Thrills—Movie—60m.
11 Range Rider Roundup—60m.
- 5:40 7 Buster Keaton Comedy—20m.
"Three on a Limb."
- 6:00 4 Your Show of Shows—M—90m.
Starring Sid Caesar and Imogene Coca.
- 7 Space Patrol—Juv'nl.—30m.
- 8 Beulah—Comedy—30m.
- 6:30 2 Whistling Wizard—30m.
Fantasy featuring puppets.
- 5 Fantastick Studios, Ink—30m.

7 Gene Autry Show—30m.

Arden Farms presents Gene and Champion with family entertainment.

- 8 Trouble With Father—30m.
- 9 TV University—30m.
- 11 In Our Times—30m.
Roy Maypole With People and Places in the News.
- 12 Feature Film—60m.
Jackie Cooper in
"Gangster's Boy."
- 7:00 2 Sammy Kaye Show—K—30m.
- 5 Tim McCoy Show—30m.
- 7 Dell O' Dell Show—30m.
Featuring World's Foremost
Women Musician.
- 8 Ken Murray Show—60m.
- 9 Action Theater—60m.
Tom Keene in
"Where the Trail Ends."
- 11 Red Ryder Feature—60m.
- 7:30 2 Beat the Clock—Quiz—K—30m.
- 4 Your Hit Parade—M—30m.
- 5 Tim McCoy Movie—60m.
- 7 J. Arthur Rank Time—90m.
"Mark of Cain," Sally Gray.
- 12 Hometown Jamboree—60m.
- 8:00 5 Ken Murray—Revue—K—60m.
Guests: Red Skelton, Joe Walcott,
Bobby Thompson, Li Story,
Florence Chadwick.
- 4 One Man's Family—Drama—K
- 8 Groucho Marx—Quiz—30m.
- 9 Inside Basketball—15m.
- 11 First Run Theater—60m.
Roger Pryor in
"\$1,000 a Minute."
- 9 Basketball Game—2 hrs.
U.C.L.A. vs. Stanford.
- 8:30 4 "Sportsman Club"—15m.
- 5 Spade Club—Variety—60m.
- 8 I Love Lucy—60m.
- 12 Film "Playhouse"—60m.
"About Face," William Tracy,
Joel Porter.
- 8:45 6 Wrestling Matches—30m.
- 9:00 2 Faye Emerson's Wonderful
Town—30m.
A New Year's Theme with
Rosemary Clooney and Nora Kaye.
- 7 Song Time—K—30m.
- 8 Playhouse of Stars—60m.
"Girl in a Million."
- 11 Vet's TV Center—30m.
- 9:30 2 Show Goes On—Revue—K
Bob Q. Lewis and talent buyers.
- 5 Saturday Night Movie—75m.
"The Gay Desperado,"
Ida Lupino, Lee Carrillo.
- 7 Feature Film—75m.
"Harmony Lane," Douglas
Montgomery.
- 11 Hands of Destiny—K—30m.
"Match Light," Betty Garde.
- 12 Al Jarvis Show—60m.
Amateur show with name artist,
winner receives week's engage-
ment on AL's daytime show.
- 10:00 2 Hawthorne Here Tonight.
- 8 P. Whiteman Revue—K—30m.
- 11 Cosmopolitan Theater—60m.
"The Sighing Sound," Bethel
Leslie, Gordon MMBs.
- 10:15 9 KHJ-TV News—5m.
- 10:20 9 Feature Film—75m.
"Phantom in the House," Ricardo
Cortez, Nancy Welford.
- 10:30 2 Feature Film—60m.
"Badge of Honor"
- 8 Man Against Crime—K—30m.
- 12 Owl Movie—60m.
"Amateur Gentleman," Douglas
Fairbanks, Jr.
- 10:45 5 Movie—60m.
"Larceny in Her Heart"
- 7 Feature Film—75m.
Heather Angel in "Headline
Woman."
- 11:00 8 The Clock—Drama—30m.
- 11 Eloise Salutes the Stars.
Guest: Dave Siret.
- 11:15 11 Murder Before Midnight—

SUNDAY TV LOGS

JANUARY 6

Information Received From Stations
Subject to Last Minute Change

✓ Indicates New Program
M Indicates Microwave
K Indicates Kinescoped

- 8:30 ① Inspirational Hour—Rel.—2 hrs.
- 10:15 ② Featurette—15m.
- 10:30 ④ Gene Norman Show—60m.
- ⑤ Your Church at Home—60m.
- ⑬ Hitching Post—Movie—90m.
"Sundown on the Prairia"
- 10:55 ⑤ Sunday Reverie—5m.
- ① KTTV News—5m.
- 11:00 ⑤ In God We Trust—60m.
KTLA pays homage to different faiths by telecasting their services.
- ⑧ Frontiers of Faith—30m.
- ① Great Churches of the Golden West—60m.
From the Wayfarer's Chapel.
- 11:30 ④ Frontiers of Faith—30m.
Emanates from St. Paul and St. Andrew Methodist Church, New York City.
- ⑧ Western Movie—60m.
- ⑨ Homes for Sale—15m.
- 11:15 ② Lyle Bond—News—15m.
- 12:00 ② United Nations Program—30m.
- ④ Home Builders Clinic—30m.
- ⑤ Movie—60m.
"Hollywood and Vine."
- ② Feature Film—75m.
"Cotton Queen," Will Fyffe.
- ① Sunday Movies—60m.
"Vengeance," Lyle Talbot, Wendy Barrie.
- ⑬ Pro Football Highlights—60m.
- 12:30 ② ③ See It Now—M—30m.
Edward R. Murrow with people who make the news.
- ④ Juvenile Jury—K—30m.
- ⑦ Faith for Today—Rel.—30m.
- 1:00 ② Lamp Unto My Feet—30m.
- ④ Meet the Press—K—30m.
Gen. J. Lawton Collins.
- ⑤ Western Feature—60m.
"Raiders of the Border."
- ⑦ Auction Park—60m.
- ⑧ Bill Goodwin Show—30m.
- ① 770 on the Air—30m.
- ⑬ Wrestling Workouts—2 hrs.
From the Ocean Park Arena.
- 1:15 ② Feature Film—75m.
"The Hangman Waits," John Turnbull, Beatrice Campbell.
- 1:30 ② Feature Film—75m.
- ④ Zoo Parade—K—30m.
- ⑤ What's My Name?—K—30m.
- ① Children's Church—30m.
220 voice children's choir and Bible quiz.
- 2:00 ④ Gabby Hayes Show—K—30m.
- ⑤ Twin Movie—60m.
"The Foreman Went to France."
- ⑦ Super Circus—60m.
- ⑧ Super Circus—30m.
- ① Garden Chats—30m.
- 2:30 ④ Sky King Theater—30m.
- ② Feature Film—75m.
"Cotton Queen"
- ① The Flying Tigers—30m.
- 2:45 ② What In The World—30m.
Anthropology quiz.
- 3:00 ④ Roy Rogers Show—60m.
Roy hits the trail and justice triumphs in another thrilling movie.
- ⑤ Twin Movie—90m.
- ⑦ Jalopy Derby—60m.
- ⑧ Mr. Wizard—30m.
- ① ✓ Fibber & Molly Basketball—2 hrs.

- ⑬ Sunday Matinee—75m.
"Private Snuffy Smith," Bud Duncan.
- 3:15 ② Movie Milestones—60m.
"Desert Wooting."
- 3:30 ④ TV Teen Club—30m.
- 3:45 ② Feature Film—75m.
"The Hangman Waits."
- 4:00 ④ Fair Meadows, U.S.A.—30m.
- ⑦ Paul Whiteman Revue—30m.
- ⑤ Sportsman's Club—15m.
- 4:15 ② Fur Fun—15m.
- ⑧ Miniature Matinee—15m.
- ⑬ Sunday Matinee—75m.
"Lady, Let's Dance," Belita.
- 4:30 ② ⑧ This Is Show Business—30m.
- ④ Young Mr. Bobbin—K—30m.
- ⑤ Eastside Kids—Movie—60m.
"Let's Get Tough."
- ⑦ Feature Film—75m.
- 5:00 ② ✓ March of Time—30m.
"Narcotics and Teenagers."
- ④ ⑧ Comedy Hour—60m.
Starring Donald O'Connor and guest Harpo Marx.
- ① Cactus Theater—60m.
Bob Steele in "Trusted Outlaw."
- 5:30 ② Stronger Than Fiction—15m.
- ⑤ Flash Gordon—Juvenile—30m.
- 5:45 ② Sarah Churchill Show—K—15m.
- ⑦ Adventure Time—15m.
- ⑬ Film—15m.
- 6:00 ② ⑧ Fred Waring Show—K—60m.
- ④ Goodyear Playhouse—M—60m.
- ⑤ The Comics—60m.
- ⑦ Korla Pandit Show—30m.
- ① Cavalcade of Stars—K—60m.
With Jackie Gleason, June Taylor dancers and Sammy Spear Orch.
Guests: Jane Pickens, Rudy Cardenas.
- ⑬ Dude Ranch Varieties—60m.
Starring Leo Carrillo.
- 6:30 ⑦ Marshall Plan in Action.
- 7:00 ② Celebrity Time—M—30m.
Conrad Nagel, host and emcee.
- ④ ⑧ Red Skelton—M—30m.
Red with his impersonations, Dave Rose with his orch. and guests.
- ⑤ Wild Bill Hickok—Juv'nl—30m.
Guy Madison stars.
- ⑦ Adventure Time—30m.
- ① Johns Hopkins Science Review—K—30m.
"The Tools of the Trade."
- ⑬ Cafe Continental—15m.
- 7:15 ⑬ Excursions in Science—15m.
- 7:30 ② What's My Line?—K—30m.
- ④ Film—30m.

- ⑤ Sunday Night Movies—90m.
Barbara Ann Bread and Star-Kist Tuna bring you another exciting movie.
- ⑦ Ellery Queen—Drama—30m.
- ⑧ The Ruggles—30m.
- ① The Young Sprouts—30m.
- ⑬ Golden State Theater—90m.
"Seven Days to Noon."
- 8:00 ② Alan Young Show—K—30m.
- ④ Foreign Intrigue—30m.
- ⑦ Feature Film—60m.
- ⑧ Conine Corner—30m.
- ① Ada Leonard Show—60m.
- 8:30 ② Singing Rails—30m.
Kirby Grant, Pam Schard, Don Shaw and the Ranch Hands.
- ④ ⑧ Sound-Off Time—30m.
Starring Jerry Lester.
- 9:00 ② Star of the Family—K—30m.
Guests: Pat Rooney, Sr., Art Carney and the DeMarzo Sisters.
- ④ Boston Blackie—30m.
Starring Kent Taylor, Lois Collier, and Frank Orth in "The Roller Coaster Murder."

- ⑤ Bandstand Revue—60m.
- ⑦ Western Film—60m.
- ⑧ Philco Playhouse—K—60m.
- ① Startime Theater—30m.
Cliff Arquette in "The Return of Van Sickle."
- ⑬ Freedom Forum—Panel—60m.
- 9:30 ② Thrifty Thriller—30m.
Fictional classics enacted by celebrated stars.
- ④ World Digest—30m.
Week's review of the news.
- ① Straight from the Shoulder—Dr. James W. Field and guests.
- 10:00 ② CBS Television News—30m.
Lee Wood, Tom Harmon, Dan Lundberg, Ruth Ashton.
- ④ Sunday Night Feature—60m.
"Tunisian Victory"
- ⑤ Movietown—Charades—30m.
Guest line-up of Filmworld's Personalities.
- ⑦ Hour of Decision—30m.
- ⑧ What's My Line—K—30m.
- ① Plainclothesman—Drama—K—30m.
"An Incident at Jeffton," starring Ken Lynch and Jack Orrison with special guest Donald Curtis.
- ⑬ Rogers' Rangers—30m.
- 10:30 ② Out There—Drama—30m.
- ⑤ Magazine of the Week—45m.
Viewers taken page by page through visual, informative magazine.
- ⑦ Youth on the March—25m.
- ⑧ Break the Bank—K—30m.
- ① The World in Your Hands—30m.
Dr. Robert Haas and guests.
- ⑬ Owl Movie—60m.
"Undercover Man," Charles Starrett, Adrienne Dore.
- 11:00 ② Eleven O'Clock Theater—75m.
"Racing Blood."
- ⑧ Racket Squad—K—30m.
- 11:15 ⑤ Final Edition—News—15m.
- 11:30 ⑤ Tele-Vespers—15m.
- ⑧ Youth On the March—30m.

Ride the Trail of Adventure with
ROY ROGERS
Today—3 P.M.
KNBH CHANNEL 4

TV'S TOP PICTURES
"THE MOVIES" EVERY SUN.
KTLA CHANNEL 5 7:30 PM
PRESENTED BY Barbara Ann BREAD and Star Kist Tuna

EVERY WEEK
PUT LIFE IN YOUR LOOKIN'
AND LISTENIN'—ASK FOR
TV-RADIO LIFE
at your market today **10c**

Monday-Friday TV
9 a.m. to 5 p.m.

- 8:45 ① Morning Matinee-75m.
 - 10:00 ① Women Are Wonderful
① Mike Roy-Home-90m.
 - 11:30 ② Strike It Rich-K-30m.
④ Star Salon-15m.
⑦ Muscville-30m.
 - 11:45 ④ Foods for Thought-15m.
 - 12:00 ② Defense Theater-30m.
④ The Big Payoff-30m.
⑦ U.P.-Movietone News
 - 12:10 ⑦ Adventures in Food-80m
 - 12:30 ② Armchair Traveler-15m.
④ Bert Parks-M-M,W,F
Bill Goodwin-30m-Tu, Th.
 - ① Al Jarvis-Variety
 - 12:45 ② Search for Tomorrow-K
 - 1:00 ② Steve Allen-K-Variety
④ Kate Smith-M-60m.
 - 1:30 ② ③ Garry Moore Show
⑦ It's Your Choice-30m.
⑦ Lyle Bond-News-10m.
 - 1:40 ⑨ Suspects Wanted-5m.
 - 1:45 ⑨ Movie Matinee-75m.
 - 2:00 ④ Hawkins Falls-M-15m.
⑦ Korla Pandit-Music-
 - 2:15 ④ Dave & Charlie Show-1!
 - 2:30 ② First 100 Years-K
④ Monty Margetts-30m.
- ⑦ Mary McAdoe-Home-30m. M, W, F.
TV's top show for home-makers. Interesting guest ideas, awards.
- TV Notebook-Tu.-K
Adventure Time-Th.
 - 2:40 ① KTTV News-5m.
 - 2:45 ② The Egg and I-15m.
① Come Into Kitchen-60m.
 - 3:00 ② Jeanne Gray-Tips-30m.
④ Purlor Party-60m.
⑦ Langford-Ameche Show-K-60m.
⑨ Queen for a Day-30m.
① Jarvis Movie-90m.
 - 3:30 ② Mel Torme-30m.
⑤ News and Music-25m.
⑨ Mama Weiss-30m.
 - 3:45 ① Nancy Dixon-15m-W, F
 - 3:55 ⑤ Police Calls-5m.
 - 4:00 ② California Living-30m.
⑤ Feature Film-60m.
⑦ Haynes-Leyden Show
⑨ Four O'Clock Movies
① Billie Burke at Home
 - 4:15 ⑦ Feature Film-ALT. TH.
 - 4:30 ② Backstage with N.T.G.
④ Paul Pierce-30m.
⑦ Candy's Playhouse
① Ladies Matinee-30m.
 - 4:45 ④ Gabby Hayes-K-15m.

JANUARY 7

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

Information Received From Stations
Subject to Last Minute Change
✓ Indicates New Program
M Indicates Microwave
K Indicates Kinescoped

- 5:00 ② Tele-Comics-30m.
Four-in-one comic strips.
④ Kukla, Fran and Ollie-K-15m.
The whimsical Kukulopolitan Players with Fran Allison.
⑤ Playcrafter's Club-30m.
⑦ Roscoe Ates Show-60m.
③ Kate Smith-K-15m.
Ted Collins, musical acts and guests.
① Range Riders-30m.
Serial: "Lightning Warrior," Frankie Darro.
- 5:15 ④ Bob and Ray-15m.
③ Did Ja Know?-15m.
⑨ Comedy Time-15m.
- 5:30 ② Godfrey's Talent Scouts-M
"Kling" Arthur presents variety talent.
④ Howdy Doody-Juvenile-30m.
⑤ Cowboy Thrills-Movie-60m.
③ Space Cadet-K-15m.
⑨ TV University-30m.
① Captain Video-K-30m.
① Phantom Ranger-Serial-30m.
① Channel 8 Corral-45m.
- 5:45 ①
- 6:00 ② Big Town-Drama-K-30m.
With racket-busting Steve Wilson of the Illustrated Press.
"Solitaire."
④ Adventures of Patches-15m.
⑦ U.P.-Movietone News-15m.
⑨ Ted Meyers-Bert Dunn-News
① Window Shopper-15m.
① Timmy O'Toole Time-30m.
- 6:15 ④ Comedy Klub-40m.
Harry Langdon in "Big Flash."
⑦ Dusty Walker Show-15m.
① Open House-Interview-30m.
- 6:30 ② Film-30m.
③ Time for Beany-15m.
⑦ Space Cadet-K-15m.
⑨ Action Theater-60m.
"Wanderer of the West," Tom Keene.
① Clete Roberts Report-15m.
- 6:45 ⑤ Handy Hints-Tips-15m.
Dorothy and Dick present helpful suggestions for the home.
⑦ Space Patrol-Juvenile-15m.
② Newsreel-15m.
① George Putnam-News-10m.
① Sports Book-15m.
With Sam Balter and Sports Roundup.
- 6:55 ④ Elmer Peterson-News-5m.
① The Weather-Gene Bollay
- 7:00 ② Studio One-Drama-M-60m.
④ Dick Tracy-Drama-30m.
⑤ Newsreel-15m.
⑦ Cisco Kid-30m.
With Duncan Renaldo and Leo Carrillo.
③ Roving Cameras-15m.
① Three Mesquiteers-60m.
① Million Dollar Movie-75m.
"All American Coed," Francis Langford.
- 7:15 ⑤ Movie Theater-45m.
③ Ideas on Parade-15m.
⑦ Kit Carson-30m.
- 7:30 ④ "Those Two"-15m.
Starring Vivian Blaine & Pinky Lee.

- ③ People in the News-15m.
 - ⑨ What's Name of Song?-30m.
 - 7:45 ④ Newspaper of Air-15m.
③ Arden Varieties-10m.
 - 8:00 ② Doug Edwards-News-M.
Coast to coast newscast from N.Y.
④ Paul Winchell, Jerry Mahoney Show-K-30m.
⑤ Dixie Showboat Revue-60m.
⑦ You Asked For It-30m.
③ Faye Emerson-30m.
⑨ Movie Express-90m.
"Beyond Tomorrow," C. Aubrey Smith, Jean Parker.
① Wrestlers and the Ladies-30m.
Charades with Wrestling Arena Atmosphere.
 - 8:15 ② Perry Como Show-K-30m.
① Million Dollar Movie-75m.
"Abilene Town," Randolph Scott, Ann Dvorak
 - 8:30 ② ③ Lux Theater-K-30m.
- ④ Voice of Firestone-K-30m.
Music at its best for the entire family. Guest: Eleanor Steber.
- ⑦ Royal Playhouse-30m.
 - ① Wrestling-2 1/2 hrs.
Bill Welsh from the Hollywood Legion.
 - 9:00 ② Lucille Ball-Desi Arnaz Show
④ Lee Hogan Presents-30m.
⑤ Thrill Feature-60m.
Bela Lugosi in "The Ape Man."
⑦ The Name's the Same-30m.
Robert O. Lewis and panel Abe Burrows, Meredith Willson and Joan Alexander.
③ Masterpiece Playhouse-90m.
 - 9:30 ② It's News to Me-K-90m.
Current Events Quiz with John Daley.
④ Wrestling Matches
⑦ Feature Film-75m.
⑨ Truth About Dixie-30m.
With Marvin Ash and Harry Hickox
③ Million Dollar Movie-90m.
"Sofia," Gene Raymond, Pat Morrison, Mischa Auer
 - 10:00 ② CBS Television News-30m.
Lee Woods, Tom Harmon and Dan Lundberg.
⑤ Teleforum-Panel-60m.
⑨ Ted Meyers-News-15m.
 - 10:30 ② Hollywood Opening Night
④ Gene Norman Show-30m.
Music on telecriptions and guests.
③ Studio One-Drama-K-60m.
 - 10:45 ⑦ Adventure Time-15m.
① Locker Room-15m.
 - 11:00 ② "Chronoscope"-15m.
Guest: Dr. Charles F. Potter, noted religious authority.
④ KNBH News-15m.
⑤ Final Edition-15m.
⑦ Chet Huntley-News-10m.
① George Putnam-News-15m.
① Ed Lyon-News-5m.
 - 11:10 ⑦ Hank Weaver-News-10m.
 - 11:15 ② Peter Potter-30m.
① Jackson's Theater-75m.
"Lucky Girl," Gene Gerrard.
 - 11:20 ⑦ U.P.-Movietone News-10m.
 - 11:30 ⑦ Moonlight Movietime-60m.
③ Newsreel-10m.

STUDENT GIL

Did you know that KTLA's eminent news authority Gil Martyn is still a student, currently working on his Ph.D.?

The Air-Waves Traditional Favorite in Musical Splendor!

VOICE OF FIRESTONE

with Eleanor Steber
Tonight - 8:00 P.M.

KNBH CHANNEL 4

TUESDAY TV LOGS

See Page 11 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

Information Received From Stations
Subject to Last Minute Change
✓ Indicates New Program
M Indicates Microwave
K Indicates Kinescoped

- 5:00 ② Frank Sinatra Show—M—60m.
- ④ Kukla, Fran & Ollie—K—15m.
- ⑤ Playcrafter's Club—30m.
- ⑦ Rascoe Ates Show—60m.
- ⑧ Kate Smith—K—15m.
- ⑨ Lange Riders—30m.
- 5:15 ④ Bob and Ray—15m.
- ⑧ Did Ya Know?—15m.
- ⑨ Comedy Time—15m.
- 5:30 ④ Howdy Doody—Juvenile—30m.
- ⑤ Cowboy Thrills—Movie—60m.
- ⑧ Film Short—15m.
- ⑨ TV University—30m.
- ⑩ Captain Video—K—30m.
- ⑪ Phantom Ranger—30m.
- 5:45 ⑧ Channel 8 Corral—45m.
- 6:00 ② Feature Film—60m.
"Behind Stone Walls"
- ④ Adventures of Patches—15m.
- ⑤ U.P. Movietone News—15m.
With Chet Huntley.
- ⑨ Ted Meyers, Bert Dunn—News—30m.
- ⑪ Window Shopper—15m.
- ⑫ Timmy O'Toole Time—30m.
- 6:15 ④ Comedy Klub—10m.
"Annette Chaplin and Laurel and Hardy comedies."
- ⑦ Dusty Walker Show—15m.
- ⑪ Open House—Inter'vw.—30m.
- 6:30 ④ Comedy Klub—25m.
- ⑤ ⑧ Time for Beany—Juvenile—15m.
- ⑦ Adventure Time—15m.
- ⑨ Action Theater—60m.
"Dynamite Canyon," Tom Keene.
- 6:45 ⑫ Cleo Roberts Report—15m.
- ⑤ Handy Hints—Tips—15m.
- ⑦ Space Patrol—Juvenile—15m.
- ⑧ Newsreel—15m.
- ⑪ George Putnam—News
- ⑫ Sports Book—10m.
Sports Roundup with Sam Balter.
- 6:55 ④ Elmer Peterson—News—5m.
- ⑪ The Weather—Gene Bollay.
- 7:00 ② "Danger"—M—30m.
- ④ Anna May Show—30m.
- ⑤ Newsreel—15m.

⑦ **Personal Appearance Theater—30m.**

In person performance . . . lively plays and live players. Not a film. Presented by Security First National Bank.

- ⑧ Cisco Kid—30m.
- ⑪ Robinson Crusoe of Clipper Isle—30m.
Chapt. 3: "Into the Enemy Camp."
- ① Film—30m.
- 7:15 ⑤ Roving Camera—Info—15m.
- 7:30 ② ✓ My Friend Irma—30m.
Starring Marie Wilson.
- ④ Dinah Shore Show—15m.
- ⑤ Movie Theater—90m.
"Room to Let," Valentine Dahl.
- ⑦ Baulah—Comedy—30m.
- ⑧ People in the News—15m.
- ⑨ ✓ Painting the Town—30m.
- ⑪ ✓ Sunset Carson Movie—60m.
"Rio Grande Raiders."

JANUARY 8

- 7:45 ⑫ Cliffie Stone Show—30m.
- ④ Newspaper of Air—15m.
- ⑤ Arden Varieties—10m.
- 8:00 ② Doug Edwards—News—M—15m
- ④ ⑧ Texaco Star Theater—K—60m.
Milton Berle with guests
- ⑦ Feature Film—70m.
- ⑨ Eight O'Clock Theater—90m.
Jack Benny in "Medicine Man"
- ⑪ Film Playhouse—60m.
"I Killed That Man," Joan Woodbury, Ricardo Cortez
- 8:15 ② Stork Club—K—15m.
Sherman Billingsley and guests.
- 8:30 ② Editor's Round Table—30m.
- ⑪ Tuesday Night Movie—90m.
"Dark Waters," Merle Oberon, Franchot Tone.
- 9:00 ② Crime Syndicated—K—30m.
Expose of organized crime functions in the U.S. Narration by Sen. Estes Kefauver.
- ④ Fireside Theatre—Drama.
Gripping drama with Joan Leslie filling the starring role in "Black Savannah."
- ⑤ Ina Ray Hutton—Revue—60m.
Ina's All-Bird Band combined with feminine guest acts in hour long variety show.
- ⑧ Front Page Detective—30m.
- ⑫ Theater of Intrigue—90m.
- ① Film—20m.
- 9:10 ⑦ Ted Meyers—News—10m.
- 9:20 ② Suspense—Drama—30m.
- ④ Armstrong Circle Theater.
- ⑦ Stud's Place—30m.
- ⑧ ✓ Chevron Theater—30m.
- ⑨ Feature Film—60m.
"Drums of Destiny," Tom Keene.
- 10:00 ② CBS Television News—30m.
- ④ Original Amateur Hour—K—60m.
- ⑤ Boxing—60m.
- ⑦ Western Film—60m.
- ⑧ Greatest Fights—15m.
- ⑪ Championship Bowling—60m.
From Wilshire La Brea lanes.
- ⑫ Ed Lyon—News—5m.
- 10:05 ⑫ Owl Movie—60m.
- 10:15 ⑧ Vest Packet Dramas—15m.
- 10:30 ② Telesports Digest—30m.
Filmed sports events and Harry Wiseman.
- ⑧ Stop The Music—30m.
- ⑨ KHJ-TV News—15m.
- ② Feature Film—75m.
"Black Gold"
- ④ KNBH News—15m.
- ⑤ Final Edition—10m.
- ⑦ Chet Huntley—News—10m.
- ⑧ Mr. District Attorney—30m.
- ⑪ George Putnam—News—15m.
- 11:00 ⑦ Hank Weaver—News—10m.
- 11:15 ⑪ Jackson's Theater—75m.
"Mysterious Mr. Nicholas"
- 11:20 ⑦ U.P.—Movietone News—10m.
- 11:30 ⑦ Moonlight Movietime—60m.

WARNING!

YOUR TV SET IS NO GOOD!
WITHOUT A COPY OF

TV-RADIO LIFE

10c weekly

At your market checkstand

This Week in TV—Continued

the excellent series of five-minute films known as "Little Theater."

Typical of the well-written, O. Henry-ended, finely cast and filmed stanzas were two recent tales: One dealt with a young wife and husband who more in fun than for real kept on hand a magic bottle full of amber fluid. Any infidelity on the part of one of them would be reflected by the fluid in that bottle. It would turn black.

When some prankster friend one night poured ink in the bottle, turning it pitch-black, the husband took it as a huge joke—until next morning, that is. He realized then that the new golden fluid in the bottle could get there only one way. And through the work of but one person . . . his wife. He knew about the ink, but she hadn't. The conclusion was obvious, but was cleverly saved on film for the last second.

Another tale dealt with the crook-cheats-crook theme, and found rival camps of swindlers laughing happily at the rooking each had accorded the other.

This series is enough to convert a viewer to wrestling—just so he or she won't miss "Little Theater." And best of all, these vignettes are hooked together by really delightful commercials . . . or so we think. But then the sight of a puppy and/or puppies at play or food has always appealed more to us than the sight of some yokel making the nose test with a cigarette.—J.P.

Second Glances (Critical Comment)

We Point With Pride

... To one of the few local television shows that bear the same flavor found in some of those delightful Chicago offerings like "Kukla, Fran and Ollie," the old Garroway TV'er and Ransom Sherman's former show. We refer to Bill Leyden and Dick Haynes' afternoon clambake on KECA-TV's Channel 7. Don't watch it if you intend seeing it only once, as, for instance, on a day off work. The whole premise of the show is whimsical nonsense that gets to be a great habit, but which for many people in a single serving just doesn't take. Remember olives? Mushrooms? It wasn't easy—but would you give them up? Haynes and Leyden are just as great.

To CBS Television Network's "See It Now" historic panorama of a nation preparing to usher in Christmas. With Edward R. Murrow as narrator, "See It Now" swept cross-coun-

For the Finest in TV
Drama—

FIRESIDE THEATER

Tonight, Joan Leslie in

"Black Savannah"

9:00 P.M.

KNBH

CHANNEL 4

JANUARY 9

try from San Francisco to New York with a sight-and-sound picture of Yuletide, U.S.A., after films made especially for the show above the 38th parallel in Korea keynoted the program with the candid conversations of GI's on the subject, "If I were home for Christmas..."

... To Bob Hope's nonpareil telecast of the season, done a Sunday or so ago on the "Sound-Off Show" from the aircraft carrier "Boxer." The show had zip. Hope's inimitable ad-libbing, the fast-stepping Nicholas Brothers, and Connie Moore; but best of all, and a real show-stopper, the singing of "Silent Night" by the ship's company. The flavor of Hope's old wartime broadcasts on radio was in evidence on this telecast.

... To the last appearance of KNBH's "Your Big Moment"—a week or so ago, Carol O'Meara directs (pardon; "directed") the talent potpourri, and is responsible for the good pickup of organist Ruby Lloyd in her first on-camera rendition of "Clare de Lune." Miss Lloyd did one of those piano-organ simul-playings without any of the antics that mark some of her contemporaries' performances on less difficult bits.

We View With Alarm

... The tendency on the part of artists who are performing before or between movies on TV to linger on camera long after the viewer-interest has waned to nothingness. True enough—some are watching only until the movie comes on. But most of the viewers are watching to see the picture. What's the old business about pleasing most of the people all of the time...? So on with the movies and off with the local jokes and smart patter, huh?

... Red Skelton's lack of taste and discretion on his NBC-TV Christmas telecast. The show was full of fun and good cheer until the redhead dragged in the names of the principals in the Lang-Wanger disgrace. Red prides himself on being accepted into our living rooms—at least he makes a pleasant little speech each week about this acceptance and how grateful he is—but each week he cracks about something we personally wouldn't introduce into our living rooms. We don't particularly care to have him do it for us!

On Lens (About Studio Happenings)

What Happened

Foiled again! TV lookers who expected to view Art Baker's "You Asked for It" show live in this area when the program took to the microwave were sadly disappointed. Instead, we are seeing it here (beginning December 17) a week later by kinescope on KECA-TV, Channel 7, Mondays at 8:00 p.m. It's almost getting so we hate to have our local shows go coast-to-coast because Southern Californians are having to relinquish the opportunity of seeing live telecasts and must be content,

See Page 11 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

Information Received From Stations Subject to Last Minute Change
 ✓ Indicates New Program
 M Indicates Microwave
 K Indicates Kinescoped

- 5:00 ② Ghost Rider—Movie—60m.
"Roaring Six Guns."
- ④ Kukla, Fran and Ollie—K—15m.
- ⑤ Playcrafter's Club—30m.
- ⑦ Roscoe Ates Show—60m.
- ⑧ Kate Smith Show—K—15m.
- ⑩ Range Riders Roundup—30m.
- 5:15 ④ Bob and Ray—15m.
- ⑤ Did Ya Know?—15m.
- ⑦ World of Stamps—15m.
- 5:30 ② Howdy Doody—Juvenile—30m.
- ⑤ Cowboy Thrills—Movie—60m.
- ⑧ Space Cadet—K—15m.
- ⑩ TV University—30m.
- ⑪ Captain Video—K—30m.
- ⑬ Phantom Ranger—30m.
- 5:45 ⑧ Channel 8 Corral—45m.
- 6:00 ② Strike It Rich—Quiz—M—30m.
With Warren Hull.
- ④ Adventures of Patches—15m.
With Chet Huntley.
- ⑦ U.P.—Movietone News—15m.
- ⑨ Ted Meyers, Bert Dunn—News—30m.
- ⑪ Window Shopper—15m.
- ⑬ Timmy O'Toole Time—30m.
- 6:15 ④ Comedy Klub—45m.
- ⑦ Dusty Walker Show—15m.
- ⑩ Open House—Interview—15m.
Ray Mulvey, Ed Reimers & guests.
- 6:30 ② The Web—Drama—M—30m.
- ⑤ ⑧ Time for Beany—15m.
- ⑩ Space Cadet—K—15m.
- ⑬ Action Theater—60m.
"Drifting Kid," Tom Keene.
- ⑮ Cleo Roberts Report—15m.
- 6:45 ⑤ Handy Hints—Tips—15m.
Dorothy Gardiner & Dick Garton, with your helpful suggestions.
- ⑦ Space Patrol—Juvenile—15m.
- ⑩ Newsreel—15m.
- ⑬ George Putnam—News—10m.
- ⑮ Sports Book—10m.
- 6:50 ② TWA Travelog—5m.
- 6:55 ④ Elmer Peterson—News—5m.
- ⑩ The Weather—Gene Bollay—5m.
- 7:00 ② Blue Ribbon Bouts—M—45m.
Roger Donaghue vs. Vinnie D'Andrea.
- ④ Mr. Wizard—30m.
- ⑤ Newsreel—15m.
- ⑦ Celanese Theater—60m.
Robert L. Sherwood's "Reunion in Vienna."
- ⑩ Range Rider—30m.
- ⑬ Major Feature Theater—2 hrs.
George Bell in "Intrigue."
- ⑮ Big Wed. Movie—75m.
"Kidnaped," Roddy McDowall, Sue England.
- 7:15 ⑤ H'wood Reel—15m.
Candid glimpses of Hollywood.
- 7:30 ④ "Those Two"—15m.
Starring Vivian Blaine and Pinky Lee.
- ⑤ Jungle Adventure—30m.
With Martin and Johnson.
- ⑧ People in the News—15m.
- ⑩ After Dinner Roundup—30m.
- 7:45 ② Bill Symes—Sports—M—15m.
- ④ Newspaper of Air—15m.
- ⑧ Arden Varieties—10m.

- 7:55 ⑧ News—5m.
- 8:00 ② Doug Edwards—News—M—15m.
News direct from New York.
- ④ Kate Smith Evening Hour—K—60m.
Guests: Olga San Juan and Edmund O'Brien.
- ⑤ Frosty Frolics—60m.
Artistry on ice from the Pasadena Winter Garden.
- ⑦ Who Knows?—Panel—30m.
- ⑧ Arthur Godfrey—K—60m.
- ⑩ Feature Film—90m.
"Our Daily Bread," Tom Keene.
- 8:15 ② Perry Como—K—15m.
Perry, the Fontaine Sisters and guests.
- ⑩ Big Wed. Movie—1 1/4 hrs.
Elyse Knox, Don Castle in "I Wouldn't Be in Your Shoes."
- 8:30 ② Bachelor's Haven—30m.
Witty panel debates male supremacy.
- ⑦ Horizons—30m.
"The Future of Psychiatry"
- 9:00 ② Arthur Godfrey's Friends—K—60m.
80 voice U.S. Military Academy Chorus with 150th birthday salute.
- ④ Kraft Theater—60m.
- ⑤ Feature Film—60m.
"Black Market," Ralph Morgan, Jayne Hazard.
- ⑦ McNeill TV Club—30m.
- ⑧ Wrestling—90m.
- ⑩ Dude Martin Show—60m.
Western Variety with Dude and his gang.
- 9:20 ⑨ Ted Meyers—News—10m.
- 9:30 ⑦ The Clock—Drama—K—30m.
Psychological suspense drama. "No Witness" is the title.
- ⑨ Teen Age Trials—30m.
- 10:00 ② CBS Television News—30m.
- ④ Break the Bank—Quiz—30m.
- ⑤ City at Night—Info—60m.
Camera Tour of Interesting Spots in Los Angeles.
- ⑦ Charlie Wild—Drama—K—30m.
- ⑨ Ted Meyers—News—15m.
- ⑩ Amateur Boxing—60m.
Bill Welsh from the South Gate Arena.
- ⑩ Ed Lyon—News—5m.
- 10:05 ⑩ Owl Movie—75m.
- 10:10 ⑨ Feature Movie—75m.
"Roaring Roads," David Sharpe.
- 10:30 ② Man of the Week—30m.
Sec. of Agriculture Charles Brannan.
- ④ Pantomime Quiz—30m.
- ⑦ Riders of Purple Sage—30m.
- ⑧ Boxing—60m.
- 11:00 ② "Chronoscope"—K—15m.
World History Discussion. Guest: KNBH News—15m.
- ④ Final Edition—10m.
- ⑦ Chet Huntley—News—10m.
- ⑩ George Putnam—News—15m.
- 11:10 ⑦ Hank Weaver—News—10m.
- 11:15 ② Peter Potter—Records—30m.
- ⑩ Jackson's Theater—75m.
"A Night of Magic."
- 11:20 ⑦ U.P.—Movietone News—10m.
- 11:30 ⑦ Moonlight Movietime—60m.
- ⑧ Kate Smith Revue—K—30m.
- 12:00 ⑧ Newsreel—10m.

EXIT WESTERNS FOR MARILYN

Marilyn Hare, the singing co-star with Harry Koplan on KLAC-TV's "You're Never Too Old," was a Republic Pictures star before deciding to devote her full time to television.

THURSDAY TV LOGS

See Page 11 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

Information Received From Stations
Subject to Last Minute Change

✓ Indicates New Program

M Indicates Microwave

K Indicates Kinescoped

- 5:00 ② Ghost Rider—Movie—60m.
"Wild Horse Round-up."
- ④ Kukla, Fran and Ollie—30m.
- ⑤ Playcrafter's Club—30m.
- ⑦ Step The Music—60m.
- ⑧ Kate Smith Show—K—15m.
- ⑪ Range Riders Roundup—30m.
Guests and movie serial.
- 5:15 ④ Bob and Ray—15m.
- ⑧ Film Short—15m.
- ⑨ Comedy Time—15m.
- 5:30 ④ Howdy Doody—Juvenile—30m.
- ⑤ Cowboy Thrills—Movie—60m.
- ⑧ Film Short—15m.
- ⑨ TV University—30m.
- ⑪ Captain Video—K—30m.
- ⑫ Phantom Ranger—30m.
- 5:45 ⑧ Channel 9 Corral—45m.
- 6:00 ③ Feature Film—60m.
"Born to Fight"
- ④ Adventures of Patches—15m.
- ⑦ U.P.—Movietone News—15m.
- ⑨ Ted Meyers-Bert Dunn—News—30m.
- ⑪ Window Shopper—15m.
- ⑫ Timmy O'Toole Time—30m.
- 6:15 ④ Comedy Klub—40m.
- ⑦ Dusty Walker Show—15m.
- ⑪ Open House—Interview—15m.
- 6:30 ⑧ Time for Beany—15m.
- ⑦ This Is The Story—15m.
- ⑨ Action Theater—60m.
"Riding the Sunset Trail,"
Tom Keene.
- ⑫ Clote Roberts Report—15m.
- 6:45 ⑤ Handy Hints—Tips—15m.
- ⑦ Space Patrol—Juvenile—15m.
- ⑧ Newsreel—15m.
- ⑪ George Putnam—News—10m.
- ⑫ Sports Book—15m.
Sports News with Sam Balter.
- 6:45 ④ Elmer Peterson—News—5m.
- ⑪ The Weather—Gene Bolla
- 7:00 ② Watch and Win—Quiz—30m.
- ④ Range Rider—Movie—30m.
"Moccasin stalwart of early days metes out daring justice!"
- ⑤ Newsreel—15m.
- ⑦ The Ruggles—Comedy—30m.
- ⑧ Lone Ranger—30m.
- ⑪ Bob Shannon's Varieties—30m.
- ⑫ You're Never Too Old—60m.
"Presents talented Grandma and Grandpa with Marilyn Hare and Harry Kaplan."
- 7:15 ⑤ Flicker Snickers—15m.
Old Time, Silent Movies with comments by Bud Stefan.
- 7:30 ② Crime Photog.—Drama—M—
- ④ Dinah Shore Show—15m.
- ⑤ Hollywood Opportunity—60m.
Hopeful young performers trying for the "Big Break."
- ⑦ Lone Ranger—Juvenile—30m.
The Masked Man and Tonto ride again.
- ⑧ People in the News—15m.
- ⑨ Meet Your Children—30m.
- ⑪ Open Road—Travel—30m.
- 7:45 ④ Newspaper of the Air—15m.

JANUARY 10

- 8:00 ⑧ Arden Varieties—10m.
- ④ Doug Edwards—News—M—15m.
- ⑨ You Bet Your Life—30m.
- ⑦ On Trial—30m.
- ⑧ Amos and Andy—30m.
- ⑨ Eight O'Clock Theater—75m.
- ⑪ Hawk of the Wilderness—30m.
Chapt 4: "The Dead Fall"
- ⑫ Film Playhouse—60m.
"Alaska," John Carradine.
- 8:15 ② Stork Club—15m.
- 8:30 ② ⑧ Garry Moore—30m.
- ④ Person to Person—15m.
- ⑤ Wrestling—2 1/2 hrs.
- ⑦ Pacific Crusade—30m.
- ⑪ Thursday Night Movie—90m.
"Miss the Bride Goodby," Jean Simmons, Patricia Medina
- 8:45 ④ Industry on Parade—15m.
- 9:00 ② Amos 'n' Andy—Comedy—30m.
- ④ Dragnet—Drama—30m.
Popular radio series comes to TV with stories taken from the files of the L.A. Police Dept.
- ⑦ Herb Shriner Time—K—30m.
- ⑧ Foreign Intrigue—30m.
- ⑫ Film Playhouse—60m.
- 9:20 ⑨ Ted Meyers—News—10m.
- 9:30 ② Racket Squad—K—30m.
True stories from police files.
- ④ Ford Festival—K—30m.
- ⑦ Hollywood Screen Test—30m.
Candidates Sally Chamberlain and Edward Cullen in Tolstoy's story of God, love and the Bible.
- ⑧ Holywood Theater—30m.
- ⑨ Big-4 Movies—90m.
"Now or Never," Janet Chandler, Dick Talmadge.
- 10:00 ② CBS Television News—30m.
- ④ Martin Kane—K—30m.
Lloyd Nolan stars.
- ⑤ Wrestling—45m.
Regal Pale and Dick Lane bring you the evening's main event in this "Tops in Wrestling" show.
- ⑦ Life Begins at 80—30m.
- ⑧ Beat the Clock—Quiz—K—30m.
- ⑩ Rocky King, Detective—K—30m.
- ⑫ Ski Tips—30m.
- 10:30 ② The Big Picture—30m.
Korean War series.
- ④ TWA Travelog—5m.
- ⑦ At Home—K—15m.
- ⑪ Alert For News—30m.
High school students are tested on their knowledge of current events.
- ⑫ Ed Lyon—News—5m.
- 10:35 ④ Gene Norman—25m.
- ⑫ Owl Movie—75m.
"Smart Politics," June Preisser, Freddy Stewart.
- 10:45 ⑤ Beat the Champ—45m.
Grant Jackpot offered to anyone who can beat the Champ.
- ⑦ Strange Adventure—15m.
- ⑨ Ted Meyers—News—10m.
- 11:00 ② Feature Film—75m.
"Burning Gold"
- ④ KNBH News—15m.
- ⑦ Chet Huntley—News—10m.
- ⑧ Your Hit Parade—K—30m.
- ⑩ George Putnam—News—15m.
- ⑫ Hank Weaver—News—10m.
- 11:10 ⑦ Jackson's Theater—75m.
Lloyd Hughes in "Clipped Wings."
- 11:15 ⑪ U.P.—Movietone News—10m.
- 11:20 ⑦ Final Edition—5m.
- 11:30 ⑤ Moonlight Movietime—60m.

This Week in TV—Continued

many cases, with a stale kinnie. This has gone on long enough. Let's revolt.

Classified Column

Lenore Kingston's "Classified Column" (Thursdays, KTTV, 8:00 p.m.) runs across many human-interest stories in the course of setting up classified ads for its myriad advertisers. On a recent telecast an eighty-year-old advertiser displayed a beautiful hand-made Afghan he had made in his spare time. This octogenarian hadn't been out alone after dark in the past five years; however, his desire personally to sell his handicraft via "Classified Column" prompted him to venture forth and appear on the program. The fact that he had to ride busses in a traffic-snarled city on the night of the annual Santa Claus Lane parade didn't daunt him. Oh, yes, the beautiful Afghan was sold... "Classified Column" produced numerous purchasers for his item as it does for so many items sponsored by the small but worthy advertiser.

Off Lens (Personalities)

Record Intact

KFMB-TV's (San Diego) Cowboy star, Smokey Rogers, has two guitars, two horses, two cars and two cows.

And at 8 a.m. Monday, December 24, Mrs. Rogers presented him with twin sons. The two new future Channel 8 performers weighed six pounds, seven ounces and six pounds, thirteen ounces.

Smokey Rogers Mrs. Rogers and the twin boys are fine, and Smokey recovered in time to fulfill his regular schedule of two hours in the morning on KFMB radio, three hours in the afternoon on KFMB-TV and his regular night-club appearance in the evening.

Wrestling Fans! See Page 17
And Vote for "The Most Popular Wrestler in Southern California"

Now on Television
DRAGNET
Starring Jack Webb
9:00 P.M.
KNBH CHANNEL 4

REGAL PALE—Tops in Beer
presents
TOPS IN WRESTLING
WITH DICK LANE
The Main Event
Thurs., 10 P.M.
CHANNEL 5, KTLA

JANUARY 11

Handy Hints

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

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

Here is this week's winner: Mrs. B. E. Woods, 1011 Basilone Homes, Sun Valley, Calif.

The hint is:

WHEN IT COMES TIME to take the Christmas tree down, store the Christmas ball ornaments in empty egg cartons. They fit into the little sections and will be safe until next year.

WANT A WISHING WELL IN YOUR PATIO? It's easy to make one. Just get a nail keg or barrel, put a roof on it and hang a small wooden bucket in it and you have an old-fashioned wishing well for your garden. You can use an old piece of pipe or broom handle for the crank to lift the bucket with. And there you are.

A HINT FOR THE GARDENERS. This is a neat trick for keeping straight grass edges by flower beds in the garden. Plant a 1-by-2-inch board at the edge. If curved edges are necessary this can easily be accomplished by making saw cuts halfway through on the inside edge of the curve at varying lengths. This cutting makes the wood much easier to bend to desired shape.

WHEN YOU TURN THE REGULATOR ON YOUR REFRIGERATOR UP, do you often forget to turn it back after removing the dessert you've made? If so, this will be a handy little reminder. Insert a toothpick in a small piece of red paper and slip it behind the cold-control knob. This will serve as a reminder to turn it back.

FREE DOGS—FREE CATS

See the most wonderful pets in the world!

CALO PET EXCHANGE

With FRANK WRIGHT

Every Friday, 7:30 p.m.

KTTV—Channel 11

See Page 11 for 9:00 A.M. to 5:00 P.M. Daytime Log Listings

Information Received From Stations Subject to Last Minute Change

✓ Indicates New Program
M Indicates Microwave
K Indicates Kinescoped

- 5:00 ② Ghost Rider—Movie—60m.
"Rough Riding Rhythm."
④ Kukla, Fran & Ollie—K—15m.
⑤ Playcrafter's Club—25m.
⑦ Roscoe Ates Show—60m.
⑧ Kate Smith Show—K—15m.
⑩ Range Riders Roundup—30m.
- 5:15 ④ Bob and Ray—15m.
⑧ Did You Know?—15m.
⑨ Comedy Time—15m.
- 5:30 ④ Howdy Doody—Juv'n'l—30m.
⑤ Cowboy Thrills—Movie—60m.
⑧ Space Cadet—K—15m.
⑨ TV University—K—30m.
⑩ Captain Video—K—30m.
⑪ Phantom Ranger—30m.
- 5:45 ⑧ Channel 8 Corral—45m.
- 6:00 ② Playhouse of Stars—M—60m.
④ Adventures of Patches—15m.
⑦ U.P.—Movietone News—15m.
⑨ Ted Meyers, Bert Dunn—News—30m.
⑩ Window Shopper—15m.
⑫ Timmy O'Toole Time—30m.
- 6:15 ④ "Peanut Circus"—15m.
⑦ Dusty Walker Show—15m.
⑩ Open House—Int'vw—15m.
- 6:30 ④ Laurel & Hardy Comedy—25m.
"Smithereens."
⑤ Time for Beany—15m.
⑦ Space Cadet—Juv'n—K—15m.
⑨ Feature Theater—75m.
Mickey Rooney in "Slums of New York."
⑬ Cleo Roberts Report—15m.
- 6:45 ⑤ Handy Hints—Tips—15m.
⑦ Space Patrol—Juv'n'l—15m.
⑧ Newsreel—15m.
⑩ George Putnam—News—10m.
⑫ Sam Balter—Sports—15m.
- 6:55 ④ Elmer Peterson—News—5m.
⑩ The Weather—Gens Bolley
- 7:00 ② The Big Question—30m.
Moderator Charles Collingwood with the "Question of the Week."
④ Gillette Fights—M—45m.
⑤ Newsreel—15m.
⑦ The Bill Gwinn Show—30m.
Couples enact how songs changed their lives.
⑧ Stranger Than Fiction—15m.
⑩ A Date With Grandma—30m.
⑫ Candid Camera.
- 7:15 ⑤ Mayor Bowron—Info—15m.
Insight into the Running of a Big City.
⑧ Caliente Cavalcade—15m.
- 7:30 ② H'wood Road to Fame—30m.
N.T.G. with weekly winners and school salute.
⑤ Charlie Chase—Film—30m.
⑦ Say It With Acting—K—30m.
⑧ People in the News—15m.

⑩ Pet Exchange—30m.

Frank Wright presents trick animals and offers free pets on tonight's "Calo Pet Exchange."

⑬ Horace Heidt—60m.

Live from the Trianon Ballroom.

- 7:45 ④ Greatest Fights—15m.
⑤ Arden Varieties—10m.
- 8:00 ② Doug Edwards—News—M—15m.
④ Newspaper of the Air—15m.
⑤ Harry Owens Royal Hawaiians—60m.
Brings Hawaii into your own livingroom by tuning in this exciting, popular, fast-moving show.
- ⑦ Mystery Theater—30m.
⑧ Al Schuss Show—30m.
⑨ Inside Basketball—15m.
⑩ Twenty Questions—30m.
Panel of Experts guess identity of "Animal, Vegetable or Mineral"
- 8:15 ② Perry Como—Music—K—15m.
④ "Those Two"—15m.
Vivian Blaine and Pinky Lee.
⑨ Basketball Game—2 hrs.
U.C.L.A. vs. U.S.C.
- 8:30 ② Mama—Family Comedy—30m.
④ Gene Norman Show—30m.
⑦ Stu Erwin Show—30m.
⑧ Herb Shriner—30m.
⑩ Without Fear—Drama—30m.
Narrator Bill Crago with Wendy Patterson and Carl Ruffing.
⑫ Wrestling, Ocean Park—2½ hrs
- 9:00 ② Man vs. Crims—30m.
Starring Ralph Bellamy.
④ Big Story—Drama—30m.
⑤ Chevron Theater—30m.
⑦ Crime With Father—K—30m.
"K As in Kill" with Rusty Land & Peggy Lobbin.
⑩ On the Town—60m.
- 9:30 ② Live Like a Millionaire—30m.
④ The Aldrich Family—30m.
④ Lawrence Welk—60m.
From the Aragon Ballroom.
⑦ Tales of Tomorrow—30m.
⑧ Fireside Theater—30m.
- 10:00 ② CBS Television News—30m.
④ Ezio Pinza Show—30m.
⑦ Mr. Dist. Attorney—K—30m.
"Case of the Crooked Finger."
⑧ Pacific Crusade—30m.
⑩ Film Oddities—15m.
- 10:15 ⑨ Ted Meyers—News—15m.
⑩ Polyzoides—15m.
Discussion by noted authority on global politics.
- 10:30 ② Film—30m.
③ Let Poppa Do It—30m.
⑤ Movie Theater—60m.
Marjorie Reynolds in "The Midnight Limited."
⑦ Solo Drama—K—15m.
Starring Walter Covell in one-man repertory company.
⑧ Big Story—Drama—30m.
⑨ All Star Wrestling—30m.
⑩ What's the Verdict—30m.
High school students supply final verdicts in actual law cases. Knox Manning moderates.
- 10:45 ⑦ Club Seven—15m.
- 11:00 ② Chronoscope—K—15m.
④ KNBH News—15m.
⑤ Chat Huntley—News—10m.
⑥ Crime Photog.—Drama—30m.
⑦ Times-KTTV Newsreel—15m.
⑧ Gaines Little Theater—15m.
⑨ Hank Weaver—News—10m.
- 11:10 ⑦ Peter Potter's Party—60m.
- 11:15 ② Jackson's Theater—75m.
"Wild Innocence"
③ Ed Lyon—News—5m.
- 11:20 ⑦ U.P.—Movietone News—10m.
⑧ Moonlight Movieime—60m.
⑨ Ezio Pinza Show—30m.
- 12:00 ⑤ Final Edition—15m.

Flicker Fare

Saturday, January 5

"RAINBOW RANCH," Rex Bell, (7), 11:00 a.m.
 "SPOOK TOWN," (5), 11:00 a.m.
 "ROAR OF THE PRESS," (5), 12:00 n.
 "LOST TRAIL," (5), 1:30 p.m.
 "SAILORS THREE," (5), 2:30 p.m.
 "THE GHOST GOES WEST," Robert Donat, (5), 3:45 p.m.
 "GOD'S COUNTRY AND THE MAN," (7), 4:00 p.m.
 "WILD HORSE RANGE," (13), 5:15 p.m.
 "CODE OF THE MOUNTED," (2), 5:30 p.m.
 "THREE ON A LIMB," Buster Keaton, (7), 5:40 p.m.
 "GANGSTER'S BOY," Jackie Cooper, (13), 6:30 p.m.
 "WHERE TRAILS END," Tom Keene, (9), 7:00 p.m.
 "MARK OF CAIN," Sally Gray, (7), 7:30 p.m.
 "\$1,000 A MINUTE," Roger Pryor, (11) 8:00 p.m.
 "ABOUT FACE," William Tracy, Jean Porter, (13), 8:30 p.m.
 "GAY DESPERADO," Ida Lupino, Leo Carrillo, (5), 9:30 p.m.
 "HARMONY LANE," Douglas Montgomery, (7), 9:30 p.m.
 "PHANTOM IN THE HOUSE," Ricardo Cortez, Nancy Welford, (9), 10:15 p.m.
 "BADGE OF HONOR," (2), 10:30 p.m.
 "AMATEUR GENTLEMAN," Douglas Fairbanks, Jr., (13), 10:30 p.m.
 "LARCENY IN HER HEART," (5), 10:45 p.m.
 "HEADLINE WOMAN," Heather Angel, (7), 10:45 p.m.
 "RETURN OF A STRANGER," (11), 11:15 p.m.

Sunday, January 6

"SUNDOWN ON THE PRAIRIE," (13), (13), 10:30 a.m.
 "HOLLYWOOD AND VINE," (5), 12:00 n.
 "COTTON QUEEN," Will Fyffe, (9), 12:00
 "VENGEANCE," Lyle Talbot, Wendy Barrie, (11), 12:00 n.
 "RAIDERS OF THE BORDER," (5), 1:00 p.m.
 "THE HANGMAN WAITS," John Turnbull, Beatrice Campbell, (9), 1:15 p.m.
 "THE FOREMAN WENT TO FRANCE," (5), 2:00 p.m.
 "COTTON QUEEN," (9), 2:30 p.m.
 "BELLS OF SAN FERNANDO," (5), 3:00 p.m.
 "PRIVATE SNUFFY SMITH," Bud Duncan, (13), 3:00 p.m.
 "DESERT WOOING," (2), 3:15 p.m.
 "THE HANGMAN WAITS," (9), 3:45 p.m.
 "LADY, LET'S DANCE," Belita, (13), 4:15 p.m.
 "LET'S GET TOUGH," Eastside Kids, (5), 4:30 p.m.
 "SEVEN DAYS TO NOON," (13), 7:30 p.m.
 "TUNISIAN VICTORY," (4), 10:00 p.m.
 "UNDERCOVER MAN," Charles Starrett, Adrienne Dore, (13), 10:30 p.m.
 "RACING BLOOD," (2), 11:00 p.m.

Monday, January 7

"COWBOY FROM SUNDOWN," (13), 8:45 a.m.
 "FLYING DEUCES," Jean Parker, Laurel & Hardy, (9), 1:45 p.m.
 "SCATTERGOOD RIDES HIGH," (13), 3:00 p.m.
 "PHANTOM IN THE HOUSE," Ricardo Cortez, Nancy Welford, (9), 4:00 p.m.
 "A BRIDE FOR HENRY," Anna Neagle, Warren Hull, (5), 4:00 p.m.
 "WANDERER OF THE WEST," Tom Keene, (9), 6:30 p.m.
 "ALL AMERICAN COED," Francis Langford, (13), 7:00 p.m.
 "BEYOND TOMORROW," C. Aubrey Smith, Jean Parker, (9), 8:00 p.m.
 "ABILENE TOWN," Randolph Scott, Ann Dvorak, (13), 8:15 p.m.
 "THE APE MAN," Bela Lugosi, (5), 9:00 p.m.
 "SOFIA," Gene Raymond, Pat Morrison, (13), 9:30 p.m.
 "LUCKY GIRL," Gene Gerrard, (11), 11:15 p.m.

Tuesday, January 8

"PAINTED TRAIL," (13), 8:45 a.m.
 "BEYOND TOMORROW," C. Aubrey Smith, Jean Parker, (9), 1:45 p.m.

"OPEN ALL NIGHT," (13), 3:00 p.m.
 "HE COULDN'T TAKE IT," Ray Walker, (5), 4:00 p.m.
 "BEHIND STONE WALLS," (2), 6:00 p.m.
 "DYNAMITE CANYON," Tom Keene, (9), 6:30 p.m.
 "ROOM TO LET," Valentine Dahl, (5), 7:30 p.m.
 "RIO GRANDE RAIDERS," Sunset Carson, (11), 7:30 p.m.
 "MEDICINE MAN," Jack Benny, (9), 8:00 p.m.
 "I KILLED THAT MAN," Joan Woodbury, Ricardo Cortez, (13), 8:00 p.m.
 "DARK WATERS," Merle Oberon, Franchoy Tone, (11), 8:30 p.m.
 "DRUMS OF DESTINY," Tom Keene, (9), 9:30 p.m.
 "BLACK GOLD," (2), 11:00 p.m.
 "MYSTERIOUS MR. NICHOLSON," (11), 11:15 p.m.

Wednesday, January 9

"DRUMS OF DESTINY," Tom Keene, (9), 1:45 p.m.
 "SHADOWS OF THE ORIENT," Esther Ralston, Regis Toomey, (13), 3:00 p.m.
 "THE NUT FARM," Wallace Ford, Jean Gayle, (5), 4:00 p.m.
 "MEDICINE MAN," Jack Benny, (9), 4:00 p.m.
 "ROARING SIX GUNS," (2), 5:00 p.m.
 "DRIFTING KID," Tom Keene, (9), 6:30 p.m.
 "INTRIGUE," George Raft, (11), 7:00 p.m.
 "KIDNAPPED," Roddy McDowall, Sue England, (13), 7:00 p.m.
 "OUR DAILY BREAD," Tom Keene, (9), 8:00 p.m.
 "I WOULDN'T BE IN YOUR SHOES," Elyse Knox, (13), 8:15 p.m.
 "BLACK MARKET," Ralph Morgan, Jayne Hazard, (5), 9:00 p.m.
 "ROARING ROADS," David Sharpe, (9), 10:10 p.m.
 "A NIGHT OF MAGIC," (11), 11:15 p.m.

Thursday, January 10

"WHERE BUFFALO ROAM," (13), 8:45 a.m.
 "OUR DAILY BREAD," Tom Keene, (9), 1:45 p.m.
 "WILLIE COMES TO TOWN," Joan Marsh, (13), 3:00 p.m.
 "SO'S YOUR AUNT EMMA," ZaSu Pitts, Roger Pryor, (5), 4:00 p.m.
 "ROARING ROADS," David Sharpe, (9), 4:00 p.m.
 "WILD HORSE ROUND-UP," (2), 5:00 p.m.
 "BORN TO FIGHT," (2), 6:00 p.m.
 "RIDING THE SUNSET TRAIL," Tom Keene, (9), 6:30 p.m.
 "ALASKA," John Carradine, (13), 8:00 p.m.
 "KISS THE BRIDE GOODBYE," Jean Simmons, Patricia Medina, (11), 8:30 p.m.
 "NOW OR NEVER," Janet Chandler, Dick Talmadge, (9), 9:30 p.m.
 "SMART POLITICS," June Preisser, Freddy Stewart, (13), 10:35 p.m.
 "BURNING GOLD," (2), 11:00 p.m.
 "CLIPPED WINGS," Lloyd Hughes, (11), 11:15 p.m.

Friday, January 11

"MEXICALI KID," (13), 8:45 a.m.
 "SENIOR JIM," (9), 1:45 p.m.
 "HEADIN' FOR HEAVEN," Stu Erwin, Glenda Farrell, (13), 3:00 p.m.
 "GIRL FROM RIO," (5), 4:00 p.m.
 "NOW OR NEVER," Janet Chandler, Dick Talmadge, (9), 4:00 p.m.
 "ROUGH RIDIN' RHYTHM," (2), 5:00 p.m.
 "SMITHEREENS," Laurel and Hardy, (4), 6:30 p.m.
 "SLUMS OF NEW YORK," Mickey Rooney, (9), 6:30 p.m.
 "MIDNIGHT LIMITED," Marjorie Reynolds, (5), 10:30 p.m.
 "WILD INNOCECE," (11), 11:15 p.m.

LES TREMAYNE FLICKER

Les Tremayne, star of the five-a-week serial "Woman in My House" and many other NBC dramatic programs, currently is working on the Universal-International lot in "Francis Goes to West Point."

TV Previews

TIME CHANGES

Sunday, Jan. 6—"WHAT'S MY LINE," (2), 7:30 p.m. Via microwave now, formerly viewed at 10:30 p.m.
 Sunday, Jan. 6—"SINGING RAILS," (2), 8:30 p.m. Formerly viewed at 7:30 p.m.
 Monday, Jan. 7—"QUEEN FOR A DAY," (9), 3:00 p.m. (Monday through Friday), Jack Bailey moves his TV show from Channel 7.

WHAT'S SPECIAL

Wednesday, Jan. 9—"BLUE-RIBBON BOUTS," (2), 7:00 p.m. Roger Donaghue vs. Vinnie D'Andrea.

WHAT'S NEW

Friday, Jan. 4—"CHEVRON THEATRE," (5), 9:00 p.m. Dramatic series featuring plot rather than "name" personalities.
 Sunday, Jan. 6—"BASKETBALL," (11), 3:00 p.m. Fibber McGee's and Molly's team play.
 Monday, Jan. 7—"THE EGG AND I," (2), 2:45 p.m. (Monday through Friday), Betty MacDonald's book adapted for daytime serial, starring Pat Kirkland. (Bowed Dec. 24.)
 Tuesday, Jan. 8—"MY FRIEND IRMA," (2), 7:30 p.m. Marie Wilson and Cathy Lewis duplicate their radio roles for TV viewers.
 Friday, Jan. 11—"WITHOUT FEAR," (11), 8:30 p.m. Documentary presentation of important issues.

WHO'S GUESTING

Friday, Jan. 4—"SCHLITZ PLAYHOUSE OF STARS," (2), 6:00 p.m. Josephine Hull in "Clean Sweep for Lavinia."
 Saturday, Jan. 5—"ALL-STAR REVUE," (4), 5:00 p.m. Olsen and Johnson with Tessie O'Shea.
 Saturday, Jan. 5—"KEN MURRAY SHOW," (2), 8:00 p.m. Sen. Estes Kefauver, Red Skelton, Jersey Joe Walcott, Bobby Thompson, Ted Sierks and Florence Chadwick.
 Sunday, Jan. 6—"COMEDY HOUR," (4), 5:00 p.m. Donald O'Connor with Harpo Marx.
 Sunday, Jan. 6—"GOODYEAR PLAYHOUSE," (4), 6:00 p.m. Jean Pierre Aumont in "Softness in the Wind."
 Sunday, Jan. 6—"STAR OF THE FAM. ILY," (2), 9:00 p.m. Pat Rooney, De Marco Sisters, Art Carney.
 Monday, Jan. 7—"THE VOICE OF FIRESTONE," (4), 8:30 p.m. Eleanor Steber, soprano, is guest soloist.
 Tuesday, Jan. 8—"CRIME SYNDICATED," (2), 9:00 p.m. Senator Estes Kefauver as guest narrator.
 Tuesday, Jan. 8—"FIRESIDE THEATRE," (4), 9:00 p.m. Joan Leslie in "Black Savannah."

MAL BOYD IN S.F. TV GUEST APPEARANCE

Mal Boyd, well-known Hollywood producer who left this city not too long ago to study in the Episcopal Ministry, on December 16 made a guest appearance on KRON-TV's (San Francisco NBC-TV station) "Faith of Our Fathers."

This noon appearance marked Mal's first TV appearance since entering the Episcopal Ministry.

"DOC" MORRISON—FROM PROFESSOR TO PANELIST

One of the few men who have exercised the prerogative of telling loquacious Zsa Zsa Gabor to shut up is William "Doc" Morrison, guest panelist on "Bachelor's Haven." (KNXT, Wednesday, 8:30 p.m.).

"Doc" is perhaps more widely known as Beverly Hills High School's own "Mr. Chips," or the sage of Beverly Hills, where he has taught chemistry for the past twenty-two years. Wry-humored "Doc" has expounded the theory of H₂SO₄ to many students who have since deserted bunsen burners for microphones and television cameras.

A few of his former students who have made their mark in TV or radio are . . . John Guedel, packager of the Groucho Marx and Linkletter shows . . . Myron Dutton, program director for TV at New York's Stork Club . . . Don Hines, production administrator at CBS-KNXT . . . Jack Jennings, KNXT cameraman . . . John Carruthers, in charge of CBS Building Operations, Jerry Litz is one of the few students who remained in an allied chemical field; he's an electronics physicist for the government.

Oh yes, just in case you're curious . . . Guedel, Dutton and Carruthers all received a grade of "B" in chemistry. But "Doc" Morrison rates an "A" at all times, especially whenever he's a panelist on "Bachelor's Haven."

TV WRESTLING FANS!!!

Here's Your Chance to Select

"The Most Popular Wrestler In Southern California"

(appearing on KLAC-TV, KTLA, and KTTV)

My choice for "the most popular wrestler in Southern California" is

(Name of wrestler) _____

(My Name) _____

(My Address) _____

RULES:

1. Mail all entries to:

**The Sports Editor
TV-Radio Life
6361 Selma Avenue
Hollywood 28, Calif.**

2. Use this form or a reasonable facsimile.

3. Only one wrestler or team (such as the Becker Brothers, the Smith Brothers, etc.) may be chosen with each entry.

4. The wrestler you vote for must have appeared on KLAC-TV, KTTV, or KTLA during the past year.

5. The deadline for voting is midnight, Sunday, January 6.

6. "The Most Popular Wrestler in Southern California" will appear on the cover of the February 2 issue of TV-Radio Life. There will also be a feature story, complete with unusual pictures, on the inside pages.

BEGINNING IN JANUARY

Family Night
with
HORACE HEIDT

The
LIBERACE
Show

KLAC-TV

BRINGS YOU

MANY WONDERFUL

SURPRISES DURING

HAPPY HAPPY HAPPY

1 9 5 2

LUCKY CHANNEL 13

TV PROGRAM FINDER

Adventures of Patches... KNBH, 6 p.m. M-F
 Aldrich Family... KNBH, 9:30 p.m. F
 Adventures in Food... KECA-TV, 12:10 p.m. M-F
 Adventures in Mystery... KECA-TV, 7:30 p.m. Su
 After Dinner Roundup... KHJ-TV, 7:30 p.m. W
 Alert for News... KTTV, 10:36 p.m. Th
 Amateur Boxing... KTTV, 10 p.m. W
 All Star Revue... KNBH, 5 p.m. Sa
 All-Star Wrestling... KHJ-TV, 10:30 p.m. F
 Allen, Steve... KNXT, 1 p.m. M-F
 Amazing Mr. Malone... KECA-TV, 10 p.m. alt. F
 Ameche, Don... KECA-TV, 3 p.m. M-F
 Amos 'n' Andy... KNXT, 9 p.m. Th
 Anna May Show... KNBH, 7 p.m. Tu
 Armchair Traveler... KNXT, 12:30 p.m. M-F
 Armstrong Theater... KNBH, 9:30 p.m. Tu
 Arnaz, Desi... KNXT, 9 p.m. M
 Ash, Marvin... KHJ-TV, 7:30 p.m. Su
 Assembly Six... KNBH, 4 p.m. Sa
 At Home... KECA-TV, 10:30 p.m. Th
 Ates, Roscoe... KECA-TV, 5 p.m. M, Tu, W, F
 Auction Park... KECA-TV, 1 p.m. Su
 Autry, Gene... KECA-TV, 6:30 p.m. Sa
 Backstage With N.T.O... KNXT, 4:30 p.m. M-F
 Bachelor's Haven... KNXT, 8:30 p.m. W
 Ball, Lucille... KNXT, 9 p.m. M
 Balter, Sam... KLAC-TV, 8:45 p.m. M-F
 Bandstand Revue... KTLA, 9 p.m. Su
 Bar Eleven Ranch... KTTV, 4:30 p.m. Sa
 Basketball... KHJ-TV, 8:15 p.m. F, Sa
 Beams, Patti... KTTV, 8 p.m. Tu
 Beat the Champ... KTLA, 10:45 p.m. Th
 Beat the Clock... KNXT, 7:30 p.m. Sa
 Bellamy, Ralph... KNXT, 9 p.m. F
 Berle, Milton... KNBH, 8 p.m. Tu
 Beulah... KECA-TV, 7:30 p.m. Tu
 Big Pay Off... KNBH, 12 p.m. M-F
 Big Story... KNBH, 9 p.m. F
 Big Town... KNXT, 6 p.m. M
 Bigelow Theater... KNXT, 6:30 p.m. M
 Billingsley, Sherman... KNXT, 8:15 p.m. Tu, Th
 Blue Ribbon Bouts... KNXT, 9 p.m. W, F
 Blaine, Vivian... KNBH, 7:30 p.m. M, W, F
 Bollay, Gene... KTTV, 6:55 p.m. M-F
 Bob and Ray... KNBH, 5:15 p.m. M-F
 ★Bond, Lyle... KHJ-TV, 1:30 p.m. M-F
 Boston Blackie... KNBH, 9 p.m. Su
 Bowron, Mayor... KTLA, 7:15 p.m. F
 Bowling... KTLA, 10 p.m. Tu
 Boy's Railroad Club... KTTV, 6 p.m. F
 Break the Bank... KNBH, 10 p.m. W
 Burke, Billie... KTTV, 4 p.m. M-F
 Burns & Allen... KNXT, 8:30 p.m. alt. Th
 ★CBS Television News... KNXT, 10 p.m. Su-F
 Cactus Theater... KTTV, 5 p.m. Su
 Caesar, Sid... KNBH, 6 p.m. Sa
 Cafe Continental... KLAC-TV, 7 p.m. Su
 California Living... KNXT, 4 p.m. M-F
 Candid Camera... KLAC-TV, 7 p.m. F
 Candy's Playhouse... KECA-TV, 4:30 p.m. M-F
 Captain Video... KTTV, 5:30 p.m. M-F
 Carrillo, Leo... KLAC-TV, 6 p.m. Su
 Casey, Crime Photographer... KNXT, 7:30 p.m. Th
 Cavalcade of Stars... KTTV, 9 p.m. Su
 Celanese Theater... KECA-TV, 7 p.m. alt. W
 Celebrity Time... KNXT, 7 p.m. Su
 Cert, Bennett... KNXT, 10:30 p.m. Su
 Championship Bowling... KTTV, 10 p.m. Tu
 Charlie Wild... KECA-TV, 10 p.m. W
 Chase, Charlie... KTLA, 7:30 p.m. F
 Chef Milani... KNBH, 4 p.m. M-F
 Chevron Theater... KTLA, 9 p.m. F
 Children's Church... KTTV, 1:30 p.m. Su
 Chronoscope... KNXT, 11 p.m. M, W, F
 Church in the Home... KHJ-TV, 10:30 a.m. Su
 Churchill, Sarah... KNXT, 5:45 p.m. Su
 Cisco Kid... KECA-TV, 7 p.m. M
 City at Night... KTLA, 10 p.m. W
 City Hospital... KECA-TV, 12:30 p.m. alt. Sa
 Collier, Lois... KNBH, 9 p.m. Su
 Coca, Imogene... KNBH, 6 p.m. Sa
 Come Into the Kitchen... KTTV, 2:45 p.m. M-F
 Comedy Hour... KNBH, 5 p.m. Su
 Como, Perry... KNXT, 8:15 p.m. M, W, F
 Cooley, Spade... KTLA, 8:30 p.m. Sa
 Cosmopolitan Theater... KTTV, 10 p.m. Sa
 Crash Corrican... KTTV, 7 p.m. M
 Crime Syndicated... KNXT, 9 p.m. Tu
 Crime With Father... KECA-TV, 9 p.m. F
 Crime Photographer... KNXT, 7:30 p.m. Th
 Crusade in the Pacific... KECA-TV, 8:30 p.m. Th
 Dancer... KNXT, 7 p.m. Tu
 Date With Grandma... KTTV, 7 p.m. F
 Date With Judy... KECA-TV, 11:30 a.m. Sa
 Defense Theater... KNXT, 12 n. M-F
 Dick Tracy... KNBH, 7 p.m. M
 District Attorney... KLAC-TV, 8 p.m. Tu
 Dixie Showboat... KTLA, 8 p.m. M
 Dixon, Nancy... KTTV, 3:45 p.m. W, F
 Driagnet... KNBH, 9 p.m. Th
 Dude Martin... KNBH, 9 p.m. W
 Editor's Round Table... KNXT, 8:30 p.m. Tu
 Eddie Drake... KNXT, 9:30 p.m. Su
 ★Edwards, Dour... KNXT, 8 p.m. M-F
 Ezz and L... KNXT, KEMP, 11:45 a.m. M-F
 Ellery Queen... KECA-TV, 7:30 p.m. Su
 Elsie Salutes the Stars... KTTV, 11 p.m. F
 Emerson, Faye... KNXT, 9 p.m. Sa

Excursions in Science... KLAC-TV, 7:15 p.m. Su
 Fair Meadows, U.S.A... KNBH, 4 p.m. Su
 Faith for Today... KECA-TV, 12:30 p.m. Su
 Fantastic Studios, Ink... KTLA, 6:30 p.m. Sa
 Fibber and Molly Basketball... KTTV, 3 p.m. Su
 Fifield, Dr. James W... KTTV, 9:30 p.m. Su
 First Hundred Years... KNXT, 2:30 p.m. M-F
 Fireside Theater... KNBH, 9 p.m. Tu
 First Run Feature... KNBH, 9 p.m. Sa
 Flash Gordon... KTLA, 5:30 p.m. Su
 Flicker Snickers... KTLA, 7:15 p.m. Th
 Flower Fantasy... KECA-TV, 4 p.m. alt. Th
 Flying Tigers... KTTV, 2:30 p.m. Su
 Foods for Thought... KNBH, 11:45 a.m. M-F
 2:15 p.m. M-F
 Football Pro Highlights... KLAC-TV, 12 n. Su
 Ford Festival... KNBH, 9:30 p.m. Th
 Foreign Intrigue... KNBH, 8 p.m. Su
 Freedom Forum... KLAC-TV, 9 p.m. Su
 Frontiers of Faith... KNBH, 11:30 a.m. Su
 Frosty Frolics... KTLA, 8 p.m. W
 Fur Fun... KNXT, 4:15 p.m. Su
 Gabby Hayes... KNBH, 2 p.m. Su; 4:45 p.m. M-F
 Garden Chats... KTTV, 2 p.m. Su
 Garden Shop... KECA-TV, 1 p.m. Sa
 Gillette Fights... KNBH, 7 p.m. F
 Gleason, Jackie... KTTV, 6 p.m. Su
 Godfrey, Arthur... KNXT, 9 p.m. W
 Godfrey's Talent Scouts... KNXT, 5:30 p.m. M
 Goodwin, Bill... KNBH, 12:30 p.m. Tu, Th
 Goodyear Revue... KECA-TV, 4 p.m. Su
 Gray, Jeanne... KNXT, 3 p.m. M-F
 Graydon, Joe... KLAC-TV, 9 a.m. M-F
 Great Churches of Golden West... KTTV, 11 a.m. Su
 Greatest Fights... KNBH, 7:45 p.m. Su
 Green Theater... KECA-TV, 8:30 p.m. M
 Gwinn, Bill... KECA-TV, 7 p.m. F; KHJ-TV, 7:30 p.m. M
 Hands of Destiny... KTTV, 9:30 p.m. Sa
 Handy Hints... KTLA, 8:45 p.m. M-F
 ★Hardy, Glenn... KNBH, 7:45 p.m. M-F
 Hauser, Gaylord... KECA-TV, 4 p.m. W
 Hawk of the Wilderness... KTTV, 8 p.m. Tu
 Hawthorne's Here Tonight... KNXT, 10 p.m. Sa
 Hayes, Gabby... KNBH, 2 p.m. Su; 4:45 p.m. M-F
 Hayes, Peter Lind... KNXT, 9 p.m. Su
 Haynes, Dick... KECA-TV, 4 p.m. M-F
 Hawkins Falls... KNBH, 2 p.m. M-F
 Healy, Mary... KNXT, 9 p.m. Su
 Heldt, Horace... KLAC-TV, 7:30 p.m. Sa
 Hit Parade... KNBH, 7:30 p.m. Su
 Hitching Post... KLAC-TV, 8:45 a.m. M-F; 5 p.m. Sa; 10:30 a.m. Su
 Hogan, Lee... KNBH, 9 p.m. M; 8:55 p.m. Tu
 Hollywood Opening Night... KNXT, 10:30 p.m. M
 Hollywood Opportunity... KTLA, 7:30 p.m. Th
 Hollywood Reel... KTLA, 7:15 p.m. W
 Hollywood Road to Fame... KNXT, 7:30 p.m. F
 Hollywood Screen Test... KECA-TV, 9:30 p.m. Th
 Home Builders Clinic... KNBH, 12 n. Su
 Homes for Sale... KHJ-TV, 11:30 a.m. Su
 Hometown Jamboree... KHJ-TV, 7:30 p.m. Su
 Hopkins, Johns Science Review... KTTV, 7 p.m. Su
 Horizons... KECA-TV, 8:30 p.m. W
 Hour of Adventure... KECA-TV, 8 p.m. Tu
 Hour of Decision... KECA-TV, 10 p.m. Su
 Howdy Doodo... KNBH, 5:30 p.m. M-F
 ★Huntley, Chet... KECA-TV, 6, 11 p.m. M-F; 8 p.m. W
 Hutton, Ina Ray... KTLA, 9 p.m. Tu
 I Love Lucy... KNXT, 9 p.m. M
 Industry on Parade... KNBH, 8:45 p.m. Th
 In God We Trust... KTLA, 11 a.m. Su
 In Our Times... KTTV, 6:30 p.m. Sa
 Inside Basketball... KHJ-TV, 8 p.m. F
 Inspirational Hour... KLAC-TV, 8:30 a.m. Su
 It's News to Me... KNXT, 9:30 p.m. M
 It's Your Choice... KECA-TV, 1:30 p.m. M-F
 J. Arthur Rank Time... KECA-TV, 7:40 p.m. Sa
 Jolopy Derby... KECA-TV, 5 p.m. Su
 Jungle, A' KLAC-TV, 12:30 p.m. M-F; 9:30 p.m. Sa
 Jungle Adventure... KTLA, 7:30 p.m. W
 Juvenile Jury... KNBH, 12:30 p.m. Su
 KNBH News... KNBH, 11 p.m. M-F
 Karno, Roscoe... KTTV, 10 p.m. Th
 Kay, Sam... KNXT, 7 p.m. Sa
 Kilgallen, Dorothy... KNXT, 10:30 p.m. Su
 Kingston, Lenore... KTTV, 6 p.m. M-Th
 Kit Carson... KECA-TV, 7:30 p.m. M
 Know Your Child... KNXT, 4:30 p.m. Sa
 Komedo Club... KNBH, 6:15 p.m. M-Th; 6:30 p.m. F
 Kraft Theater... KNBH, 9 p.m. W
 Kukla, Fran & Ollie... KNBH, 5 p.m. M-F
 Ladies' Matinee... KTTV, 4:30 p.m. M-F
 Lamp Unto My Feet... KNXT, 1 p.m. Su
 Lane, Dick... KTLA, 8 p.m. M; 8:30 p.m. Th; 10 p.m. Su
 Langford, Frances... KECA-TV, 3 p.m. M-F
 Lanson, Snooky... KNBH, 7:30 p.m. Sa
 Laurel and Hardy... KNBH, 6:30 p.m. F
 Lawson, Grace... KECA-TV, 12:10 p.m. M-F
 Lawton, Judy... KTTV, 9 p.m. Sa
 Lee, Pinky... KNBH, 7:30 p.m. M, W, F
 Leonard, Ado... KTTV, 8 p.m. Su
 Let Poppo... KNBH, 10:30 p.m. F
 Lewis, Robert Q... KNXT, 9:30 p.m. Sa
 Life With Linkletter... KECA-TV, 7:30 p.m. alt. F
 Layden, Bill... KECA-TV, 4 p.m. M-F
 Linkletter, Art... KECA-TV, 7:30 p.m. alt. F
 Little Theater... KLAC-TV, 11 p.m. F

Littlefield, Joe... KTTV, 2 p.m. Su
 Live Like a Millionaire... KNXT, 9:30 p.m. alt. F
 Lobker Room... KTTV, 10:45 p.m. M
 Lone Ranger... KECA-TV, 7:30 p.m. Th
 Lowe, Edmund... KTTV, 8:30 p.m. F
 Lucky Strike Theater... KNBH, 9:30 p.m. alt. M
 Lusk, Freeman... KLAC-TV, 9:15 p.m. Tu; 9 p.m. Su
 Lux Theater... KNXT, 8:30 p.m. M
 ★Lyon, Ed... KLAC-TV, 11 p.m. M; 10:30 p.m. Tu, Th; 10 p.m. W; 11:15 p.m. F
 Magazine of the Week... KTLA, 10:30 p.m. Su
 Mama... KNXT, 8:30 p.m. F
 Mama Weiss... KHJ-TV, 3:30 p.m. M-F
 Man Against Crime... KNXT, 9 p.m. F
 Man of the Week... KNXT, 10:30 p.m. W
 Manning, Knox... KTTV, 10:30 p.m. Th, F
 Man's Best Friend... KTLA, 3 p.m. Sa
 March of Time... KNXT, 5 p.m. Su
 Margetts, Monty... KNBH, 2:30 p.m. M-F; 8:30 p.m. Th
 Martin, Dude... KTTV, 9 p.m. W
 Martin Kane... KNBH, 10 p.m. Th
 Maugham, Somerset... KNBH, 9:30 p.m. alt. M
 Marx, Groucho... KNBH, 8 p.m. Th
 McAdoo, Mary... KECA-TV, 2:30 p.m. M, W, F
 McConnell, Ed... KNXT, 5 p.m. Sa
 McElhonne, Eloise... KTTV, 10 p.m. F
 McCoy, Tim... KTLA, 7 p.m. Sa
 Meet the Press... KNBH, 1 p.m. Su
 Meet Your Children... KHJ-TV, 7:30 p.m. Th
 Meglin Revue... KHJ-TV, 5:15 p.m. alt. M
 Melton, James... KNBH, 9:30 p.m. Th
 Midnight Movies... KTTV, 11:15 p.m. M-F
 ★Meyers, Ted... KHJ-TV, 6 p.m. M-F
 Moore, Garry... KNXT, 1:30 p.m. M-F; 8:30 p.m. alt. Th
 Movie Milestones... KNXT, 3:15 p.m. Su
 Movietown... KTLA, 10 p.m. Su
 Mr. District Attorney... KECA-TV, 10 p.m. alt. F
 Mr. Wizard... KNBH, 7 p.m. W
 Murder Before Midnight... KTTV, 11:15 p.m. Sa
 Mulvey, Kay... KTTV, 6:15 p.m. M-F
 Murray, Ken... KNXT, 8 p.m. Sa
 Murray, Edward B... KNXT, 12:30 p.m. Su
 My Friend Irma... KNXT, 7:30 p.m. Tu
 Mystery Theater... KECA-TV, 8 p.m. F
 Nagel, Conrad... KNXT, 7 p.m. Su
 Nancy and Candy... KECA-TV, 4:30 p.m. M-F
 Nelson, Freda... KTTV, 2:45 p.m. M-F
 ★Newspaper of the Air... KNBH, 7:45 p.m. M-F
 Nohra, Lloyd... KNBH, 10 p.m. Th
 Norman, Gene... KNBH, 10:30 p.m. M; 10:35 p.m. Th; 8:30 p.m. F; 10:30 a.m. Su
 O'Dell, Dell... KECA-TV, 7 p.m. Sa
 On the Town... KTTV, 9 p.m. alt. F
 On Trial... KECA-TV, 8 p.m. W
 One Man's Family... KNBH, 8 p.m. Sa
 Open Road... KTTV, 7:30 p.m. Th
 Open House... KTTV, 6:15 p.m. M-F
 Opera Theater... KNBH, 11 p.m. M
 O'Toole, Timmy... KLAC-TV, 6 p.m. M-F
 Out There... KNXT, 10:30 p.m. Su
 Owens, Harry... KTLA, 8 p.m. F
 Original Amateur Hour... KNBH, 10 p.m. Tu
 Painting the Town... KHJ-TV, 7:30 p.m. Tu
 Pandit, Korla... KECA-TV, 2 p.m. M-F; 6 p.m. Su
 Fantomine Quiz... KNBH, 10:30 p.m. Tu
 Parks, Bert... KNBH, 12:30 p.m. M, W, F; 10 p.m. W; KECA-TV, 8 p.m. Th
 Parlor Party... KNBH, 3 p.m. M-F
 Person to Person... KNBH, 8:30 p.m. Th
 Personal Appearance Theater... KECA-TV, 7 p.m. Tu
 Pet Exchange... KTTV, 7:30 p.m. F
 ★Peterson, Elmer... KNBH, 6:55 p.m. M-F
 Phantom Ranger... KLAC-TV, 5:30 p.m. M-F
 Phileo Playhouse... KNBH, 6 p.m. alt. Sa
 Pierce, Paul... KNBH, 4:30 p.m. M-F
 Pinkley, Virgil... KNXT, 7:30 p.m. Tu
 Pinza, Ezio... KNBH, 10 p.m. F
 Plainclothesman... KTTV, 10 p.m. Su
 Playcrafters' Clnb... KTLA, 5 p.m. M-F
 Playhouse of Stars... KNXT, 8 p.m. F
 Police Calls... KTLA, 3:55 p.m. M-F
 Polyzoides... KTTV, 10:15 p.m. F
 Rogers, Peter... KNXT, 11:15 p.m. M-F
 Pultitzer, Frize Playhouse... KECA-TV, 7 p.m. alt. W
 ★Putnam, George... KHJ-TV, 6:45, 11 p.m. M-F
 Queen for a Day... KHJ-TV, 3 p.m. M-F
 Racket Squad... KNXT, 9:30 p.m. Th
 Range Rider... KNBH, 7 p.m. Th; KFMB, 8 p.m. M
 Range Riders Roundup... KTTV, 5 p.m. M-F
 Red Ryder... KTTV, 7 p.m. Sa
 Elders of Purple Sage... KECA-TV, 10:30 p.m. Su
 ★Roberts, Clete... KLAC-TV, 6:30 p.m. M-F; 9 p.m. Tu
 Robinson Crusoe... KTTV, 7 p.m. Th
 Rocky King... KTTV, 10 p.m. Th
 Rogers, Rangers... KLAC-TV, 10 p.m. Su
 Rogers, Roy... KNBH, 3 p.m. Su
 Roll, S. Ernest... KLAC-TV, 8 p.m. Tu
 Rourke, Jack... KTTV, 4:30 p.m. M-F
 Roving Camera... KTLA, 7:15 p.m. Tu
 Roy, Mike... KLAC-TV, 11 a.m. M-F
 Royal Playhouse... KECA-TV, 8:30 p.m. Th
 Ruggles, Charlie... KECA-TV, 7 p.m. M
 Say It With Acting... KECA-TV, 7:30 p.m. alt. F
 Scouting in Action... KECA-TV, 1:15 p.m. Sa
 Search for Tomorrow... KNXT, 12:45 p.m. M-F
 See It Now... KNXT, 12:30 p.m. Su

TV-RADIO

Lifelines

BY EVELYN BIGSBY

THAT INTRUDER ON HAWTHORNE'S midnight radio show certainly attracted a hunk of publicity, but what tickles me is that some of the studio audience, inured to Hawth's zaniness, thought for a minute that the upset was part of the show!

LAST WEEK, RADIO SUFFERED a fresh loss right on the heels of Bart Yarborough's passing when Wally Maher, one of our top actors, died suddenly. He'll be missed—sorely. Guess Wally had played just about every big show in Hollywood.

AM SORRY THAT DR. POPENOE'S program was scheduled to go off TV as of last week's show. Though at times the problems were not too suitable for airing, on the whole the lensing of the Institute of Family Relations panel definitely must have indoctrinated lookers with tolerance and ultimately a thankfulness not to be in the pickle some of the "cases" were.

AT THIS WRITING, IT LOOKS as if Willock and Arquette, "our boys," might not be seen over KNBH, even though all the rest of the country will get to enjoy the pair's whimsical antics. Here we've been waiting all this time for return of Charlie and Dave and their matchless humor and now it seems that a fast sponsor to the rescue is the only means of giving local viewers the new Willock and Arquette Show. Better start writing letters, folks, or twisting some sponsor's arm—if you're lucky enough to know a bank-roll.

I THINK SOMETHING MORE SHOULD be said about Edgar Bergen's Operations Santa Claus. Here's a man who doesn't have to bother about anything but enjoying his lovely home, equally lovely family and the com-

(Please Turn to Page 21)

COLOR TV

The recent government ban postpones Color TV set manufacturing indefinitely! However, YOU can enjoy TV color now with Great Western's 3 COLOR FILTER.

This amazing 3 color filter has been developed to eliminate glare and eyestrain. It reduces "snow" and "ghosts." Makes pictures clearer, improves "fringe" areas. The color illusion of blue sky, green grass and flesh-toned characters gives double enjoyment to your TV. Acclaimed by thousands. You attach easily and quickly over TV screen. Makes wonderful gift. Made on Eastman Kodakap in sizes 8" to 20". Be sure to give screen size.

Sold on Money-Back Guarantee.

SEND \$2.00, Cash, Check or Money Order, to:

GREAT WESTERN,
Dept. 1200, TV-Radio Life
6361 SELMA AVENUE,
HOLLYWOOD 28, CALIF.

Please allow one week for delivery. Sample filter may be seen at TV-Radio Life office.

Seren Seventy on the Air	KTTV, 1 p.m.	Sa
Shannon, Bob	KTTV, 7 p.m.	Th
Shore, Dinah	KNBH, 7:30 p.m.	Tu, Th
Show Goes On	KNTX, 9:30 p.m.	Sa
Show of Shows	KNBH, 6 p.m.	Sa
Show Time	KTTV, 8 p.m.	Su
Shriner, Herb	KECA-TV, 8 p.m.	Th
Sinatra, Frank	KNTX, 5 p.m.	Tu
Singing Rails	KNTX, 8:30 p.m.	Su
Skelton, Red	KNBH, 7 p.m.	Su
Ski Tips	KLAC-TV, 10 p.m.	Th
Sky King Theater	KNBH, 2:30 p.m.	Su
Smith, Kate	KNBH, 1 p.m. M-F	8 p.m. W
Solo Drama	KECA-TV, 10:30 p.m.	F
Song Time	KECA-TV, 9 p.m.	Sa
Sound Off Time	KNBH, 8:30 p.m.	Su
Space Cadet	KECA-TV, 6:30 p.m.	M, W, F
Space Patrol	KECA-TV, 6:45 p.m. M-F	8 p.m. Sa
Sports Book	KLAC-TV, 6:45 p.m. M-F	
Sportsman's Club	KNBH, 8:30 p.m.	M-F
Star of the Family	KNTX, 9 p.m.	Su
Star Salon	KNBH, 11:30 a.m. M-F	
Stefan, Bud	ETLA, 7:15 p.m.	Th
Stone, Clifflie	KLAC-TV, 7:30 p.m.	Tu, Sa
Stork Club	KNTX, 8:15 p.m.	Tu, Th
Stop the Music	KECA-TV, 5 p.m.	Th
Straight From the Shoulder	KTTV, 9:30 p.m.	Su
Stranger Than Fiction	KNTX, 5:30 p.m.	Su
Studio One	KNTX, 7 p.m.	M
Stud's Place	KECA-TV, 9:30 p.m.	Tu
Stulla, Bill	KNBH, 9 p.m.	M-F
Success Story	KTTV, 9 p.m. alt.	F
Super Circus	KECA-TV, 2 p.m.	Su
Suspects Wanted	KHJ-TV, 1:40 p.m.	M-F
Suspense	KNTX, 9:30 p.m.	Tu
Sween, Bill	KNTX, 7:45 p.m.	alt. W
TV University	KHJ-TV, 9:30 p.m. M-F	8 p.m. Sa
Taylor, Kent	KNBH, 9 p.m.	Su
Teen Age Trials	KHJ-TV, 9:30 p.m.	W
Tee-Comics	KNTX, 5 p.m.	M
Teleforum	ETLA, 10 p.m.	M
Teleports Digest	KNTX, 10:30 p.m.	Tu
Tele-Vespers	ETLA, 11:30 p.m.	Su
Texaso Star Theater	KNBH, 8 p.m.	Tu
The Big Picture	KNTX, 10:30 p.m.	Th
The Big Question	KNTX, 7 p.m.	F
The Clock	KECA-TV, 9:30 p.m.	W
The Name's the Same	KECA-TV, 9 p.m.	M
The Weather	KTTV, 6:55 p.m.	M-F
The Web	KNTX, 8:30 p.m.	W
The Young Sprouts	KTTV, 9:30 p.m.	Su
This is Show Business	KNTX, 4:30 p.m.	Su
Three Mesquiteers	KTTV, 7 p.m.	M
Those Two	KNBH, 7:30 p.m.	M, W, F
Time for Beany	ETLA, 8:30 p.m.	M-F
Tobery, Dan	KTTV, 8 p.m.	M
Tormes, Mel	KNTX, 3:30 p.m.	M-F
Tricks and Treats	ETLA, 10:30 p.m.	Sa
Truth About Dixie	KHJ-TV, 9:30 p.m.	M
TV Notebook	KECA-TV, 2:30 p.m.	Tu
Twenty Questions	KTTV, 8 p.m.	F
U.P. Movie-tone News	KECA-TV, 12 n., 6, 11:20 p.m.	M-F
Venita, Benay	KTTV, 8 p.m.	M
Vet's TV Center	KTTV, 9 p.m.	Sa
V.L.P.	KLAC-TV, 8:15 p.m.	Tu
Voice of Firestone	KNBH, 8:30 p.m.	M
Walker, Fred	KECA-TV, 6:15 p.m.	M-F
Waring, Fred	KNTX, 6 p.m.	Su
Watch and Win	KNTX, 7 p.m.	Th
Waters, Ethel	KECA-TV, 7:30 p.m.	Tu
Wearer, Hank	KECA-TV, 9 p.m.	Tu, 11:10 p.m. M-F
Webb, Jack	KNBH, 9 p.m.	Th
Welk, Lawrence	ETLA, 9:30 p.m.	F
What in the World	KNTX, 2:45 p.m.	Su
What's the Verdict	KTTV, 10:30 p.m.	F
What's My Line	KNTX, 7:30 p.m.	Su
What's Name of That Song?	KHJ-TV, 7:30 p.m.	M
Whiteman, Paul	KECA-TV, 5 p.m. Sa	4 p.m. Su
Whistling Wizard	KNTX, 8:30 p.m.	Sa
Who Knows?	KECA-TV, 8 p.m.	W
White, Nancy	KECA-TV, 4:30 p.m.	M-F
Wilson, Eileen	KNBH, 7:30 p.m.	Sa
Wilson, Marie	KNTX, 7:30 p.m.	Tu
Winchell-Mahoney Show	KNBH, 8 p.m.	M
Without Fear	KTTV, 8:30 p.m.	F
Women Are Wonderful	KLAC-TV, 10 a.m.	M-F
World Digest	KNBH, 9:30 p.m.	Su
World of Stamps	KHJ-TV, 5:15 p.m.	W
World in Your Hands	KTTV, 10:30 p.m.	Su
Wrestlers and the Ladies	KTTV, 8 p.m.	M
Wrestling	KNBH, 9:30 p.m. M, 8:30 p.m. W	
Wrestling	KLAC-TV, 8:30 p.m.	F
Wrestling	ETLA, 8:30 p.m. Th; KTTV, 8:30 p.m. M	
You Asked for It	KECA-TV, 8 p.m.	M
Young, Alan	KNTX, 8 p.m.	Su
Young Musical America	KLAC-TV, 8:30 p.m.	Tu
Young Mr. Robbin	KNBH, 4:30 p.m.	Su
Your Own Home	KLAC-TV, 4:45 p.m.	Sa
You're Never Too Old	KLAC-TV, 7 p.m.	Th
Youth on the March	KECA-TV, 10:30 p.m.	Su

HIRED HANDS

Roy Rogers and Dale Evans, NBC's Western stars, moved into their Encino ranch a short while ago, personally undertaking many maintenance chores. They raked lawns, painted the garage, fixed fences, etc. The neighbors failed to recognize this hard-working pair as the motion picture and radio celebrity team.

SAN DIEGO TV PROGRAM FINDER

All Star Revue	5 p.m.	Sa
Allen, Steve	12:30 p.m.	Tu, Th
Amazing Mr. Malone	11:30 p.m.	alt. Tu
Amos 'o' Andy	8 p.m.	Th
Beat the Clock	10:30 p.m.	Th
Berle, Milton	8 p.m.	Tu
Big Story	10:30 p.m.	F
Boaling	10:30 p.m.	W
Break the Bank	10:30 p.m.	Su
Burns and Allen	8:30 p.m.	alt. Th
Canine Corner	8 p.m.	Su
Callente Cavalcade	7:15 p.m.	F
Channel 8 Corral	5:45 p.m.	M-Sa
Comedy Hour	5 p.m.	Su
Crime Syndicated	11 p.m.	Sa
Charlie Wild	11:30 p.m.	M
Cleo Kid	7 p.m.	Tu
Crime Photographer	11 p.m.	F
Crusade in the Pacific	10 p.m.	F
Emerson, Faye	8 p.m.	M
Godfrey, Art	8 p.m.	W
Greatest Fights	10 p.m.	Tu
Hit Parade	11 p.m.	Th
I Love Lucy	8:30 p.m.	Sa
Lone Ranger	7 p.m.	Th
Lux Video Theater	8:30 p.m.	M
Man Against Crime	10:30 p.m.	Sa

Marx, Groucho	8 p.m.	Sa
Miss Susan	12 n.	M-F
Moore, Garry	1:45 p.m. M-F; 8:30 p.m.	alt. Th
Mr. District Attorney	11:30 p.m.	alt. Tu
Murray, Ken	7 p.m.	Sa
Phileo TV Playhouse	9 p.m.	alt. Su
Pinza, Ezio	11:30 p.m.	F
Playhouse of Stars	9 p.m.	Sa
Racket Squad	11 p.m.	Su
Range Rider	7 p.m.	W
Ruggles, Charlie	7:30 p.m.	Su
Search for Tomorrow	11:30 p.m.	M-F
Show Goes On	11 p.m.	Tu
Shriner, Herb	8:30 p.m.	F
Skelton, Red	7 p.m.	M-F
Smith, Kate	11:30 p.m.	W
Smokey Rogers	2 p.m.	M-F
Space Cadet	6:30 p.m.	M, W, F
Stop the Music	10:30 p.m.	Tu
Strike It Rich	12:30 p.m.	M, W, F
Studio One	10:30 p.m.	M
Super Circus	2 p.m.	Su
The Clock	11:30 p.m.	Sa
This is Show Business	4:30 p.m.	Su
Time for Beany	6:30 p.m.	M-F
Waring, Fred	6 p.m.	Su
What's My Name	1:30 p.m.	Su
Wrestling	9 p.m.	W

Ear and Eye Inspire the Pen

tunity to hear these two top screen favorites every week.

We agree. However, let's not give up hope. Some local station may eventually wake up.

George Schwenk, 3618 So. Meyley Street, San Pedro, Calif.

So long as you keep up the good work of giving us complete TV and radio logs, I don't think you need to worry about "those other magazines." Good luck! I do think there is much to be desired in local newspapers and your magazine where FM radio is concerned.

I notice KWIK is still listed in your AM station list. Do you still have hopes KWIK will return to the air?

We agree about the FM stations, but unfortunately we do have space limitations, and AM programs are still the most popular. Thanks for calling the KWIK station listing to our attention. KWIK is not operating now, and our station dial finder will be changed accordingly.

To TV OR NOT TO TV

Is TV hurting sports attendance?

According to figures released this week by the Radio-TV Manufacturers Association, and as far as baseball is concerned, the answer is an emphatic "No!"

Here are the facts:

During the 1951 baseball season, nine major-league clubs maintained their regular telecasts of all home games or day games. These nine clubs showed a total increased attendance of 234,169.

Seven teams reduced, restricted or eliminated TV. These unlucky seven clubs lost 1,485,070 paid admissions in comparison to the previous year.

In addition, the major-league clubs received four and a half million dollars for sportscasting rights in 1951. This is nearly equal to the total gate receipts of the entire National League in its biggest prewar year. NCAA officials and worried fight promoters should read the report, which was compiled by Jerry Jordan. They might discover that TV is not the crowd-killer they think it is.

NOT LIKE THAT!

A stage hand at "Mr. District Attorney's" ABC-TV rehearsal took the cigarette tray from the actress.

"Not like that, sweetie," he said kindly. "Let me show you how a real hat-check girl would handle this."

The dark-haired beauty watched, thanked him for the instruction, then went into her night-club scene for her video debut. The miss, just coached in the ways of the trade, was Alma Knight, hat-check girl in one of New York's most popular eateries.

GILMORE NARRATOR

Art Gilmore, announcer on CBS's "Dr. Christian," will be heard as the narrator of Warner Brothers' forthcoming film on the fighting in Korea, entitled "Retreat, Hell!"

Carroll Van Court, 316½ West 48th St., Los Angeles, Calif.

As one of your regular readers and boosters of your fine magazine and as a contest writer of over twenty-two years, I have some suggestions that I feel sure will help your readers.

Contest writers have become so interested in prize contests they now have a Los Angeles Contest Club that meets the fourth Thursday of every month at Clifton's Cafeteria, at Seventh and Broadway. Mrs. Anges Hurley of Alhambra is president.

For the first time, the National Contest Association will have its annual meeting in California, this time, in July, 1952, at the Hollywood Roosevelt Hotel.

From time to time, TV-Radio Life runs a regular feature on "Contests and Offers."

Suzanne Daub, 804 E. Orange Grove, Burbank, Calif.

This is a note to thank you for mentioning the Vagabonds as being guests on Arthur Godfrey's television show. I think they are the most laughable and zaniest quartet in the entertainment world today, and I appreciated your giving them some recognition, as we don't hear much about them here.

Our whole family finds pleasure in reading TV-Radio Life. We hope you continue your good work in making our radio listening and televiewing more enjoyable.

Linda McKinney, Pres. of Virginia Hewitt Fan Club (no address listed).

Why don't you write up an article on "Space Patrol" and Virginia Hewitt (Carol)? Everyone I know likes Space Patrol and it would make a good story for your magazine.

You have also had letters on fan clubs, so why don't you mention the Virginia Hewitt Fan Club in your magazine some time? We would appreciate it very much and Virginia is a rising star, you know. Thanks very much.

We enjoy your magazine very much.

Carola Sherman, 11780 Gateway Blvd., Los Angeles, Calif.

Just a vote of thanks to KTLA's fine program "Bandstand Revue" for putting on such a wonderful weekly program. The commercials put on by handsome Jerry Lawrence and the unequated Mello-Men are one of the top treats on the show. Singing done by the show's musical master of ceremonies Harry Babbitt is delightful and his sparkling personality adds much to the program. Les Brown and his "Band of Renown" provide music for the show along with his lovely vocalist, Lucie Ann Polk. I never fail to get your wonderful magazine the first day it comes out at my grocery store and I greatly enjoy the many articles and pictures you include in each issue.

Page Twenty

Mrs. J. W. Barter, Los Angeles, Calif.

Every week when I buy your magazine I look for a picture of Ralph Story. He is the man with the charming voice.

I will listen to all the ads he gives just to hear him speak.

You could have an interesting article with a picture telling about his trip around the world which he made recently. His tape recordings were wonderful.

A great many people listen to his early program when they leave for work early. Hoping to see his picture soon.

A story on Ralph's recent trip appeared in the December 15 issue of TV-Radio Life.

Harold C. Rogers, 8339 Melvin Avenue, Canoga Park, Calif.

I have been purchasing your magazine at my favorite market, and bringing it home to my family, who all read it from cover to cover. We really enjoy it.

Being a lover of Western pictures, stories and radio shows, we all are rather downhearted to learn that our favorite Western radio show, "Hashknife Hartley" on Mutual, is going off the air. Why do they have to take the only real Western show on the air today and junk it?

It's still not definite that "Hashknife" will go off. Let's keep hoping.

W. J. Owsianny, 5886 So. Figueroa St., Los Angeles 3, Calif.

What has television got to offer? Nothing.

Mr. Owsianny has written us a lengthy letter criticizing many aspects of TV. Unfortunately, space doesn't allow us to print the entire contents. We try to print as many letters as possible each week; however, it is impossible to publish them all, and we would appreciate it if our readers kept their comments down to fifty words.

Karl Stahl, 1520 W. 97th St., Los Angeles, Calif.

I would like to know if any Los Angeles TV channels are going to present any Eastern basketball to L. A. basketball fans this season by live telecasts?

No, not to our knowledge. All home games of USC and UCLA will be telecast live this season over KBL-TV every Friday and Saturday night.

Mrs. Carl A. Rhoads, 650 Avenue "C," Redondo Beach, Calif.

I have just noted your comment about the failure of any local station to pick up the new Irene Dunne - Fred MacMurray air show, "Bright Star."

What a disappointment it is to learn it will probably never be heard locally. Surely I am not alone in this feeling, as there must be countless others who would welcome the oppor-

Ralph Story

Radio Precasts

TIME CHANGES

Monday, Jan. 7—"WOMEN'S NEWS WITH RUTH ASHTON," KNX, 2:30 p.m. Formerly aired at 1:15 p.m.

WHAT'S NEW

Thursday, Jan. 3—CARL SMITH SHOW, KNX, 1:15 p.m. American country songs presented by Carl Smith. Monday through Friday.

Thursday, Jan. 3—JOHN CARVER, KECA, 8:45 p.m. Mr. Carver, journalist, will analyze and evaluate news.

Friday, Jan. 4—DICK HAYMES SHOW, KHJ, 2:30 p.m. Monday through Friday.

Friday, Jan. 4—LYN MURRAY SHOW, KHJ, 2:45 p.m. Monday through Friday.

Saturday, Jan. 5—VAUGHN MONROE SHOW, KFI, 7:00 p.m. The Monroe Band featuring vocalist Shaye Cogan.

Sunday, Jan. 6—"CAFE ISTANBUL," KECA, 6:15 p.m. Marlene Dietrich as "Mlle. Madou," a sultry singer who runs "Cafe Istanbul," meeting place of characters deeply involved in the international intrigue.

Sunday, Jan. 6—"THE PEOPLE ACT," KNX, 7:00 p.m. In cooperation with the Ford Foundation, CBS presents a "Grass-roots series" of recorded documentaries, demonstrating democratic procedures in American communities.

WHO'S GUESTING

Saturday, Jan. 5—"STARS OVER HOLLYWOOD," KNX, 9:30 a.m. Bonita Granville in "Turtle With Big Ideas."

Sunday, Jan. 6—BERGEN-McCARTHY, KNX, 5:00 p.m. Baritone William Warfield.

Sunday, Jan. 6—"THEATRE GUILD," KFI, 5:30 p.m. Lynn Fontanne and Alfred Lunt in "I Know My Love."

Sunday, Jan. 6—"CHICAGO THEATER OF THE AIR," KHJ, 9:30 p.m. Sigmund Romberg's "My Romance," starring Thomas L. Thomas.

Monday, Jan. 7—"TELEPHONE HOUR," KFI, 9:00 p.m. Lily Pons, soprano.

Radio Lifelines

(Continued From Page 19)

panionship of such elite as C. McCarthy and M. Snerd. Yet he pitched in at what must have been considerable over-activity and personal discommodation to wing gifts to servicemen far and wide. A few cynics may crack that Bergen gained great goodwill on such a project. Why not, instead, credit him with a tremendous job well done and a credit to Hollywood at a time when Hollywood can use a few complimentary remarks. But, as Hedda Hopper once remarked, "The good isn't news; that's why more self-interested stars don't bother to "do good."

HOORAY! TV SET MAKERS expect to build and sell 5,000,000 sets in 1952! Is yours a two-set home yet? Happy New Year to all the TV-Radio Life Family.

Menuette

By
KHJ's Norma Young

Peach Macaroon Pie

- 3 T butter or margarine, melted
- 6 T brown sugar, firmly packed
- 1 1/2 c macaroon crumbs
- 1 1/2 c sliced cling peaches, well drained
- 1 c sugar
- 1 c cream, to be whipped
- 1 t salt
- 1 t vanilla extract

Method:

Combine butter or margarine, brown sugar and macaroon crumbs. Press one-half of this mixture on the bottom of a greased refrigerator tray.

Mix peaches with brown sugar.

Whip cream until thick, add salt and vanilla extract. Fold in peach and sugar mixture. Spread over crumbs in tray and top with remaining crumbs.

Press until firm, and garnish with whipped cream if you don't mind the extra calories.

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

DIPLOMAT BORGE

Victor Borge, confronted at a banquet with the problem of introducing two fellow Danes, didn't know which to announce first. Suddenly inspiration came: "Ladies and gentlemen," Borge said, "if Jean Hersholt doesn't mind I'll now introduce Lauritz Melchior!"

Here's the luckiest spot in radio!

Radio in Review

For Love o' Mike (General Comment)

Rumors Are Flying

... Jimmie Fidler, one of Hollywood's hottest movie-gossip men, may be back on a three-a-week fifteen-minute broadcast over ABC some time in January. ... Jack Benny has plans to step away from his famous mike spot to do a Broadway stage production in the spring, after twenty-one years' absence. He has commissioned Abe Burrows, author of "Three Wishes for Jamie," to write a show for him,

Looks Like

... Larry Finley takes his wax-whirling outfit to the Savoy Restaurant for future airings over KFWE. ... People all over the country are responding to George Fenneman's search for the "Perfect Husband." He's being swamped with ballots electing the "Perfect Husband" to be announced the week of January 7 over the ABC air show. ... KNX-CBS will keep their back door closed after the Hawthorne "surprise" guest forced the comic's air show off the air. It happened in the wee hours on New Year's Eve when a reportedly intoxicated man entered by way of the back door, grabbed the mike from Hawthorne and proceeded to make a speech not in proper taste for airing. Engineers promptly cut the broadcast, which had twelve more minutes.

... Anne Whittfield, one of the younger members of the radio set, received her holiday happiness via the airwaves. On Christmas Eve she shared honors with Greer Garson on the broadcast of KNX's "Suspense" and on New Year's Day Anne became the radio adopted daughter of Bette Davis, in the movie star's new KHJ air series, "Woman of the Year."

... Al Jarvis will be airing his shows from ABC mikes starting January 28. He signed a big-time radio-TV deal, which guarantees him \$2000 a week and runs for seven years. ... Listeners will be hearing Margaret Truman sing on some other show than "The Big Show." She is signed to do a light opera with Gordon MacRae on the "Railroad Hour," March 17.

L.A. Radio Listening

More people are twisting their radio dials and turning their ears in the direction of the airplanes medium. That's the report from a survey made by The Pulse, covering September-October. Average quarter-hour sets-in-use for the period are 21.9 per cent, against 20.8 per cent in July-August and 20.1 per cent in September-October a year ago. In television homes only, the same upward trend is evidenced, according to the most recent report. Here the average radio usage is 15.7 per cent per quarter-hour, up from 15.0 in October, 15.5 in November 1950, and 13.3 in November 1949.

On an all-homes basis, radio and television combined account for average quarter-hour sets-in-use of 33.3, also an all-time high. This figure was 31.0 in July-August of this year, 30.0 in September-October, 1940, and 24.9 in the same 1949.

Top Ten News Stories

A look at three networks, ABC, CBS and NBC, on what they believe to be the top news stories of 1951 reveals that General Douglas MacArthur's return was without a doubt the number-one event. Second place, according to all three nets, in radio coverage of last year went to the

Jimmie Fidler

*Indicates News Broadcast

†Indicates Highlight

- 8-KECA-Ira Cook.
- KFI-Saturday Symphony.
- *KHJ-Bruce McFarlane.
- *KNX, KCBQ, KFWE, KIEV, KLAC, KMPC, KXLA-News.
- KFVD-Tuffie Time.
- KGfJ-World Bible Society.
- KOWL-Spanish Hour.
- KRKD-Messianic Testimonies.
- 8:05†KNX, KCBQ-Let's Pretend.
- KIEV-Larm Klock Klub.
- KLAC-Stock Report.
- 8:15†KHJ, KGB, KOWL-News.
- *KALI-News.
- KFOX-Gospel Tabernacle.
- KFWE-Bill Leyden.
- KGfJ-Tune Was.
- KLAC-Haynes at the Reins.
- KMPC-Market Report, Sports.
- KXLA-Sacred Records.
- 8:25†KHJ, Leslie Nichols.
- KMPC-Western Sports.
- 8:30†KHJ, KFN, KGB, KVOE-Haven of Rest.
- †KNX, KCBQ-Give and Take.
- KALI-Spanish Hour.
- *KFAC, KGIL-News.
- KFOX-Bible Class.
- KFVD-Koffee Klub.
- KGER-Voice of China.

Dr. Joseph Murphy

Church and College of
Divine Science
8:30 to 8:45 A.M.
8:30 to 8:45 P.M.

KGfJ 1230 Kc.

- KGfJ-Dr. Murphy.
- KMPC-Clock Watcher.
- KOWL-Precious Memories.
- KRKD-Top Tunes.
- 8:45†KFAC-Unity.
- *KFWE, KGfJ-News.
- KGER-Go Ye Fellowship.
- KLAC-Racing News.
- KWKW-Nazarene Church.
- 9-KECA-No School Today.
- KFI-Saturday Symphony.
- KHJ, KFN, KGB-Dr. Hiss.
- †KNX, KCBQ-Theater of Today.
- KFAC-Rose Room.
- KFOX-Pentecostal Church.
- KFVD-Koffee Klub.
- KIWB-Bill Anson.
- KGfJ-What's New?
- KGER-Radio Kids' Bible Club.
- KIEV-Larm Klock Klub.
- *KLAC-News; Haynes at the Reins.
- KMPC-Clock Watcher.
- KOWL-Songs in Harmony.
- KRKD-Sagebrush Serenade.
- KWKW-Bill Stewart.
- 8:15†KFAC-Federation of Churches.
- KFOX-Gospel Joy Bringer.
- KGfJ-Bing Sings.
- KOWL-German Hour.
- KXLA-Adventure Time.
- 9:30-KECA, KFWE-Space Patrol.
- KHJ-Here's to Vets.
- †KNX, KCBQ-Stars Over Hollywood.
- KFAC-Plane Parade.
- KFOX-Gospel Friends.
- KFVD-Jamboree Jubilee.
- KFWE-Strange Facts.
- KGER-John Brown.
- KGfJ-Spotlight Parade.
- KIEV-Discing With Dick.
- KLAC-Al Jarvis Ballroom.
- KMPC-Morning Serenade.
- 9:45†KHJ-Calif. Civil Defense.
- KFWE-Bill Anson.
- *KMKD-News.
- 9:55†KFAC-News.

- 10-KECA-Ira Cook.
- KFI-Mind Your Manners.
- *KHJ, KFN, KGB, KVOE-News.
- KNX, KCBQ-Grand Central Station.
- KALI-Hunter Hancock.
- *KFOX-News.
- KFVD-Jamboree Jubilee.
- KFWE-Maurice Hart.
- KGER-Prayer Revival Center.
- KIEV-Discing With Dick.
- KLAC-Al Jarvis Ballroom.
- KMPC-Blue Ribbon Melodies.
- KOWL-Amer.-Croatian Hr.
- KRKD-Midnight Mission.
- KWKW-Bill Stewart.
- KGfJ-Yesterday's Hits.
- 10:05†KFOX-Assembly of God.
- 10:15†KHJ-Land of the Free.
- KRKD-Dr. Richardson.
- KNX, KCBQ-City Hospital.
- 10:30†KFI-Young America Speaks.
- KHJ-Extra Time.
- KFAC-Song Recital.
- KFVD-Radio City U.S.A.
- *KFWE-News; Maurice Hart.
- KGER-Rev. D. Calderwood.
- KGfJ-Easy Rhythm.
- KRKD-Potpourri.
- KWKW-Tony Selin.
- 10:45†KHJ-Guest Star.
- KGER-Rev. Kopp.
- 11-KECA-Metropolitan Opera: "Die Fledermaus."
- KFI, KFSD-Mary Lee Taylor
- KHJ, KGB-Dunn on Discs.
- KNX-Music With the Girls.
- KALI-Klub KALI.
- KFAC-Masters in Miniature.
- KMPC-Motor City Melodies.
- KFVD-Jamboree Jubilee.
- KFWE-Maurice Hart.
- KGER-Rev. Le Roy Kopp.
- KIEV-Discing With Dick.
- KLAC-Al Jarvis Ballroom.
- KMPC-Songs of Yesteryear.
- KOWL-Spanish Hour.
- KRKD-Songs of Yesteryear.
- KWKW-Tony Selin.
- 11:15†KHJ-Sid Fuller.
- KFAC-Folk Songs.
- KGER-Children's Bible Hr.
- 11:25†KHJ-Sam Hayee.
- 11:30†KFI, KFSD-National Farm and Home Hour.
- *KNX, KCBQ-News.
- KHJ, KGB-Dunn on Discs.
- KNX-Meet the Missus.
- KCBQ-Cold Hard Cash.
- KFVD-Shopping Highlights.
- *KFWE-News; Maurice Hart.
- KOWL-Serbian Program.
- *KRIK-News; Sweet Pops.
- KWKW-Hora de Los Angeles.
- 11:35†KNX-Meet the Missus.
- 11:45-KECA-Game of the Week.
- KGER-Dr. Dan Gilbert.
- *KGIL-News.
- 12-KECA-Metropolitan Opera.
- KFI-Farm Reporter.
- KHJ, KGB-Football.
- *KNX-News.
- KFAC-Luncheon Concert.

Review the latest releases on
"RUMPUS ROOM"
WITH EARL McDANIEL
12:00 to 2:00 P.M.
SATURDAY

- KFVD-Rumpus Room.
- KFWE-Bill Anson.
- *KIEV-News.
- KLAC-Al Jarvis.
- KMPC-Saturday Melodies.
- KOWL-Joe Adams Show.

Saturday Radio Program Highlights

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

Comedy-Variety

- 6:00-Judy Canova, KFI.
- 7:00-Vaughn Monroe, KFI.
- 7:30-Meet Mille, KNX.
- 8:30-Gene Autry, KNX.

Drama

- 9:00-Theater of Today, KNX.
- 9:30-Stars Over Hollywood, KNX.
- 10:00-Grand Central Sta., KNX.
- 12:30-Somerset Maugham Theater, KFI.
- 8:00-MGM Theater, KFI.
- 9:30-B'dwy., My Beat, KNX.

Mystery-Detective

- 6:30-Johnny Dollar, KNX.
- 8:30-Defense Attorney, KECA.
- 9:00-Gangbusters, KNX.

Juvenile

- 8:05-Let's Pretend, KNX.
- 9:30-Space Patrol, KECA.
- 1:05-Fun to Be Young, KNX.
- 6:00-Hopalong Cassidy, KNX.

Public Interest

- 11:30-Nat'l. Farm Hour, KFI.
- 12:30-Man on the Farm, KHJ.
- 7:00-Medal of Honor, KMPC.
- 8:00-Frost Warnings, KFI.
- 8:05-NBC Symphony, KFI.

Radio in Review—Continued

Korean war peace talks. A consistency of balloting carried through for the third top story, when Senator Ke-fauver's crime investigation was chosen. NBC and CBS decided that the British elections offered the next biggest headline, while ABC gave fourth place to newscasts on the expulsion of the British from Iran. CBS put the list of Korean war prisoners and their all-night coverage of the release in the next spot, while NBC differed with citing the news stories surrounding the presidential candidates and ABC recalled the great Midwest floods broadcasts. Inflation was ranked in sixth place by NBC, but CBS listed the Anglo-Iranian oil crisis in that spot and ABC reported the West Point cribbing scandal. In the last four places, respectively, among the top ten, NBC listed: hostages in Red hands, Giants, Dodgers and World Series, rearmament and atomic tests and lastly Eisenhower's European tour. Churchill's victory in Britain, Eisenhower's defense force, the firing of T. Lamar Caudle and income-tax investigations and the Woodbridge, N. J., train wreck were named by ABC for the last four places. CBS voted the internal-revenue scandals, the Woodbridge train wreck, the National League Penpant race and the Suez Canal crisis to end their selections. Naturally, all the networks carried complete radio coverage on all these events, although they differed in their selections of the ten biggest news stories.

Your Cue (Shows You May Like)

"Repeat Performance"

Monday-Friday, 10:30 p.m.
KFI

Actor-narrator Ray Lewis, who has been around Radio Row for many years, is again presiding at a turntable session featuring oldie records, this time on KFI. His half-hour segment, with the minimum of palaver and some very interesting platters, should appeal not only to wax fanciers but to the general listening group who like a liberal portion of "remember-when" with their tunes.

Lewis conducts his session in warmly intimate style, reading the request prompting the repeat performance. Some of the letters are quite interesting, as they come from desert dialers, snowbound listeners up the line and other equally out-of-the-way places.

The other night Lewis's deep tones intoned The Duncan Sisters' disc, "Remembering," which highlighted the half hour, especially inasmuch as there is so much talk of a Duncan Sisters film story. "Roses of Picardy," "Mother," "Under the Anheuser (Bus(c)h)" and similar vintage discs have recently been spun.

Considering the quickened interest in old songs and the ever-present demand of listeners for collector's-item discs, Lewis's show should fill a pleasant niche.—E.B.

"Family Theater"

KHJ, KGB, 7:00 p.m.
Friday

"Family Theater" has for a long time offered radio listeners some of their most memorable dramatizations. They are founded on the premise that "a family that prays together stays together."

Stays of radio, movies and television appear in the leading roles of the "Family Theater" offerings. William Bendix presented one of their recent dramas, entitled "The Fable of the Perfect Princess." It was a fantasy which caught all the charm of the make-believe world.

It was a simple story of a princess who wanted to win the love of a rather shy, unpretentious knight. The poor princess discovered that all her high-styled education only sent the knight away, instead of drawing him to her kingdom. After a number of knightly escapades, humorous meetings of the king's council and sessions of un-learning for the princess, everybody lived happily ever after.

Maybe there wasn't much realism, nor any profound message in this little radio story, but it made wonderful

Please Turn to Page 28

*Indicates Newscast
†Indicates Highlight

- 8★KECA, KLAC, KMPC, KWKW, KNIA—News.
- KFI—Fanny Paper Man.
- KHJ, KFNM, KGB, KVQE—Hour of Triumph.
- KNN—Salt Lake Tabernacle.
- KEAC—Breakfast Symphony.
- KFMB—Old Fashioned Revival.
- KFDX—Challenge of Church.
- KFYD—Science of Mind.
- KFWB—Cyclotron Funnies.
- KGER—Rev. Markham.
- KGJ—Armenian Concert.
- KGL—Voice of Prophecy.
- KOWL—Amer.-Japanese Hr.
- KPPC—Sunrise Symphony.
- KRRD—Record Shop.
- 8:15—KECA—Morning Song.
- KHJ—Dixie 4 Quartet.
- KIBQ—Guest Star.
- KFYD, KLAC—Church of Christ.
- KMP—Start to Live.
- KWKW—Christadelphian Ch.
- 8:30—KEA—Light & Life Hour.
- KFI—Boy Scout Jamboree.
- KHJ, KFNM, KGB—Back to God.
- KNN—Invitation to Learning.
- KALJ—Parson & Her Pals.
- KEAC—Organ Recital.
- KFN—Radio Bible Study.
- KFND—Land of the Free.
- KFWB—Union Rescue Mission.
- KGER—Bible Treasury.
- KGJ—Dr. Murphy.
- KGL—Alexander St. Church.
- KLAC—Christ Church Unity.
- KMP—Challenge to Youth.
- KWKW—Romano Smeraldo.
- 8:45—KGER—Tract Club.
- KGJ—Goodwill Visitor.
- 9—KECA—Old Fashioned Sunday School.
- KFI—Carnival of Books.
- KHJ, KFNM, KGB, KVQE—Radio Bible Class.
- KNN—People's Platform.
- KALJ—Maurice Johnson.
- KEAC—Liberal Catholic Ch.
- KFWB—Union Rescue Mission.
- KGER—Rev. C. C. Healey.
- KGJ—Goodwill Visitor.
- ★KLAC—News.
- KMP—Bolero Time.
- KPPC—Morning Meditation.
- KRRD—Sunday Serenade.
- KWKW—Italian Hour.
- 9:05—KLAC—Catholic Hour.
- 9:15—KFI—Christian Science.
- KEAC—Crest Choristers.
- ★KFYD—News; Music.
- KGJ—Spotlight Parade.
- KOWL—Armenian Hour.
- 9:30—KFI—Eternal Light.
- KHJ, KFNM, KGB, KVQE—Voice of Prophecy.
- ★KNN, KCBQ—Howard K. Smith.
- KALJ—Reconciliation Church.
- KEAC—Morning Concert.
- KFMB—Unitarian Church.
- KFSD—Devotional Hour.
- KFWB—Peter Potter.
- KGER—John Brown.
- ★KGL—News.
- KPPC—Prelude to Worship.
- 9:45★KNN, KCBQ—C. Collingwood.
- KFMB—Sylvia Lee.
- KFYD—Piano Parade.
- 10—KECA—Sunday With Bill.
- KFI—Herbert J. Mann.
- ★KHJ, KFNM, KGB, KVQE—News.
- KNN—Guide to Good Living.

Now 11th Year
Coast to Coast

Hear **Voice of Prophecy**

SUNDAY
KHJ
9:30 a.m.
and
KECA
2:00 p.m.

H. M. S. Richards, Speaker
KINGS HERALDS QUARTET

America's Favorite Religious Program

VOICE OF PROPHECY
BOX 53-A LOS ANGELES 53

- KALI—Bishop Smith.
- KCBQ—Nation's Hits.
- KEAC—Morning Concert.
- ★KFDX—L. A. Sentinel.
- KFSD—Critic at Large.
- KFYD—Sunday Roundup.
- KFWB—Peter Potter.
- KGER—Radio Revival.
- KGJ—Hits of the Week.
- KGL—Melody Hour.
- ★KLAC—News; Parade of Music.
- KMP—Music Hour.
- KOWL—Am. Hellenic Hr.
- KPPC—Prelude to Worship.
- KRRD—Sunday Serenade.
- KWKW—Italian Novelties.
- 10:15—KFI—Crime Is Your Problem.
- KHJ—Mark Rogers.
- KNN—University Explorer.
- KALJ—Vesper Hour.
- KFDX—Angelus Hour.
- 10:25—KPPC—Church News.
- 10:30—KFI, KFSD—Chicago Round Table.
- KHJ, KGB, KVQE—Lutheran Hour.
- KNN—Music for You.
- KFNG—Morning Worship.
- KGER—Andre Kostelanetz.
- KOWL—American-Jewish Program.
- KWKW—Italian Melodies.
- 10:40—KPPC—Tower Chimes.
- 10:45—KALI—Eagle Rock Baptist.
- KFDX—Tabernacle Benedictions.
- KGER—Dr. Dan Gilbert.
- 10:50—KPPC—Church Service.
- 11—KECA—Sunday With Bill.
- KFI—Catholic Hour.
- KHJ, KGB—Frank & Ernest.
- KNN, KCBQ—Symphonettes.
- KALJ—Baptist Church.
- KEAC—First Methodist Ch.
- KFMB—Milton Cross.
- KFND—Ratner Recommends.
- KFNG—Morning Worship.
- KFYD—Hollywood First Baptist Church.
- KFWB—Peter Potter.
- KGER—Open Door Church.
- KGJ—Sunday Showcase.
- KGL—Christian Church.
- ★KLAC—News; Music.
- KMP—Music City Show.
- KPPC—Church Service.
- KWKW—Italian Melodies.

Sunday Radio Program Highlights

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

Comedy-Variety

- 3:00—My Friend Irma, KNN.
- 3:30—The Big Show, KFI.
- 4:00, 9:30—Jack Benny, KNN.
- 4:30—Amos 'n' Andy, KNN.
- 5:00—Phil Harris, Alice Faye, KFI.
- 5:00, 9:00—Edgar Bergen, KNN.
- 6:00—Carolee Archer, KNN.
- 6:30—Mae Miller, KNN.
- 6:30—Eddie Cantor, KFI.
- 8:00—Our Miss Brooks, KNN.

Public Interest

- 8:30—Invitation to Learn, KNN.
- 9:00—People's Platform, KNN.
- 9:30—Eternal Light, KFI.
- 10:15—Crime Is Your Problem, KFI.
- 10:15—University Explorer, KNN.
- 8:00—Frost Warnings, KFI.

Drama

- 5:00—Texas Rangers, KFI.
- 5:30—Theater Guild, KFI.

7:30—Great Adventure, KECA.

6:00—MGM Theater, KHJ.

8:30—Romance, KNN.

Classical, Semi-Classical Music

- 8:00—Salt Lake Tabernacle, KNN.
- 11:30—N. Y. Philharmonic, KNN.
- 8:30—Standard Hour, KFI.
- 9:30—Chicago Theater, KHJ.

Mystery-Detective

- 1:00—The Falcon, KFI.
- 1:00—Mysterious Traveler, KHJ.
- 1:30—Under Arrest, KHJ.
- 2:30—True Detective, KHJ.
- 2:30—Mr. Chamblain, KNN.
- 2:30—The Silent Men, KFI.
- 7:30—The Whistler, KNN.

Quiz, Participation

- 5:00—Stop the Music, KECA.
- 8:00—Twenty Questions, KHJ.

Popular-Western Music

- 4:30—Sammy Kaye, KECA.

11:15★KXLA—Squeakin' Deacon.
 11:30★KECA—Alvin Wilder.
 KXLA—Evangelistic Temple.
 KFC—National Vesters.
 KFI—Hometown Happenings.
 KXX—N. Y. Philharmonic.
 KIMB—Piano Playhouse.
 KFOA—Christian Church.
 KGFJ—Time Was.
 KWEA—All Saints Church.
 11:45★KFI—The World of Books.
 KHJ, KGB—Master Radio
 Canaries.
12★KECA—Christian in Action.
 KFI—Critic at Large.
 ★KHJ, KGB—News.
 KXX—N. Y. Philharmonic.
 KALI—Evangelistic Temple.
 KFC—Your Soloist.
 KFSG—Music, 1931.
 KFSG—Gospel Melody Time.
 KFWB—Peter Potter.
 KGER—Open Door Church.
 KGFJ—Anybody's Hit Parade.
 ★KLAC—News; Parade of
 Music.
 KMPC—Music City Show.
 KOWL—Hungarian Melodies.
 KFTC—Church Service.
 KWKW—Italian Nocturns.
 KXLA—Squeakin' Deacon.
 12:15★KFI—Stranger From the Sea.
 KHJ—Bill Cunningham.
 KCBQ—Say It With Music.
 KFYD—Music for Listening.
 KFFC—Classical Gems.
 12:30★KECA—Message of Israel.
 ★KFI, KFSD—Earl Godwin,
 Washington.
 KHJ—Air Force Hour.
 KCBQ—First Presbyterian.
 KFC—Met Encores.
 KGER—Semi-Classics.
 KGLI—Listening With Kappy.
 KLAC—570 Club.
 KOWL—Yiddish Theater.
 KPCC—Word of Life.
 KRKD—Sunday on Ranch.
 KWKW—Portuguese Hour.
 12:45★KFI, KFSD—John Cameron
 Swazey.
 KFYD—Piano Parade.
 KFTC—Church Mailbag.
1★KECA—Dr. Charles E. Fuller.
 KFI—The Falcon.
 ★KHJ, KGB—Mysterious
 Traveler.
 KXX—Fan Mail.
 KALI—Momentos Musicales.
 KCBQ—Izelta Jewell.
 KFC—Heritage in Music.
 KFMB—Sunday Serenade.
 KFYD—Squeakin' Deacon.
 KFWB—Peter Potter.
 KGER—Healing Waters.
 KGFJ—Music for America.
 KGLI—Barrett Studios.
 ★KLAC—News; Parade of
 Music.
 ★KMPC—News; Hits & Airs.
 KOWL—Scandinavian Hour.
 KPCC—Afternoon Concert.
 KRKD—Sandy Stanton Band.
 KWKW—Latin American
 Rhythms.
 1:05★KXX—Edwin C. Hill.
 1:15★KXX—World News.
 KGLI—Pentecostal Tabernacle.
 KMPC—For You.
 1:30★KFI—Martin Kane.
 KHJ, KFNM, KVQE—Under
 Arrest.
 KFC—Catholic Topics.
 KFOA—Christian School Hr.
 KFSD—Greenwood Concert.
 KGER—Gateway to Faith.
 KGFJ—Sunday Serenade.
 KRKD—Sunday on Ranch.
 KXLA—Church in the Barn.
 1:45★KGER—Semi-Classics.
 1:55★KHJ—Bobby Benson.
 KECA—Voice of Prophecy.
2★KFI, KFSD—American
 Forum.
 KHJ, KFNM, KGB, KVQE—
 The Shadow.
 KXX, KCBQ—King Arthur
 Godfrey's Roundtable.
 KALI—Hungarian Hour.
 KFC—Concert Favorites.
 KFOA—Good News.
 KFWB—Jive Ambrose.
 KFWB—Maurice Hart.
 KGER—Long Beach Band.
 KGFJ—H'wood House Party.
 ★KLAC—News; Parade
 of Music.
 KMPC—For You.
 KOWL—Catholic Holy Hour.
 KPCC—Afternoon Concert.
 KRKD—Sunday on Ranch.
 KWKW—Nazarene Church.
 KXLA—Challenge to Youth.
 2:15★KFMB—News.
 KFOA—Healing Waters.
 KMPC—Music You Ordered.
 2:30★KECA, KFMB—Greatest
 Story Ever Told.
 ★KFI—The Silent Men.
 KHJ, KFNM, KGB, KVQE—
 True Detective Mysteries.
 ★KXX, KCBQ—Mr. Chamelson.

KFOA—Gospel Harbor Light.
 KFVD—Harlem Matinee.
 KGER—Colonial Tabernacle.
 KGFJ—Say It With Music.
 KGLI—Freedom Hour.
 KOWL—Spanish Home Hour.
 KRKD—Youth for Christ.
 KXLA—Red Barn.
 2:55★KXX—Sunday News.
3★KECA, KFMB—Billy Graham.
 KFI—Texas Rangers.
 KHJ, KFNM, KGB, KVQE—
 Gabby Hayes.
 ★KXX, KCBQ—My Friend
 Irma.
 KFC—Museum Concert.
 KFOA—Gospel Youth Program
 KFSG—Dr. Kelson R. Glover.
 ★KFVD—News; Music.
 KGER—Southland Singing.
 KGLI—Helen Copel.
 ★KLAC—News; Parade
 of Music.
 KMPC—Penny Serenade.
 KPCC—Afternoon Concert.
 KOWL—Yiddish Hour.

"HARLEM JUKEBOX"
BLUES-BOOGIE-BOP
 3:00 P.M.
KGFJ 1230 Kc.

KGFJ—Harlem Jukebox.
 KWKW—Open House.
 3:30★KECA, KFMB—Marines in
 Review.
 ★KFI, KFSD—The Big Show.
 ★KHJ, KFNM, KGB, KVQE—
 Nick Carter.
 KXX, KCBQ—Radio Player
 Theater.
 KALI—Proudly We Hall.
 KFOA—Pentecostal Church.
 KFVD—H'wood Talent Revue.
 KGER—Healing Echoes.
 KGLI—Christian Echoes.
 KWKW—Pascazio Hour.
 KXLA—Western Music.

\$100.00 Prize
LISTENER'S DIGEST
 WITH CLYDE CADWELL
 AND DAVE SHAW
 3:45 P.M. Sunday

3:45★KFVD—Listener's Digest.
 3:55★KHJ—Cecil Brown.
4★KECA—Dr. Ernest Holmes.
 ★KFI, KFSD—Big Show.
 ★KHJ, KGB—Van Deventer &
 the News.
 ★KXX, KCBQ—Jack Benny.
 KALI—Rosa de Saron Church
 KFC—Musical Masterpieces.
 KFOA—Sunshine Mission.
 KFVD—Citizens in Action.
 KFMB—Old-Fashioned
 Revival.
 KGER—Sunday Concert.
 ★KGFJ—News.
 KGLI—Dance Matinee.
 ★KLAC—News; Music to
 Remember.
 KMPC—Sunday Matinee.
 KOWL—Italian Hour.
 KPCC—Afternoon Concert.
 KWKW—Pascazio Hour.
 4:15★KHJ—Mark Rogers.
 KGLI—Dinah Shore.
 KRKD—When Hawaii Calls.
 4:30★KECA, KFMB—Sammy Kaye—
 Sunday Serenade.
 KHJ, KGB—Little Symphony.
 ★KXX, KCBQ—Amos 'n' Andy.
 KALI—Bro. C. Welch.
 KFOA—Wings of Healing.
 KFVD—Civil Defense.
 KGER—Word of Truth.
 KGLI—Dixieland.
 KOWL—Oriental Moods.
 KPCC—Sunday Matinee.
 KWKW—United Baptist.
 KRKD—Old Time Gospel.
 4:45★KPCC—Ballad Theater.

5★KECA, KFMB—Stop the Music
 KFI, KFSD—Phil Harris,
 Alice Faye.
 KHJ, KGB—Reviewing Stand.
 ★KXX, KCBQ—Edgar Bergen.
 KFC—Center of Light.
 KFOA—Evangelist Program.
 KFVD—Show Tunes.
 KFMB—Voice of Calvary.
 KGER—Bible Treasury Hour.

KGFJ—Dance Band Revue.
 ★KLAC—News; Music to
 Remember.
 KMPC—Parade of Hits.
 KRKD—Sigma Alpha Iota.
 KRKD—Home Safety.
 KVQE—Pentecostal Hour.
 KWKW—Fun Fest.
 5:15★KRKD—Government
 Speaks.
 5:30★KFI, KFSD—Theater Guild.
 KHJ, KFNM, KGB—
 Enchanted Hour.
 ★KXX, KCBQ—CBS Sunday
 Desk.
 KFC—Guy Bates Post.
 KFOA—Old-Time Religion.
 KFMB—Stop Fooling Your-
 self.
 KGER—Immanuel Christian
 Assembly.
 KGFJ—Keyboard Magic.
 KGLI—Tahitian Memories.
 KPCC—20th Century Poetry.
 KRKD—Soul Clinic.
 KWKW—Don Pancho Hour.
 KXLA—Lincoln Ave. Church.
 5:45★KFOA—Broadcast of Truth.
 ★KGFJ—News.
 KPCC—Wings of Music.
6★KECA, KFMB—Walter
 Winchell.
 ★KFI, KFSD—Theater Guild.
 KHJ, KFNM, KGB, KVQE—
 MGM Theater.
 ★KXX, KCBQ—Corliss Archer.
 KFOA, KFMB, KMPC, KXLA
 News.
 KFC—Masters of Music.
 KGER—Lutheran Gospel.
 KGFJ—Songs of the Century.
 KGLI—Full Gospel.
 ★KLAC—News; Best in Variety
 KPCC—Sacred Song Recital.
 KRKD—Sign Posts to Health.
 KWKW—Don Pancho Hour.
 6:15★KECA, KFMB—Cafe
 Istanbul.
 KFOA—Ministerial Union.
 KFMB—Strange Facts.
 KMPC—Open Forum.
 KPCC—Organ Recital.
 KRKD—Your Sheriff Reports.
 KXLA—Red Cross.
 6:30★KFI, KFSD—Eddie Cantor.
 ★KXX, KCBQ—Meet Mille
 KFOA—Hal's Memory Room.
 KFMB—Calvary Assembly.
 KGER—Peter, Slack, Organ.
 KGFJ—Carroll Righter.
 KGLI—Easy Listening.
 KPCC—Musical.
 KRKD—Music.
 KWKW—1st Baptist Church.
 KXLA—Lutheran Gospel Hour.
 6:45★KRKD—Philharmonic Reporter
7★KECA, KFMB—Paul Harvey.
 ★KFI, KXX—News.
 KHJ, KGB—John J. Anthony.
 KFC—Musical Varieties.
 KFOA—Full Gospel Assembly.
 KFSG—Angelus Hour.
 KFVD—Vespers.
 KFMB—Union Rescue Mission.
 KGFJ—Musical Digest.
 ★KLAC—News; Best in Variety.
 KMPC—Masters in Review.
 KPCC—Evening Symphony.
 KVQE—Comedy of Errors.
 KWKW—Nazarene Church.
 KXLA—National Voice.
 7:05★KXX—The Temple Act.
 7:15★KECA—Main Street to Malibu.
 KFI—Pro and Con.
 KGLI—Vaughn Monroe.
 ★KXLA—News.
 7:30★KECA—Great Adventurer.
 KHJ, KGB—Comedy of Errors.
 ★KXX, KCBQ—The Whistler.
 KFSG—Evangelistic Service.
 KFMB—Ted Mack.
 KFOA—King's Service.
 KFMB—Luddy Boark.
 KGER—Dr. Dan Gilbert.
 KGLI—Assembly of God.
 KXLA—Church of Open Door.
 KFWB—Catholic Answers.
 KGFJ—Dr. Gordon Palmer.
 7:55★KHJ—News.
 KPCC—Evening Symphony.
 KECA, KFMB—Drew Pearson.
8★KFI—Frost Warnings.
 KHJ, KFNM, KGB, KVQE—
 Twenty Questions.
 ★KXX, KCBQ—Our Miss Brooks
 KFC—Evening Concert.
 KFOA—Christian Science.
 KFMB—First Presbyterian
 Church.
 KGER—First Baptist Church.
 ★KGFJ—News.
 KGLI—Songs of Our Time.
 KXLA—Dept. of Employment.
 KMPC—Masters in Review.
 KPCC—Evening Symphony.
 KWKW—Manie Chapel.
 KXLA—Open Door Church.
 8:05★KFI—Charles Hawkes & Co.
 8:15★KECA, KFMB—Monday
 Morning Headlines.
 KGFJ—If They Had Lived.
 KGLI—Keep America Strong.

KLAC—Voice of the Army.
 8:25★KGFJ—Philharmonic Reporter
 8:30★KECA, KFMB—Walter
 Winchell.
 KFI, KFSD—Standard Hour.
 KHJ, KFNM, KGB, KVQE—
 Top Tunes With Trendler.
 ★KXX, KCBQ—Romance.
 KGFJ—College of
 Divine Science.
 ★KLAC—News; Gems of Melody.
 KPCC—Tower of St. John's.
 KWKW—Voice of Prophecy.
 KLAC—Irwin Allen.
 8:45★KECA—Chet Huntley.
 KFMB—Report From Congress
 KGER—Message to Israel.
 KGFJ—Dept. of Employment.
 KGLI—Marines.
 KWKW—Sacred Heart.
 ★KXLA—News.
9★KECA—Gloria Parker.
 KFI, KFSD—Standard Hour.
 ★KHJ, KFNM, KGB, KVQE—
 News, Glenn Hardy.
 ★KXX, KCBQ—Edgar Bergen.
 KFC—Evening Concert.
 KFOA—Victory Baptist Ch.
 ★KFWB, KWKW—News.
 KGER—Bethel Church.
 KGFJ—Ava Maria Hour.
 KGLI—Traveling With Kappy.
 ★KLAC—News; Wanted
 Persons; Music.
 KMPC—Freedom Story.
 KPCC—U.N. Report.
 KXLA—Dr. Charles E. Fuller.
 9:10★KLAC—Your Social Security.
 9:15★KECA—Canaan Caravan.
 KHJ, KFNM, KVQE—Henry
 Brandon Orch.
 KFSG—Voice of People.
 KFMB—Rabbi Maguin.
 ★KGB—Bill Cunningham.
 KLAC—Guest Star.
 KMPC—Mother's Album.
 KWKW—Heritage of Israel.
 9:30★KFI—Record Album Review.
 KHJ, KFNM, KGB—Chicago
 Theater of the Air.
 ★KXX, KCBQ—Jack Benny
 show.
 KFOA—Swingtime at Elks.
 KFSD—The Falcon.
 KFMB—Let's Live a Little.
 KGER—John Brown.
 KGFJ—Proudly We Hall.
 KGLI—Musical Seraphook.
 KLAC—Serenade in Blue.
 KMPC—Lucky Dance Time.
 KPCC—Music Around World.
 KWKW—Union Church.
 9:45★KFI—Operation Brotherhood.
 KFMB—Bing Crosby.
 KLAC—Vets Administration.
10★KECA—ABC Late News.
 ★KFI, KFSD—The Reporter.
 KHJ, KFNM, KGB—Chicago
 Theater.
 ★KXX, KCBQ—10 O'Clock
 Wire.
 KFC—Gateway to Music.
 KFVD—Dream Time.
 KFMB—Done Traffic.
 ★KLAC—News.
 KMPC—Lucky Dance Time.
 KXLA—Voice of Calvary.
 10:05★KLAC—Philharmonic Reports
 10:10★KLAC—Civil Defense.
 10:15★KECA—George Sokolsky.
 KFI—Mayor Hawron.
 ★KXX, KCBQ—George Fisher.
 KFSD—Lucky Dance Time.
 KFMB—Stephen Fritchman.
 10:25★KLAC—Red Cross.

Hear Our Students on
"CAREER THEATRE"
 KECA Sundays 10:30-11 P.M.
FREDERICK H. SPEARE
 Radio and Television School
 HO. 9-2325
 6249-51 Santa Monica Blvd.

How to find peace in
This Changing World
Dr. Frederick Bailes
KHJ 930 kc. and Mutual
Network Stations
 10:30 P.M. Every Sunday

KHJ—Scientist of Mind.
 KXX—Bank Associates.
 KLAC—No Time.
 KFMB—Echoes of Eden.
 10:40★KLAC—Medal of Honor.
 10:45★KHJ—Music.
 KXX—Dance Band.
 Page Twenty-five

Monday-Friday Daytime Radio Logs

Midnite to Dawn

"Nite Owl Special"
12 mid. - 6 A.M.
"Morning Almanac"
6-6:50 A.M.
"News" 6:50-7 A.M.
The Original Twenty-four
Hour Station

K G F J 1230 Kc.

- ★Indicates News Broadcast
- ✓Indicates Highlight
- 8** ✓KECA, KFMB—Don McNeill.
KFI—Southland Scenes.
★KHJ, KFXM, KGB, KVOE—
Cecil Brown.
KNX—Ralph Story Show.
KALI—Dr. S. Bailes.
KFVD—Tuttle Time.
★KFWB, KIEV, KLAC, KMPC,
KXLA—News.
KGFJ—World Bible Society.
KRKD—Ernest C. Wilson.
KWEW—John & Gertrud.
- 8:05—KIEV—Larm Klock Klub.
KLAC—Stock Market Report.
- 8:15—KFI—Johnny Murray.
★KHJ, KFXM, KALI, KOWL,
KWKW—News.
KFWB—Bill Leyden—M, Tu,
Th, F.
L.A. Breakfast Club—W.
KGFJ—Delinquency
Prevention—M.
The Judge Speaks—Tu.
Voice of the Blind—W.
Your County at Work—Th.
L. A. Fire Dept.—F.
KLAC—Haynes at the Reins.
KMPC—Bus, News; Sports.
KWKW—Friends of Israel.
KXLA—Ole Rasmussen.
- 8:30—KFI—Spotlight Serenade.
★KHJ, KFXM, KGB, KVOE—
Bible Institute Hour.
✓KNX KCBQ—Grand Slam.
KALI—Spanish Hour.
KFOX—Words of Life.
KFVD—Morning Call.
KGFJ—Dr. Murphy.
★KGLI, KFVD, KGLI, KRKD—
News.
KMPC—Clock Watcher.
KWKW—Nazarene Church.
KXLA—Haven of Rest.
- 8:45—KFI, KFSD—Dial Dave
Garraway.
KNX—Rosemary.
KFAC—Unity.
KFVD—Morning Call.
★KFWB, KGFJ—News.
KGER—Bible Treasury.
KLAC—Racing News.
9—KECA—Victor H. Lindlahr.
KFI—Coffee Time.

- KHJ—Garden Guide—M-W;
Popular Music—Th, F.
KNX—Wendy Warren.
- ★KFSD, KLAC—News.
KFVD—Morning Call.
KFWB—Bill Anson, M, Tu, Th,
F. Breakfast Club, W.
KGER—Lutheran Hour.
KGFJ—Housewives Hit Parade
KIEV—Larm Klock Klub.
KMPC—Clock Watcher.
KWKW—Bill Stewart Show.

COUSIN LOU IN RADIO'S HOTTEST WESTERN SHOW KXLA

9-10 A.M. — Mon.-Fri.

- KXLA—Bar Nothin' Ranch.
9:05—KLAC—Haynes at the Reins.
- 9:15★KECA, KFMB—Chet Huntley.
KFI—Kate Smith.
KHJ—Capitol Commentary.
KNX, KCBQ—Aunt Jenny.
KFOX—Home Missionary.
★KFVD, KGFJ—News.
- 9:25★KMPC—News.
- 9:30—KECA, KFMB—Break the
Bank.
KHJ—Norma Young.
KNX, KCBQ—Helen Trent.
KALI—Beautiful Mexico.
KFVD—Morning Call.
KGER—John Brown.
KFWB—Bill Anson—W.
KGFJ—Spotlight Parade.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
KMPC—Chef Milani.
- 9:45—KFI—Ladies Day.
KNX, KCBQ—Our Gal Sunday.
- 10**—KECA—Jack Berch.
KFI—Ladies Day.
★KHJ, KFXM, KGB, KVOE—
News. John Holbrook.
KNX—Big Sister.
KALI—Hunter Hancock.
★KFOX, KGER—News.
KFVD—Morning Call.
KFWB—Maurice Hart.
KGFJ—Yesterday's Hits.
KIEV—Discing With Dick.
KLAC—Al Jarvis Ballroom.
★KMPC—News; Howard Flynn.
KRKD—Midnight Mission.
KXLA—Eddie Kirk
- 10:15—KECA—Lone Journey
KFI—King's Row.
★KHJ, KFXM, KGB, KVOE—
Tello Test.
KNX—Ma Perkins.
KRKD—Dr. Richardson.
- 10:30—KECA, KFMB—My True
Story.
KFI, KFSD—Strike It Rich.
KHJ—Answer Man.
KNX—Young Dr. Malone.
★KFWB—News; Maurice Hart.
KGFJ—Easy Rhythm.
★KMPC—Cal Tinney.
KRKD—Marvin Ash.
KWEW—Tony Sein.
- 10:45—KHJ—Russ Morgan.
KNX—Guiding Light;
KMPC—Howard Flynn.
- 10:55—KECA—Edward Arnold,
Story Teller.
KHJ—Ken Carson.

Spend a Daily Half Hour
with
BIBLE INSTITUTE
Monday thru Friday
11 A.M.

- 11**—KECA, KFMB—Patty Crocker.
KFI, KFSD—Double or
Nothing.
★KHJ, KFXM, KGB, KVOE—
Ladies Fair.
KNX—Second Mrs. Burton.
KALI—Pledge for Defense.
KFAC—Masters in Miniature
KFVD—Bible Institute.
KFWB—Maurice Hart.

- KGFJ—Musical Portraits.
KIEV—Discing With Dick.
KLAC—Al Jarvis.
★KMPC—News; Howard Flynn.
KOWL—Spanish Hour.
- 11:15—KECA—When a Girl Marries.
KNX—Perry Mason.
★KXLA—Pasadena News.
- 11:25★KHJ, KVOE—Sam Hayes.
- 11:30—KECA, KFMB—Against the
Storm.
KFI, KFSD—Live Like a
Millionaire.
✓KHJ, KFXM, KGB, KVOE—
Queen for a Day.
KNX, KCBQ—Nora Drake.
KALI—Klub Kall.
KFVD—Rescue Mission.
★KFWB—News; Maurice Hart.
★KGER, KRKD—News.
KGFJ—Record Room.
KOWL—Festival Mexicano—
M, Tu.
Bob Barker Show—W.
News; Music—Th.
Yiddish Theater—F.
KWKW—La Hora de Los
Angeles.

HOME TOWN JAMBOREE

Cliffie Stone Eddie Kirk
Herman the Hermit
Bucky Tibbes Speedy West
Tennessee Ernie
Top Western Talent

**KXLA 11:30-12:30
Mon. Thru Fri.**

- KXLA—Hometown Jamboree.
- 11:35—KGER—Boys Ranch.
- 11:40—KGFJ—Variety on Piano.
- 11:45—KECA—Reserve.
KNX—The Brighter Day.
- 11:55★KFI, KFSD—K. Banghart.
- 12**—KECA—Hank Weaver, News.
KFI—Farm Reporter.
★KHJ, KGB, KIEV, KLAC,
KVOE—News.
★KNX—News, Bill Kenneally.
KFVD—Editor of the Air.
KFWB—Bill Anson.
KGFJ—Continental Gems.
KMPC—Peace Prayer; Music.
KOWL—Joe Adams Show.
KRKD—Tailormade Round-up.
KXLA—Hometown Jamboree.
- 12:05—KLAC—Al Jarvis Ballroom.
- 12:15—KECA—Tom Owen.
KFI, KFSD—Road of Life.
★KHJ, KGB—Cedric Foster.
KNX—Wendell Noble.
★KFVD, KGER, KMPC—News.
KIEV—Discing With Dick.
- 12:30—KECA—Lucky U Ranch.
KFI, KFSD—Pepper Young.
★KHJ—Behind the Story.
KNX, KCBQ—Art Linkletter.
KALI—Bro. C. Welch.
KFVD—Midday Memories.
★KFWB—News; Bill Anson.
KGER—Luncheon Serenade.
KGFJ—Music Festival.
KLAC—570 Club.
KMPC—Religious Science Inst.
KRKD—Western Wayside.
KWEW—Imperial Hour.
EXLA—Ole Rasmussen.
- 12:45—KFI, KFSD—Right to
Happiness.
KFOX—Riders of Purple Sage.
KMPC—Farm Adviser.
- 12:55★KHJ—News.
★KNX—Cedric Adams.
- 1**—KECA, KFMB—Frances Scully
KFI, KFSD—Backstage Wife.
✓KHJ, KFXM, KGB, KVOE—
Jack Kirkwood Show.
KNX, KCBQ—Hilltop House.
KFAC—L. A. Heart Assoc.—
Tu
KFSD—Shopping Highlights.
KFWB—Bill Anson.
KGER—Memorable Music—M.
Wayne King—Tu. Hour of
Charm—W. Military Band—
Th. Men Behind Melody—F.
KGFJ—From Sunset and Vine
KIEV—Strictly Instrumental.
★KLAC—News; 570 Club.
★KMPC—News; Music You
Ordered.
KXLA—Community
Broadcaster—M, Tu, W, F.
California Cavalcade—Th.
KWKW—Bill Garr Show.

- 1:15—KECA—Ira Cook.
KFI, KFSD—Stella Dallas.
KNX—Carl Smith Show.
KFAC—Books Bring
Adventure—M.
Making Friends with Music
—Tu.
Folklore Makes History—W.
Once Upon a Time—Th.
KXLA—Garden Chats.
- 1:20—KNX—Paul Masteron.
- 1:30—KFI, KFSD—Young Widder
Brown.
KHJ, KGB—Take a Number.
KNX—Phillip Norman.
KALI—Senor Don Eduardo.
KFAC—Composers Corner.
★KFWB—News; Bill Anson.
KGER—Calif. Civil Defense—
M. Navy Band—Tu.
Adventure in Music—W.
My Neighbor & Me—Th.
Books Bring Adventure—F.
KGFJ—Open Album.
KIEV—Date With Allin Slate.

WHAT'S YOUR PROBLEM?
LISTEN TO
CRISWELL PREDICTS
1:30 Mon thru Fri.

- KFVD—Criswell Predicts.
KXLA—Frank Simon.
- 1:45—KFI, KFSD—Woman in My
House
- 2**—KECA, KFMB—Variety Pare.
KFI, KFSD—Just Plain Bill.
★KHJ, KFXM, KGB, KVOE—
KLAC—News.
KFAC—Matinee.
KFVD—Harlematinee.
KFWB—Bill Anson.
KGER—March Music—M.
Master Builders—Tu.
Long Beach Band—W-F.

Memory Tunes

"Yesterday's Hits"
10-10:30 A.M.

"Remember When"
2-2:30 P.M.

Monday thru Saturday
K G F J 1230 Kc.

- KGFJ—Remember When.
★KMPC—News; Dick
Whittinghill.
KRKD—Waltz & a Song.
KWKW—Bill Garr.

1306 MARKETS

in the Southern California

area now sell
**TV-RADIO
LIFE**

Ask for it at
your market.

10c

SUBSCRIPTIONS?

For those readers who are not close to a market carrying TV-RADIO LIFE, or who wish to enter GIFT subscriptions for friends or relatives, rates are as follows: 1 year, \$4.50. Six months, \$2.50. ALL subscriptions payable in advance. Mail to: Subscription Department, TV-RADIO LIFE, 6361 Selma Ave., Hollywood 28, Calif.

Monday-Friday Logs

(Continued)

- 2:05-KNX-Mr. Information.
- 2:10-KLAC-570 Club.
- 2:15-KFI, KFSD-Front Page Farrell.
- KHJ-Ray Black Orch.
- KNX-Johnny Dugan.
- KFOX-Texas Tioy.
- KGER-Here's to Vets-M. Serenade in Blue-W.
- KRKD-Salvation Army-W.
- KXLA-Continental Serenade.
- 2:25-KNX-Mr. Information.
- 2:30-KECA-Joyce Jordan.
- KFI, KFSD-Lorenzo Jones.
- KHJ-Dick Haymes.
- KNX-Women's News Desk.
- KALI-Beautiful Mexico.
- *KFWB-News; Peter Potter.
- KGER-Garden School.
- Peter Slack-Tu.
- 2:40-KGER-Peter Slack, Organ.
- *KRKD-Tops in Pops.
- KGFJ-Piano Moments.
- 2:45-KECA-Evelyn Winters.
- *KFI-News.
- KHJ-Lynn Murray.
- KNX-George Fisher.
- KGFJ-Saludos Amigos.
- KXLA-Ole Rasmussen.
- 3-KECA-Volant Lady.
- *KFI, KFSD-Welcome Travelers.
- KHJ-Club 930.
- *KNN, KCBQ-Arthur Godfrey
- KFAC-World of Opera.
- KFYD-Harlematinee.
- KFWB-Peter Potter.
- *KGER-News; Music.
- KGFJ-Music in the Air.
- *KLAC, KMPC, KXLA-News.
- KOWL-Joe Adams Show.
- KWKW-Open House.
- 3:05-KLAC-Sports; 570 Club.
- KMPC-Dick Whittinghill.
- 3:15-KECA-Marriage for Two.

Teen Timers Matinee

ART LABOE

4:00 P.M.

Monday thru Friday

K G F J 1230 Kc.

- KGFJ-Teen Timers Matinee.
- KOWL-Chico's Swingtime.
- KRKD-Star Time.
- *KWKW-News; Rodeo Bill.
- KXLA-Music Mountain.
- 4:05-KLAC-Sports; Jukebox Jamboree.
- KMPC-Bing Crosby.
- 4:15-KFI-At Home With Lionel Barrymore.
- *KHJ, KFAM, KGB, KVOE-Frank Boningway.
- KNN, KCBQ-Jack Owens.
- KFOX-Freddie Martin.
- KFYD-Marsha at the Del Mar.
- KMPC-Dinah Shore-M.W.F. Twilight Tales-Tu, Th.
- KRKD-Band.
- 4:30-KECA-Big Jim & Sparkie.
- *KFI-Burrill Wheeler.
- KHJ, KGB-Curt Massey.
- KFYD-Piano Parade.
- *KFWB-News; Red Rowe.
- KGER-Vincent Lopez.

THE MAN FROM MUSIC MOUNTAIN

with EDDIE KIRK

Songs from the hills and plains

3:15 to 4:30 P.M.

K X L A

Monday thru Friday

- KXLA-Music Mountain.
- 3:30-KECA-Mary Marlin.
- KFI-Aunt Mary.
- KALI-Voice of So. America.
- KFAC-Lyrics in Chorus.
- *KFWB-News; Peter Potter.
- KGFJ-Moods in Music.
- KIEV-Dancing With Dick.
- KOWL-Joan & Jerry Humphill.
- *KRKD-News; Tops in Pops.
- 3:45-KECA-Ted Malone.
- KFI, KFSD-Dr. Paul.
- KHJ-Lynn Looks at H'wood.
- *KFAC, KLAC, KWKW-News.
- KFOX, KFYD-Pensons.
- 4-KECA-Mary Margaret McBride.
- KFI-Life Can Be Beautiful.

"STRICTLY DIXIE"

Now-Two Dixieland Shows

4.30 p.m., 9:00 p.m.

DAILY

K G F J 1230 Kc.

- KGFJ-Dixieland.
- KMPC-Ira Cook-M.W.F.; Marcha Willie-Tu, Th.
- KRKD-Bing Crosby.
- KWKW-Bill Simpson Show.
- KXLA-Smiley Burnette.
- 4:45-KECA-Mark Trail.
- *KHJ, KFAM, KGB, KVOE-Sam Hayes.
- KNX-Hawthorne's Mail Bag.
- KLAC-Racing Roundup.
- KXLA-Melody Valley.

You can advertise in this space and reach more than 170,000 readers. For advertising rates and complete information, please write Advertising Manager, 6361 Selma Avenue, Hollywood 28, or phone Hillside 9275.

Monday Radio Program Highlights

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

Drama

- 6:00-Lux Theater, KNX.
- 9:00-Suspense, KXN.

Mystery-Detective

- 6:30-Mystery Time, KECA.
- 7:30-Dangerous Assignment, KFI.
- 8:00-Let George Do It, KHJ.
- 10:00-I Love a Mystery, KHJ.

Comedy-Variety

- 3:00-Arthur Godfrey, KNX.

Sports

- 5:15-Tom Harmon, KXN.
- 5:45-Sam Butler, KLAC.
- 6:00-Bill Stern, KFI.
- 6:15-Bob Kelley, KMPC.
- 6:30-Joe Hernandez, KMPC.

Comment-Narration

- 4:30-Burrill Wheeler, KFI.

Quiz, Participation

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

Classical, Semi-Classical Music

- 5:30-Voice of Firestone, KFI.
- 7:00-Mario Lanza, KFI.
- 8:30-Railroad Hour, KFI.
- 9:00-CBC Symphony Orch., KECA.
- 9:00-Telephone Hour, KFI.

- 5-KECA-Fun Factory.
- KFI-Feature Wire.
- KHJ, KFAM, KGB, KVOE-Bobby Benson.
- *KNN, KCBQ-Ed. R. Murrow.
- KALI-Voice of So. America.
- KFAC-Sunset Serenade.
- KFOX-Sunshine Mission.
- KFWB-Red Rowe.
- KGFJ-Jive at Five.
- KIBV-Easy Does It.
- *KLAC, KWKW-News.
- *KMPC-News; Business News.
- KRKD-Wagon Wheels.
- 5:10-KLAC-Los Angeles Today.
- KMPC-Today in Sports.
- 5:15-KFI-News; Ted Meyers.
- *KNN-Tom Harmon.
- KFOX-Sports Column.
- KGFJ-Pianists of the Future.
- KLAC-Stars of the Week.
- KMPC-Lonesome Gal.
- KWKW-Sports.
- 5:30-KECA, KFMB-Chet Huntley.
- *KFI, KFSD-Voice of Firestone.
- KHJ, KFAM, KGB, KVOE-Wild Bill Hickok.
- *KNN, KCBQ-World Today, Carroll Alcott.
- *KFOX-News.
- KGER-Tabernacle Benedictions.
- *KGFJ-News; Record Jackpot.
- KMPC-Stars of Song.
- KRKD-Sports Dial.
- KXLA-Squeakin' Deacon.
- 5:45-KECA, KFMB-Bob Garrod.
- *KNN, KCBQ-News, Goss.
- KFOX-Your Flashcaster.
- *KLAC-Sam Butler, Sports.
- KMPC-Top Tunes.
- KRKD-Race Results.
- 5:55-KHJ, KGB-Cecl Brown.
- *KNN-Local News.
- 6-KECA-Hank Weaver.
- KFI-Bill Stern, Sports.
- *KHJ, KFAM, KGB-Gabriel Heatter.
- *KNN, KCBQ-Lux Theater.
- Evather Williams, Van Johnson, "Duchess of Idaho."
- KFAC-Etchings in Silver.
- *KFOX, KFWB, KLAC, KMPC-News.
- KGER-American Soul Clinic.
- KGFJ-Request Performance.
- KWKW-Italian Melodies.
- KXLA-Toastmaster Club.
- 6:05-KLAC-Al Jarvis Ballroom.
- 6:10-KMPC-Calf. News.
- 6:15-KECA, KFMB-Elmer Davis.
- KFI-Passing Parade.
- *KHJ, KGB-Radio Newareel.
- KFWB-Sports Roundup.
- *KMPC-Bob Kelley, Sports.
- 6:30-KECA-Mystery Time.
- KFI-The American Way.
- KHJ, KGB-The Answer Man.
- KFOX-Hal's Memory Room.
- KFWB-America Dances.
- *KMPC-Joe Hernandez.
- KWKW-Horror Hour.
- KXLA-Snoogie Lanson.
- 6:45-KHJ, KFAM, KGB, KVOE-News, Sam Hayes.
- 6:55-KHJ, KGB, KVOE-Bill Henry.
- 7-KECA, KFMB-Lone Ranger.
- *KFI, KFSD-Mario Lanza.
- KHJ, KGB-Woman of the Year.
- *KNN, KCBQ-Bob Hawk.
- KFOX-Accordnettes.
- KFWB-America Dances.
- KGER-Family Bible Hour.
- KFI-Musical Digest.
- *KGFJ, KLAC, KRKD, KXLA-News.
- *KMPC-News; Sports.
- 7:05-KLAC-Clete Roberts.
- 7:10-KLAC-Crosby & Co.
- 7:15-KMPC-John T. Flynn.
- KRKD-4 Time Waltzes.
- 7:30-KECA, KFMB-Henry J. Taylor.
- *KFI-Dangerous Assignment.
- KHJ, KFAM, KGB, KVOE-Cisco Kid.
- KNN, KCBQ-White House Xmas Tree.
- KFAC-Echoes and Encores.
- KFWB-Community News.
- *KLAC-Ed Lyon, News.
- *KMPC-Penny Serenade.
- KRKD-Dr. Richardson.
- 7:45-KECA-World Wide Flashes.
- *KFOX-News.
- KFWB-Rosary Hour.
- KLAC-Crosby & Company.
- KWKW-Cancer Prevention.
- 7:55-KLAC-Weather News.
- 8-KECA-Big Hand.
- *KFI, KFSD-Frost Warnings.
- *KHJ, KFAM, KGB, KVOE-Let George Do It.
- *KNN, KCBQ-Lowell Thomas
- KFAC-Evening Concert.
- KFWB-Calif. Civil Defense.

See Page 26 for 8 a.m. to 5 p.m. Daytime Radio Log Listings

- KGFJ-Blue of Evening.
- KGII-Platter Party.
- *KLAC-News; B. McLaughlin.
- *KMPC-John W. Vanderecook.
- KWKW-Church in Action.
- 8:05-KFI-One Man's Family.
- 8:15-KFI, KFSD-World News.
- KNN, KCBQ-Jack Smith, Dinah Shore.
- KFWB-Laff 'n' Learn.
- KGER-Hebrew Christian Hr.
- KGFJ-Civil Defense.
- KMPC-Band of Today.
- KXLA-Bar Association.
- 8:30-KECA, KFMB-Time for Defense.
- *KFI, KFSD-Railroad Hour.
- KHJ, KFAM, KGB-H'wood Playhouse.
- *KNN, KCBQ-Talent Scouts.
- KGER-Music Hall.
- KGFJ-College of Divine Science.
- KMPC-Opening Night.
- KWKW-Christmas Science.
- KXLA-Ole Rasmussen.
- 8:45-KECA, KFMB-World Wide Flashes.
- KFOX-Dr. Hewitt.
- KFWB-U.N. Today.
- KGER-Health Talk.
- KWKW-U. N. Story.
- 9-KECA-The Messiah.
- *KFI, KFSD-Telephone Hour.
- *KHJ, KFAM, KGB, KVOE-News, Glenn Hardy.
- *KNN, KCBQ-Suspense.
- KFAC-Evening Concert.
- KFOX-Swingtime at Elks.
- KFWB-Who's Laughin' At? KGER-Novatine.
- KGFJ-H'wood House Party.
- *KLAC-News; Music to Remember.
- KMPC-Songs You Remember.
- KXLA-Squeakin' Deacon.
- 9:15-KHJ, KGB, KVOE-Fulton Lewis, Jr.
- KGER-Church in the Wildwood.
- KWKW-Gordon B. Lloyd.
- 9:30-KFI-KIT Calling.
- KHJ, KGB, KVOE-War Front-Home Front.
- KNN, KCBQ-Beulah.
- KFWB-Let's Talk Politics.
- KGER-John Brown.
- KGFJ-Platter Party.
- KMPC-Lucky Lager Dance.
- 9:40-KNN, KCBQ-Club 15.
- KFWB-Dave Ballard.
- 9:55-KHJ, KGB, KLAC, KVOE-News.
- 10-KECA, KFMB-G.I. Christmas Call.
- *KFI, KFSD-The Reporter.
- *KHJ, KFAM, KGB-I Love a Mystery.
- *KNN, KCBQ-10 O'clock Wire.
- KFAC-Musical Crossroads.
- KFYD-Dream Time.
- KIWB-Gene Norman.
- KGER-Peter Slack, Organ.
- *KLAC-News; Music to Remember.
- KMPC-Lucky Lager Dance.
- 10:10-KIT-Bob and Ray.
- *KHJ, KGB-Irunk Edwards.
- *KNN-William Kennelly.
- KFSD-Lucky Lager Dance.
- KXLA-Spade Cooley Time.
- 10:25-KNN-Tom Harmon.
- 10:30-KECA-New Year's Eve Broadcast.
- KFI-Repeat Performance.
- KHJ-Lonesome Gal.
- KNN-Starlight Saluts.
- 10:45-KFWB-Gene Norman.
- 10:55-KNN-This I Believe.
- 11-KECA-Philharmonic Reporter.
- *KFI, KHJ, KXN-News.
- KFSD, KMPC-Lucky Lager
- KFYD-Round the Globe.
- KFWB-Movietime, U.S.A.
- KLAC-Make Mine Music.
- 11:05-KECA-Meet the Band.
- 11:10-KNN-T. Hanton Scoreboard.
- 11:15-KECA-New Yorkers.

See Page 26 for 8 a.m. to 5 p.m. Daytime Radio Log Listings

Radio in Review—Continued

listening. Almost every "Family Theater" production gives the listener some pleasant stories to remember, as well as some good philosophy which they may be seeking.

There may be better dramas aired, but there are few air shows that can equal "Family Theater's" consistently excellent productions of unusual scripts that prove to be "just good to hear."—A.G.

"The Top Guy"

KECA, KFMB, 8:00 p.m. Wednesday

One of the latest crime-solving dramas to be aired is "The Top Guy," with J. Scott Smart playing the leading role. J. Scott Smart, if you remember your private-eye series, is the actor who for years portrayed "The Fat Man" so effectively on radio.

According to the script, "the underworld calls me Top Guy" is the basis for the title to this latest thriller. "Top Guy" works on any case from mayhem to murder, in his official position as police commissioner.

A recent case concerned a young mother and the black-marketing of babies. It opened with the murder of a young mother and traced her relationship with people in the apartment house where she lived and in the hospital where she had been a patient. With this story line "Top Guy," with his police force assisting, put the pieces of the crime puzzle together and solved the murders which were committed by the baby-market gang.

"Top Guy" offers listeners a better-than-average crime story each week, backed by a strong cast. J. Scott Smart's fine presentations carry all the thrills and spills you expect from a weekly whodunit series. Joe Graham directs the airshow, which is always supported by a seasoned group of actors. Smart does very well in narrating portions of the script and maintains the atmosphere created by the unusual crime case histories.

If you are a whodunit fan or private-eye fiend you'll like this new series.—A.G.

Hawthorne's Mail Bag

Monday through Friday, 4:45 p.m. KNX

Hawthorne has been around long enough on both radio and TV so he doesn't need to build an audience because it just naturally grows every time he opens his mouth. All he has to do now is please his vast following of fans who love to laugh at the comic's funny ad-libbing.

His latest gift to his air audience is "The Little Man," featured on Hawthorne's afternoon "Mail Bag." "The Little Man" comments on comments the air comedian makes. What they both say may or may not be of significance, but nevertheless it is always very entertaining... especially in the late afternoons when laughs are hard to find.

As you might imagine, Hawthorne spends most of his daily fifteen-minute afternoon airtime reading letters that come into his "Mail Bag." What are the letters about? Almost anything can prompt a letter to the comic from almost any one of his hordes of listeners. If it is not full

Tuesday Radio Program Highlights

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

Comey-Variety

- 3:00—Arthur Godfrey, **KNX**.
- 6:00—Life With Luigi, **KNX**.
- 6:30—Fibber McGee & Molly, **KFI**.
- 7:00—People Are Funny, **KNX**.
- 9:00—Bob Hope, **KFI**.

Quiz, Participation

- 8:00—McNeill Brkfst. Club, **KECA**.
- 8:50—Grand Slam, **KNX**.
- 11:00—Double or Nothing, **KFI**.
- 11:30—Queen for a Day, **KHJ**.
- 12:30—Art Linkletter, **KNX**.
- 3:00—Welcome Travelers, **KFI**.

Sports

- 5:15—Tom Harmon, **KNX**.
- 5:45—Sam Balter, **KLAC**.
- 6:00—Bill Stern, **KFI**.
- 6:15—Bob Kelley, **KMPC**.
- 6:30—Joe Hernandez, **KMPC**.

Public Interest-Information

- 8:00—Town Meeting, **KECA**.

Mystery-Detective

- 6:30—Mystery Time, **KECA**.
- 7:00—John Steele, **KHJ**.
- 7:30—Man Called X, **KFI**.
- 8:30—Mr. & Mrs. North, **KNX**.
- 10:00—I Love a Mystery, **KHJ**.

Comment-Narration

- 4:30—Burrill Wheeler, **KFI**.

Classical, Semi-Classical Music

- 7:30—Hollywood Music Hall, **KNX**.

Drama

- 6:30—Pursuit, **KNX**.
- 7:00—Mr. Mercury, **KECA**.
- 7:00—Philip Morris Playhouse, **KFI**.

- 7:30—Mr. President, **KECA**.
- 7:00—Black Museum, **KHJ**.
- 7:30—Peter Salem, **KHJ**.
- 8:00—Newstand Theater, **KECA**.
- 8:30—Cavalcade of America, **KFI**.

- 8:30—2000 Plus, **KHJ**.

- RFWB—Community Newspaper.
- EGER—Oriental Missionary.
- KMPC—Penny Serenade.
- KRKD—Dr. Richardson.
- KWKW—Bets Spanish Prog.
- 7:45—KFOK—News.
- KFSG—Hour of Prayer.
- RFWB—Rosary Hour.
- EGER—Fireside Melodies.
- KWKW—Olga Andre.
- 7:55—KAC—Weather Report.
- 8—KECA—Newstand Theater.
- KFI, KFSD—Frost Warnings.
- KHJ, KFXM, KGB, KVOE—Reserve.
- ★KNX, KCBQ—Lowell Thomas.
- KFAC—Evening Concert.
- KFOX—Salute to Researctis.
- KFWB—Animal, Vegetable, Mineral.
- EGER—Bible Treasury.
- KGFJ—Blue of Evening.
- ★KLAC—News, B. McLaughlin.
- ★KMPC—John W. Vandercook.
- 8:05—KFI—One Man's Family.
- 8:15—KFI, KFSD—World News.
- KNX, KCBQ—Jack Smith.
- EGER—Hebrew Christian.
- KGFJ—Stars on Parade.
- KMPC—Band of Today.
- KXLA—Your Report (ard.
- 8:30—KECA—Metropolitan Opera Auditions.
- ★KFI, KFSD—Cavalcade of America.
- KHJ, KGB, KVOE—Dr. Eldred.
- ★KNX, KCBQ—Mr. and Mrs. North.
- KFOX—Wrestling Matches.
- ★KFWB—News.
- EGER—Music Hall.
- KGFJ—College of Divine Science.
- KMPC—Opening Night.
- KXLA—Ole Reasussen.
- 8:45—KFSG—Sunday School Time.
- KFWB—U. N. Today.
- ★KGFJ—News.
- 9—KECA, KFMB—America's Town Meeting.
- ★KFI, KFSD—Bob Hope.
- ★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
- KNX—Vistlin' Time.
- KFAC—Evening Concert.
- KFOX—Sungtime at Elks.
- KFSG—Spirit of L.I.F.E.
- KFWB—Strange Facts.
- KGFJ—H'wood House Party.
- ★KLAC—News; Make Mine Music.
- KMPC—Songs You Remember.
- KWKW—Jack Eaton Show.
- KXLA—Squeakin' Deacon.
- 8:15—KHJ, KGB, KVOE—Fulton Lewis, Jr.
- EGER—Melody Four Quartet.
- KWKW—Psychology Speaks.
- 8:30—KFI, KFSD—H'wood Theater.
- KHJ, KGB, KVOE—Official Detective.
- KNX, KCBQ—Beulah.
- KFSG—Eternity Melodies.
- KFWB—Movietime, U.S.A.
- EGER—John Brown.
- KGFJ—Platter Party.
- KMPC—Lucky Lager Dance.
- 8:45—KECA—Monitor News.
- ★KNX, KCBQ—Peggy Lee.
- KFWB—Date Ballard.
- 8:55—KHJ, KFXM, KGB, KVOE—News.
- 10—KECA—Hank Weaver, News.
- ★KFI, KFSD—The Reporter.
- ★KHJ, KFXM, KGB—I Love a Mystery.
- ★KNX, KCBQ—10 O'clock Wire.
- KFAC—Musical Crossroads.
- KFVD—Dream Time.
- KFWB—Gene Norman Show.
- ★KLAC—News; Music to Remember.
- KMPC—Lucky Dance Time.
- 10:15—KECA—Dr. Frederick Balles.
- KFI—Bob and Rav.
- ★KHJ, KGB—Frank Edwards.
- ★KNX—Carroll Alcott.
- KFSD—Lucky Dance Time.
- KXLA—Spade Cooley Time.
- 10:25—KNX—Tom Harmon.
- 10:30—KECA, KFMB—Perfect Husband.
- KFI—Repeat Performance.
- KHJ, KGB—Lonesome Gal.
- KNX—Philip Norman.
- KFWB—Movietime, U.S.A.
- KECA—Think I Believe.
- KECA—Cinescill Orch.
- 10:55—KFI, KHJ, KXLA—News.
- 11—KFI, KHJ, KXLA—News.
- KFSD, KMPC—Lucky Dance Time.
- KFVD—Round the Globe.
- KLAC—Make Mine Music.
- 11:10—KNX—T. Hanlon Scoreboard.
- 11:15—KFI—Biltmore Orchestra.
- KHJ—Crowell's Nest.
- KNX—Merry-Go-Round.
- 11:30—KECA—Beverly Hills Orch.
- KFI—St. Francis Hotel Orch.

- 5—KECA—Space Cadet.
- ★KFI—Feature Wire.
- KHJ, KGB—Sgt. Preston of the Yukon.
- ★KNX, KCBQ—Edward B. Murrow.
- KALI—Voice of So. America.
- KFAC—Sunset Serenade.
- KFWB—Red Rowe.
- KGFJ—Live at Five.
- KXEV—Easy Does It.
- ★KLAC—News: Sports.
- ★KMPC, KWKW—News.
- KRKD—Wagon Wheels.
- 5:10—KLAC—Los Angeles Today.
- KMPC—Today in Sports.
- 5:15—KFI—News, Ted Meyers.
- ★KNX—Tom Harmon.
- KFOX—Melody Time.
- KGFJ—Keyboard Magic.
- KLAC—Stars of the Week.
- KMPC—Lonesome Gal.
- KWKW—Sports.
- 5:25—KECA—Will Rogers Excerpts.
- 5:30—★KECA, KFMB—Chet Huntley.
- KFI—Casa Cugat.
- KHJ, KFXM, KGB, KVOE—Sky King.
- ★KNX, KCBQ—World Today, Carroll Alcott.
- ★KFOX—News.
- EGER—Tabernacle Benedictions.
- KGFJ—Record Jackpot.
- KMPC—Stars of Song.
- KRKD—Sports Dial.
- KWKW—Romano Spanish Hr.
- KXLA—Squeakin' Deacon.
- 5:45—★KECA, KFMB—Bob Garred.
- ★KFI, KFSD—Elmer Peterson.
- ★KNX, KCBQ—News, Goss.
- KFOX—Your Fishcaster.
- KLAC—Sam Balter, Sports.
- KMPC—Top Tunes.
- KRKD—Race Results.
- 5:55—★KHJ, KGB—Cecil Brown.
- ★KNX, KCBQ—Local News.
- 6—★KECA—Hank Weaver.
- KFI—Bill Stern, Sports.
- ★KHJ, KFXM, KGB, KVOE—Gabriel Heatter.
- ★KNX, KCBQ—Life With Luigi.
- KFAC—Etchings in Silver.
- ★KFOX, KFWB, KLAC—News.
- EGER—American Soul Clinic.
- KGFJ—Request Performance.
- ★KMPC—Norman Neshitt, News.
- KRKD—Evening Varieties.
- KWKW—Italian Melodies.
- KXLA—Pasadena City College.
- 6:05—KLAC—Al Jarvis Ballroom.
- 6:10—KMPC—Calif. News.
- 6:15—★KECA, KFMB—Elmer Davis.
- KFI—Pacing Parade.
- ★KHJ, KGB—Radio Newsreel.
- KFWB—Round-up.
- ★KMPC—Bob Kelley, Sports.
- KXLA—Mary Burke King.
- 6:30—KECA—Mystery Time.
- ★KFI, KFSD—Fibber McGee & Molly.
- KHJ, KGB—Answer Man.
- ★KNX, KCBQ—Pursuit.
- KFAC—Musical Milestones.
- KFOX—Hal's Memory Room.
- KFWB—America Dances.
- EGER—Back to the Bible.
- ★KMPC—Santa Anita Races.
- KWKW—Hoyos Hour.
- KXLA—Snookie Lanson.
- 6:45—★KHJ, KFXM, KGB, KVOE—News, Sam Hayes.
- ★KGLL, KLAC—News.
- KRKD—Evening Varieties.
- 6:55—★KHJ, KGB—Bill Henry.
- 7—★KECA, KFMB—Mr. Mercury.
- ★KFI, KFSD—Playhouse on Broadway.
- KHJ, KFXM, KGB—Black Museum.
- ★KNX, KCBQ—People Are Funny.
- KFWB—America Dances.
- EGER—Family Bible Hour.
- KGFJ—Musical Digest.
- ★KMPC—News; Sports.
- ★KRKD, KGLL, KLAC, KMPC, KXLA—News.
- 7:05—★KLAC—Clete Roberts.
- 7:15—★KFOX—Adv. in Research.
- KMPC—John T. Flynn.
- KRKD—4 Time Waltzes.
- KXLA—Happy Perryman.
- 7:20—★KLAC—Crosby & Co.
- 7:30—★KECA—Mr. President.
- ★KFI, KFSD—Man Called X.
- ★KHJ, KFXM, KGB, KVOE—Peter Salem.
- ★KNX—Hollywood Music Hall.
- KFAC—Echoes and Encores.

of laughs when it comes in, Hawthorne's first reading usually makes it more nonsense than sense. He also spins a few platters.

Just who "The Little Man" is and where he came from or where he is going are still very moot points. After hearing this bright "character" you can be sure, he is among those whimsical fellows who in a short time succeed in charming everyone who has time to lend an ear in his direction. He's without a doubt one of radio's most endearing fellows, and appears when the air medium is badly in need of such a captivating influence.

If you (and is this possible?) haven't heard Hawthorne on one medium or the other you will want to get acquainted on his daily afternoon show. At the same time you will probably fall very willingly under "The Little Man's" spell.—A. G.

Playbacks (Critical Comment)

"Variety Fare"

Monday through Friday, 2:00 p.m.
KECA, KFMB

Proof that it takes more than a unique origination spot for a radio show to make the show different from many others of a similar format that have come and disappeared through the years is the afternoon version called "Variety Fare," featuring Bob Moon at the mike.

Bob Moon

Bob Moon, conducting his interviewing of guests who are dining at the famous Clifton's Cafeteria in downtown L. A., proceeds in much the same manner as all other emcees of like shows. In fact, he is too much like many another emcee and thus doesn't make "Variety Fare" the different sort of air show we expect from a nice, clever chap like Bob.

Radio has more strength and talent available than it ever did. All they have to do to pull those rabid TV fans away from their afternoon viewing is to offer the ladies something off the beaten path. Furthermore, the airways medium should not forget that the woman of the house prefers listening and working during the day, which she can easily do with her favorite radio fare.

"Variety Fare" is based on catch-as-you-can interviews with famous and not-so-famous people who dine at the eatery. Some of the people have some interesting tales to tell, while others fail to make the grade for even trying to be entertaining in their own honey way.

If the format were changed to add some needed sparkle to the air show, it could very easily be lifted to reach many more feminine listeners who are naturally interested in that type of broadcast about 2:00 p.m. each week day. Maybe a tighter show, which did not allow such long-drawn-out commercials, would help.

One of the better features of the program when we

Wednesday Radio Program Highlights

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

Comedy-Variety

- 3:00—Arthur Godfrey, KNX.
- 6:00—Bud Skelton, KNX.
- 6:30—Halls of Ivy, KFI.
- 6:30—Bing Crosby, KNX.
- 8:30—Great Gildersleeve, KFI.
- 8:30—Gracie Fields, KHJ.
- 9:00—Groucho Marx, KFI.

Quiz, Participation

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

Sports

- 5:15—Tom Harmon, KNX.
- 6:45—Sam Balter, KLAC.

- 6:00—Bill Stern, KFI.
- 6:15—Bob Kelley, KMPC.
- 6:30—Joe Hernandez, KMPC.
- 7:00—Fights, KNX.

Drama

- 7:00—Family Theater, KHJ.
- 8:30—Dr. Christian, KNX.
- 9:00—Big Town, KNX.
- 9:30—The Big Story, KFI.
- 9:30—Hidden Truth, KHJ.

Mystery-Detective

- 6:30—Mystery Time, KECA.
- 7:30—Mystery Theater, KECA.
- 8:00—The Top Guy, KECA.
- 8:30—Rogue's Gallery, KECA.
- 10:00—I Love a Mystery, KHJ.

Comment-Narration

- 4:30—Burrill Wheeler, KFI.

See Page 26 for 8 a.m. to 5 p.m. Daytime Radio Log Listings

- 5—KECA—Fun Factory.
- ★KFI, KMPC, KWKW—News.
- KHJ, KGB—Green Hornet.
- ★KNX, KCBQ—Ed. B. Murrow.
- KALI—Voice of So. America.
- KFAC—Sunset Serenade.
- KFOX—Sunshine Mission.
- KFWB—Red Rowe.
- KGFJ—Jive at Five.
- KIEV—Easy! Does It.
- ★KLAC—News, Sports.
- KRKD—Wagon Wheels.
- KXLA—Melody Valley.
- 5:10—KLAC—Los Angeles Today.
- KMPC—Today in Sports.
- 5:15★KFI—News, Ted Meyers.
- ★KNX—Tom Harmon.
- KFOX—Sports Column.
- ★KGER—World News.
- KGFJ—Planets of the Future.
- KLAC—Stars of the Week.
- KMPC—Lonesome Gal.
- KWKW—Sports.
- 5:25—KECA—Victor Borge.
- 5:30★KECA, KFMB—Chet Huntley.
- KFI—Case Cugat.
- KHJ, KGB—Wild Bill Hickok.
- ★KNX, KCBQ—World Today, Carroll Alcott.
- ★KFOX—News.
- KGER—Tabernacle Benediction.
- KGFJ—Record Jackpot.
- KMPC—Stars of Song.
- KRKD—Sports Dial.
- KWKW—Romano Spanish Hr.
- KXLA—Squeakin' Deacon.
- 5:35★KLAC—News.
- 5:45★KECA, KFMB—Bob Garred.
- ★KFI, KFSD—Elmer Peterson.
- ★KNX, KCBQ—News, Goss.
- KFOX—Four Fishcaster.
- ★KLAC—Sam Balter, Sports.
- KMPC—Top Tunes.
- KRKD—Bucc Results.
- 5:55★KHJ, KGB—Cecil Brown.
- ★KNX, KCBQ—Local News.
- 6★KECA—Hank Weaver.
- KFI—Bill Stern, Sports.
- ★KHJ, KGB—Gabriel Heatter.
- ★KNX, KCBQ—Red Skelton.
- KFAC—Etchings in Silver.
- ★KFOX, KFWB, KLAC—News.
- KGER—American Soul Clinic.
- KGFJ—Request Performance.
- KIEV—Easy Does It.
- ★KMPC—Norman Nesbitt, News.
- KRKD—Evening Varieties.
- KWKW—Italian Melodies.
- KXLA—Pasadena Players.
- 6:05—KLAC—At Javis Ballroom.
- 6:10★KMPC—Cally News.
- 6:15★KECA, KFMB—Elmer Davis.
- KFI—Passing Parade.
- ★KHJ, KGB—Radio Newareel.
- KFWB—Sports Round-Up.
- ★KMPC—Bob Kelley, Sports.
- 6:30★KECA—Mystery Time.
- ★KFI, KFSD—Halls of Ivy.
- KHJ, KGB—Answer Man.
- ★KNX, KCBQ—Bing Crosby.
- KFAC—Musical Milestones.
- KFOX—Hal's Memory Room.
- KFWB—America Dances.
- KGER—Back to the Bible.
- ★KMPC—Santa Anita Races.
- KWKW—Hoyos Hour.
- KXLA—Snookie Lanson.
- 6:45★KHJ, KGB—News, Sam Hayes.
- 6:55★KHJ, KGB—Bill Henry.
- 7★KECA, KFMB—Lone Ranger.
- KFI—Music for the Tired Businessman.
- KHJ, KGB—Family Theater.
- KNX, KCBQ—Fights.
- KFOX—Music at Seven.
- KFAC—Waltz Time.
- KFWB—America Dances.
- KGER—Family Bible Hour.
- KGFJ—Musical Digest.
- ★KGLI, KLAC, KRKD, KXLA—News.
- KISV—Easy Does It.
- ★KMPC—News; Sports.
- KPPC—Pasadena Musicians.
- KWKW—Hoyos Hour.
- 7:05★KLAC—Clete Roberts.
- 7:15—KFOX—Excursions in Science.
- KMPC—John T. Flynn.
- KPPC—Organ Recital.

- 7:20—KRKD—3/4 Time Waltzes.
- 7:20—KLAC—Crosby & Co.
- 7:30★KECA, KFMB—Mystery Theater.
- KFI, KFSD—Merodith Wilson's Music Room.
- KHJ, KFXM, KGB, KVOE—Cisco Kid.
- KNA—Sunny Kaye.
- KFAC—Echoes and Encores.
- KFOX—Meet the Band.
- KFWB—Community News.
- KGER—Rev. Al Harlan.
- KGLI—Civil Defense.
- KMPC—Penny Serenade.
- KPPC—Music.
- KRKD—Dr. Richardson.
- KWKW—Betz Spanish Hour.
- 7:45★KFOX—News.
- KFWB—Rosary Hour.
- KPPC—Church Nite.
- KWKW—Public Health.
- 7:55—KLAC—Weather Report.
- 8★KECA, KFMB—The Top Guy.
- KFI, KFSD—Frost Warnings.
- KHJ, KGB—Name That Song.
- ★KNX, KCBQ—Lowell Thomas.
- KFAC—Evening Concert.
- KFOX—Modern Concert.
- KFWB—Stop Foolin' Yourself.
- KGER—Bible Treasury.
- KGFJ—Blue of Evening.
- ★KLAC—News; B. McLaughlin.
- ★KMPC—John W. Vandercook.
- KWKW—Church in Action.
- ★KXLA—News; Cal Tech.
- 8:05—KFI—One Man's Family.
- 8:15★KFI, KFSD—World News.
- KNX, KCBQ—Jack Smith, Dinah Shore.
- KGER—Hebrew Christian.
- KGFJ—Dept. of Employment.
- KMPC—Band of Today.
- ★KWKW—News.
- 8:30★KECA, KFMB—Rogues' Gallery.
- ★KFI, KFSD—The Great Gildersleeve.
- ★KHJ, KGB—Gracie Fields.
- ★KNX, KCBQ—Dr. Christian.
- KFOX—L. B. Town Forum.
- ★KFWB—News.
- KGER—Music Hall.
- KGFJ—College of Divine Science.
- KMPC—Opening Night.
- KPPC—Pasadena City College.
- KXLA—Ole Rasmussen.
- 8:45—KFWB—U. N. Today.
- ★KGFJ—News.
- KPPC—Jam Session.
- 9★KECA—Vine Street Varieties.
- ★KFI, KFSD—Groucho Marx.
- ★KHJ, KFXM, KGB, KVOE—News, Glenn Hardy.
- ★KNX—Big Town.
- KFAC—Evening Concert.
- KFOX—Swingtime at Elks.
- KFWB—Strange Facts.
- KGER—Report Card.
- KGFJ—H'wood House Party.
- ★KLAC—News; Music to Remember.
- KMPC—Songs You Remember.
- KPPC—Curtain Call.
- KXLA—Squeakin' Deacon.
- 9:15★KHJ, KGB—Fulton Lewis, Jr.
- KFWB—Movietime, U. S. A.
- KGER—Woodward Church.
- KWKW—Gordon B. Lloyd.
- 9:30—KEA—Pan American Union.
- ★KFI, KFSD—The Big Story.
- ★KHJ, KGB—Hidden Truth.
- KNX, KCBQ—Beulah.
- KFSG—Missionary News.
- KFWB—Let's Talk Politics.
- KGER—John Brown.
- KGFJ—Platter Party.
- KMPC—Lucky Lager Dance.
- KPPC—Journeys into Adv.
- 9:45—KNX, KCBQ—Club 15.
- KFWB—Dave Ballard.
- 9:55★KHJ, KFXM, KGB, KVOE—News.
- 10★KECA, KFMB—Hank Weaver.
- ★KFI, KFSD—The Reporter.
- ★KHJ, KGB—I Love a Mystery.
- ★KNX, KCBQ—10 O'Clock Wire.
- KFAC—Musical Crossroads.
- KFYD—Dream Time.
- KFWB—Gene Norman Show.
- KGER—Peter Slack, Organ.
- ★KLAC—News; Music to Remember.
- KMPC—Lucky Lager Dance.
- KPPC—Wednesday Musicals.
- 10:15—KECA—Dr. Frederick Balles.
- KFI—Bob and Ray.
- ★KHJ, KGB—Frank Edwards.
- ★KNX—Carroll Alcott.
- KFSD—Lucky Lager Dance.
- KXLA—Spade Cooley Time.
- 10:25—KNX—Tom Harmon.
- 10:30—KECA—Perfect Husband.
- KFI—Repeat Performance.
- KHJ, KGB—Lonesome Gal.
- KNX—Philip Norman.
- 10:55—KNX—This I Believe.

See Page 26 for 8 a.m. to 5 p.m. Daytime Radio Log Listings

- 5 **KECA**—Space Cadet.
- ★ **KFI**—Feature Wire.
- KHJ, KFXM, KGB, KVQE**—Sgt. Preston of the Yukon.
- ★ **KNX, KCBQ**—Edw. R. Murrow
- KALI**—Voice of So. America.
- KFAC**—Sunset Serenade.
- KFOX**—Sunshine Mission.
- KFWB**—Red Rowe.
- KGFB**—Jive at Five.
- KIEV**—Easy Does It (to 8).
- ★ **KLAC, KMPC, KWKW**—News
- KRED**—Wagon Wheels.
- KXLA**—Melody Valley.
- 5:10 **KLAC**—Los Angeles Today.
- KMPC**—Today in Sports.
- 5:15 **KFI**—News.
- ★ **KNX**—Tom Harmon.
- ★ **KGER**—World News.
- KGFB**—Keyboard Magic.
- KLAC**—Stars of the Week.
- KMPC**—Lonesome Gal.
- KWKW**—Sports.
- 5:25 **KECA**—Will Rogers Excerpts.
- 5:30 **KECA, KFMB**—Olet Huntley.
- KFI**—Casa Cugat.
- KHJ, KFXM, KGB, KVQE**—Sky King.
- ★ **KNX, KCBQ**—World Today.
- Carroll Alcott.
- ★ **KFOX**—News.
- KGER**—Tabernacle Benedictions.
- KGFB**—Record Jackpot.
- KMPC**—Stars of Song.
- KRED**—Sports Dial.
- KWKW**—Romano Spanish Hr.
- KXLA**—Squeakin' Deacon.
- 5:35 **KLAC**—News.
- 5:45 **KECA, KFMB**—Bob Garred.
- ★ **KFI, KFSD**—Elmer Peterson.
- ★ **KNX, KCBQ**—News, Goss.
- KFOX**—Four Fishcaster.
- ★ **KLAC**—Sam Butler, Sports.
- KMPC**—Top Tunes.
- 5:55 **KHJ, KGB**—Larry Chatterton.
- ★ **KNX, KCBQ**—News.
- ★ **KECA**—Hank Weaver.
- KFI**—Bill Stern, Sports.
- ★ **KHJ, KFXM, KGB**—Gabriel Heatter.
- KNX, KCBQ**—Inspector Hearshstone.
- KFAC**—Fishings in Silver.
- ★ **KFOX, KFWB, KLAC**—News.
- KGER**—American Soul Clinic.
- KGFB**—Request Performance.
- ★ **KMPC**—Norman Nesbitt.
- KRED**—Evening Varieties.
- KWKW**—Italian Melodies.
- KXLA**—Scandinavian Music.
- 6:05 **KLAC**—Al Jarvis Ballroom.
- 6:10 **KMPC**—Calif. News.
- 6:15 **KECA, KFMB**—Elmer Davis.
- KFI**—Passing Parade.
- ★ **KHJ, KGB**—Radio Newsreel.
- KFWB**—Sports Round-up.
- ★ **KMPC**—Bob Kelley, Sports.
- 6:30 **KECA**—Mystery Time.
- KFI**—Bold Venture.
- KHJ, KGB**—Answer Man.
- KNX, KCBQ**—Stars in the Air.
- KFAC**—Musical Milestones.
- KFOX**—Hal's Memory Room.
- KFWB**—America Dances.
- KGER**—Back to the Bible.
- ★ **KMPC**—Santa Anita Races.
- KWKW**—Hoyos Hour.
- KXLA**—Snookie Lanson.
- 6:45 **KHJ, KFXM, KGB, KVQE**—News, Sam Hays.
- 6:55 **KHJ, KGB, KVQE**—Bill Henry.
- 7 **KECA, KFMB**—Silver Eagle.
- ★ **KFI, KFSD**—Hit Parade.
- ★ **KHJ, KGB**—Adv. of Casanova.
- ★ **KNX, KCBQ**—H'wood Sound Stage.
- KFWB**—America Dances.
- KGER**—Family Bible Hour.
- KGFB**—Musical Digest.
- ★ **KGFB, KLAC, KRED, KXLA**—News.
- ★ **KMPC**—News; Sports.
- KWKW**—Hoyos Hour.
- KXLA**—Crosby & Company.
- 7:05 **KLAC**—Clete Roberts.
- 7:15 **KMPC**—John T. Flynn.
- KRED**—3/4 Time Waltzes.
- 7:20 **KLAC**—Crosby & Co.
- 7:30 **KECA, KFMB**—Defense Atty.
- KFI**—Marine Corps Show.
- KHJ, KFXM, KGB, KVQE**—Bobby Benson.
- KNX**—Rob't Q.'s Waxworks.
- KFAC**—Echoes and Encores.
- KFOX**—Meet the Band.
- KFSD**—Bold Venture.
- KFWB**—Community News.
- KGER**—Helen Markham.
- KMPC**—Penny Serenade.
- KRED**—Dr. Richardson.
- KWKW**—Beta Spanish Prog.
- 7:45 **KFOX**—News.

- KFWB**—Rosary Hour.
- KWKW**—Nat'l. Guard.
- 7:55 **KLAC**—Weather, News.
- 8 **KECA, KFMB**—Original Amateur Hour.
- KFI, KFSD**—Frost Warnings.
- KHJ, KFXM, KGB, KVQE**—Tarzan.
- ★ **KNX, KCBQ**—Lowell Thomas.
- KFAC**—Evening Concert.
- KFWB**—Fishing News.
- KGER**—Bible Treasury.
- KGFB**—Blue of Evening.
- ★ **KLAC**—News; B. McLaughlin.
- ★ **KMPC**—John W. Vandercook.
- KWKW**—Church in Action.
- 8:05 **KFI**—One Man's Family.
- 8:15 **KFI, KFSD**—World News.
- KNX, KCBQ**—Jack Smith, Ginny Simms.
- KGER**—Hebrew Christian.
- KGFB**—Here's to Veterans.
- KMPC**—Band of Today.
- KXLA**—Civilian Defense.
- 8:30 **KFI, KFSD**—Father Knows Best.
- KHJ, KFXM, KGB**—Hardy Family.
- ★ **KNX, KCBQ**—Hallmark Playhouse.
- ★ **KFWB**—News.
- KGER**—Music Hall.
- KGFB**—College of Divine Science.
- KMPC**—Opening Night.
- KXLA**—Ole Rasmussen.
- 8:45 **KECA**—John Carver.
- KFOX**—Calif. Civil Defense.
- KFWB**—I. N. Today.
- ★ **KGFB**—News.
- 9 **KECA**—Hollywood Star Playhouse.
- ★ **KFI, KFSD**—Dragnet.
- ★ **KHJ, KFXM, KGB, KVQE**—News, Glenn Hardy.
- ★ **KNX, KCBQ**—FBI in Peace and War.
- KFAC**—Evening Concert.
- KFOX**—Swingtime at Elka.
- KFWB**—Let's Live a Little.
- KGFB**—H'wood House Party.
- ★ **KLAC**—News; Music to Remember.
- KMPC**—Songs You Remember.
- KXLA**—Squeakin' Deacon.
- 9:15 **KHJ, KGB, KVQE**—Fulton Lewis, Jr.
- KWKW**—Gordon B. Lloyd.
- 9:30 **KECA**—Foreign Reporter.
- ★ **KFI, KFSD**—Mr. Keen.
- KHJ, KGB**—Rod & Gun Club.
- KNX, KCBQ**—Beulah.
- KFWB**—Movietime, U.S.A.
- KGER**—John Brown.
- KGFB**—Platter Party.
- KMPC**—Lucky Lager Dance.
- 9:45 **KECA**—Academy for Applied Nutrition.
- ★ **KNX, KCBQ**—Peggy Lee.
- 9:55 **KHJ, KFXM, KGB, KVQE**—News.
- 10 **KECA, KFMB**—Hank Weaver, News.
- ★ **KFI, KFSD**—The Reporter.
- KHJ, KFXM, KGB**—I Love a Mystery.
- ★ **KNX, KCBQ**—10 O'clock Wire.
- KFAC**—Musical Crossroads.
- KFSD**—Dream Time.
- KFWB**—Gene Norman Show.
- KGER**—Radio Guild Show.
- ★ **KLAC**—News; Music to Remember.
- KMPC**—Lucky Lager Dance.
- 10:15 **KECA**—Dr. Frederick Balles.
- KFI**—Bob and Ray.
- ★ **KHJ, KGB**—Frank Edwards.
- ★ **KNX**—Carroll Alcott.
- KFSD**—Lucky Lager Dance.
- KXLA**—Spude Cooley Time.
- 10:25 **KNX**—Tom Harmon.
- 10:30 **KECA, KFMB**—Perfect Husband.
- KFI**—Repeat Performance.
- KHJ, KGB**—Lonesome Gal.
- KNX**—Phillip Norman.
- 10:55 **KNX**—This I Believe.
- ★ **KLAC**—News.
- ★ **KLAC**—Islander News Orch.
- 11 **KFI, KHJ, KNX**—News.
- KFSD**—Round the Clock.
- KFWB**—Movietown, U.S.A.
- KMPC, KFSD**—Lucky Lager Dance.
- KLAC**—Make Mine Music.
- 11:10 **KNX**—Tom Harmon.
- 11:15 **KECA**—Meet the Band.
- KFI**—Palladium Orchestra.
- KHJ**—Crowell's Nest.
- KNX**—Merry-Go-Round.
- KFWB**—Gene Norman.
- 11:30 **KECA**—Beverly Hills Orch.
- KFI**—Senators Report.
- KGFB**—Five-Four Ballroom.
- 11:45 **KFI**—Here's to Vets.
- KNX**—You and the World.
- 12 **KECA, KNX**—News.
- KFI**—Musical Menu.
- KFSD**—The Tipster.
- KGFB**—Nightowl Special.
- KMPC**—Palladium Party.
- 1 **KFI**—Other Side of the Day (to 5:30).

Radio in Review—Continued

turned it on last week was the host's plea for Christmas toys for needy children. Bob Moon asked listeners to buy an extra toy for some child, such as the children who are in L. A. General Hospital over the holidays. That's a good cause for any radio emcee to clutch to his mike and we're all for it.

All the ingredients . . . a smooth-talking emcee, people who as the saying goes "are funny," and a better-than-average setting for the broadcast . . . are there. We hope to give it another listen and come away with more laughs and a greater recommendation next time.—A.G.

We Point With Pride

... To Harry Babbitt's "Second Cup of Coffee Club," aired at 7:45 a.m. over KNX. Harry, aided and abetted by Bill Wardell, Art Wenzel and announcer Johnny Jacobs, cheerily starts the listeners' day with songs and spirited chit-chat. However, the boys carefully refrain from appearing too lively and bouncy during this breakfast segment. All in all, it's as good a beginning for a day as an unenthusiastic early riser could hope to find.

Harry Babbitt

... To Bill Anson, who proves that a disc jockey can be pleasant during the afternoon hours and offer platters that please any type of listener. He doesn't get in the way of his musical offerings, which are the prime reason people set their dials to his show, and he uses good taste in selecting his tunes. When he puts a platter on that may be objectionable to some people, such as the slow-paced breathlessness of an April Stevens, he at least mentions in a kind way that he is aware everyone may not like this particular recording. That way, he gives all of us credit for having our own likes and dislikes when it comes to waxed offerings . . . whereas so many disc jockeys insisted time after time that "this is one of your favorites."

Off Mike (Personalities)

A Success Story

One of the happiest kids in the country today is Julius La Rosa, a popular baritone who has recently appeared on CBS Radio's "Arthur Godfrey Time."

Just a short time ago, the talented La Rosa was discharged from the Navy after a four-year hitch. A few weeks ago he became one of the "little Godfreys," a regular on the star's daytime program with millions of listeners across the land, Monday through Friday, 7:00 a.m. and 3:00 p.m.

"I sit on the subway coming to CBS," says La Rosa ecstatically, "and I wonder and marvel. How could this happen to me?"

How? It's one of those tremendous Cinderella stories, except that this Cinderella is a boy. The silver slipper is

Thursday Radio Program Highlights

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

Comedy-Variety

- 3:00—Arthur Godfrey, KNX.
- 5:30—Father Knows Best, KFI.

Quiz, Participation

- 8:00—McNeill Elkst. Club, KECA
- 8:30—Grand Slam, KNX.
- 11:40—Double or Nothing, KFI.
- 11:50—Queen for a Day, KHJ.
- 12:30—Art Linkletter, KNX.
- 3:00—Welcome Travelers, KFI.
- 8:00—Original Amateur, KECA.

Sports

- 5:15—Tom Harmon, KNX.
- 5:45—Sam Butler, KLAC.
- 6:00—Bill Stern, KFI.
- 6:15—Bob Kelley, KMPC.
- 6:30—Joe Hernandez, KMPC.

Drama

- 7:00—Silver Eagle, KECA.
- 7:00—Adv. of Casanova, KHJ.
- 8:30—Hallmark Playhouse, KNX.
- 9:00—H'wood Star Playhouse, KECA.

Mystery-Detective

- 6:00—Inspector Hearshstone, KNX.
- 6:30—Mystery Time, KECA.
- 6:30—Bold Venture, KFI.
- 7:30—Defense Attorney, KECA.
- 9:00—FBI in Peace & War, KNX.
- 9:00—Dragnet, KFI.
- 10:00—I Love a Mystery, KHJ.

Comment-Narration

- 4:30—Burr Pitt Wheeler, KECA.

his voice. The Prince Charming is an ex-gob who had a tough, rough climb up the ladder of success himself.

It all started after Commander Arthur Godfrey, who was then on two weeks of active duty with the Navy, heard La Rosa sing on board an aircraft carrier. At the time Godfrey said, "If La Rosa was not in the Navy, I'd give him a job tomorrow. In my opinion he has every chance of becoming one of the great singing stars of the day. When the time comes for his release from the service of his country, he should have a great career."

And it did come, when the sailor was home on leave and invited by Commander Godfrey to appear on his air show. A year later when he was released from the Navy, La Rosa became a "little Godfrey."

This singing sailor was born January 2, 1930, in Brooklyn and had no formal musical training except the instruction he received with the Navy Band. Like many other talented children, he would sing at family functions and parties, never dreaming of making it his career. He lives with his parents in Brooklyn, where his father operates a radio-TV sales and service store. His favorite songs are "Don't Take Your Love From Me" and "Embraceable You." That's natural, because those are the numbers he sang for Commander Godfrey in Pensacola, his first step up the ladder to becoming "almost the luckiest kid" in the country whose biggest ambition is to "live up to the greatest guy I ever met," Commander Arthur Godfrey.

On Mike (About Studio Happenings)

A Christmas Shepherd

Blind Russ Biege will have new eyes through a Christmas shepherd.

The shepherd is a new guide dog.

Russ has been blind since 1944, when he got his first guide dog, Prince. Now Prince is blind, too. Several operations failed to save the German shepherd's sight.

Because his faithful companion of seven years no longer can safely guide him along Los Angeles streets, Russ was confined to his home. He listened to the radio daily and found comfort in the inspiring philosophy of Wendell Noble in his daily "Tapestries of Life" program over KNX. He wrote Noble of his plight. Noble in turn told his sponsor, Dr. Hubert Eaton, chairman of the Council of Regents of Forest Lawn Memorial Park.

In co-operation with International Guiding Eyes, Inc., of Burbank, Dr. Eaton and Noble arranged with President Joseph Jones to get a new guide dog for Biege.

Beginning in February, Russ will make his home for a month at Guiding Eye's training center in Burbank, learning to "see" again through a new guide dog, another German shepherd. Captain L. A. Kreimer, who has trained dogs since 1916, will supervise man and dog's training.

Biege resides with his wife at 5430 Smiley Drive, where he makes leather goods. Thanks to Wendell Noble and some timely radio listening, he'll soon be able to resume his work and regain strength that was failing for lack of daily exercise outdoors.

Friday Radio Program Highlights

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

Comedy-Variety

- 3:00—Arthur Godfrey, KNX.
- 7:00—Malsie, KHJ.
- 8:30—Roy Rogers, KFI.
- 9:30—Beulah, KNX.
- 9:00—Orzie and Harriet, KECA.
- 9:00—Martin and Lewis, KFI.

Quiz, Participation

- 8:00—McNeill Brist Club, KECA
- 9:30—Grand Slam, KNX.
- 11:00—Double or Nothing, KFI.
- 11:30—Queen for a Day, KHJ.
- 12:30—Art Linkletter, KNX.
- 3:00—Welcome Travelers, KFI.

Comment-Narration

- 4:30—Burritt Wheeler, KFI.

Drama

- 6:00—Command Theater, KNX.
- 6:30—Short Story, KFI.

- 7:00—Night Beat, KFI.
- 9:30—Mr. Dist. Atty., KECA.

Mystery-Detective

- 6:30—Mystery Time, KECA.
- 8:00—Richard Diamond, KECA.
- 8:30—This Is Your FBI, KECA.
- 8:30—Crime Does Not Pay, KHJ.
- 10:00—I Love a Mystery, KHJ.

Sports

- 5:15—Tom Harmon, KNX.
- 5:45—Sam Balter, KLAC.
- 6:00—Bill Stern, KFI.
- 6:15—Bob Kelley, KMPC.
- 6:30—Joe Hernandez, KMPC.
- 7:00—Boxing, KECA.

Public Interest

- 7:00—Capitol Clockroom, KNX.
- 7:30—Women's Forum, KNX.
- 8:00—Frost Warnings, KFI.

See Page 26 for 8 a.m. to 5 p.m. Daytime Radio Log Listings

- 5—KECA—Fun Factory.
- ★KFI—Feature Wire.
- KHJ, KGB—The Green Hornet
- ★KNX, KCBQ—Edward E. Murrow.
- KALI—Voice of So. America.
- EFAC—Sunset Serenade.
- KFOX—Sunshine Mission.
- KFWB—Red Rowe.
- EGFJ—Live at Five.
- KIEV—Easy Does It (to 8).
- ★KLAC—News; Sports.
- ★KMPC—News; Business News.
- KRKD—Wagon Wheels.
- ★KWEW—News; Sports.
- 5:05★KECA—Headline Edition.
- 5:10—KLAC—Los Angeles Today.
- KMPC—Today in Sports.
- 5:15★KFI, KGER—News.
- ★KNX—Tom Harmon.
- KFOX—Sports Column.
- EGFJ—Pianists of the Future.
- KLAC—Stars of the Week.
- KMPC—Lonesome Gal.
- 5:30★KECA, KFMB—Obet Huntley.
- KFI—Casa Cugat.
- KHJ, KFXM, KGB, KVOE—Wild Bill Hickok.
- ★KNX, KCBQ—World Today.
- Carroll Alcott.
- ★KFOX—News.
- KGEE—Tab'nacle Benedictions
- ★EGFJ—News; Record Jackpot.
- KMPC—Stars of Song.
- KRKD—Sports Dial.
- KXLA—Squeakin' Deacon.
- 5:35★KLAC—News.
- 5:45★KECA, KFMB—Bob Garred.
- ★KFI, KFSD—Elmer Peterson.
- ★KNX, KCBQ—News, Goss.
- KFOX—Your Fishcaster.
- ★KLAC—Sam Balter, Sports.
- KMPC—Top Tunes.
- KRKD—Race Results.
- 5:55★KHJ, KGB—Cecil Brown.
- ★KNX, KCBQ—News.
- 6★KECA—Hank Weaver, News.
- KFI—Bill Stern, Sports.
- ★KHJ, KFXM, KGB, KVOE—Gabriel Heatter.
- ★KNX, KCBQ—Command Theater.
- EFAC—Etchings in Silver.
- ★KFOX, KFWB, KLAC—News.
- KGER—American Soul Clinic.
- EGFJ—Request Performance.
- ★KMPC—Norman Nesbitt, News.
- KRKD—Evening Varieties.
- KWEW—Fordellone.
- KXLA—Property Owners.
- 6:05—KLAC—Al Jarvis Ballroom.
- 6:10★KMPC—Calif. News.
- 6:15★KECA, KFMB—Elmer Davis.
- KFI—Passing Parade.
- ★KHJ, KGB—Radio Newsreel.
- KFWB—Sports Round-up.
- ★KMPC—Bob Kelley, Sports.
- 6:30★KECA—Mystery Time.
- ★KFI—Short Story.
- ★KHJ, KFXM—The Answer Man.
- KNX, KCBQ—Tom Harmon.
- EFAC—Musical Milestones.
- KFOX—Hal's Memory Room.
- KFWB—America Dances.
- KGER—Back to the Bible.
- ★KMPC—Santa Anita Races.
- KWEW—Hoyos Hour.
- KXLA—Snookie Lanson.
- 6:45★KHJ, KFXM, KGB, KVOE—News, Sam Hayes.
- ★KNX—News on the Record.
- 6:50★KGFJ—News.
- 6:55★KHJ, KFXM, KGB, KVOE—Bill Henry.
- 7—KECA, KFMB—Boxing.
- ★KFI—Night Beat.
- ★KHJ, KFXM, KGB—Malsie.
- KNX, KCBQ—Capitol Clockroom.
- KFOX—Our Cats.
- KFWB—America Dances.
- KGER—Family Bible Hour.
- KGfJ—Musical Digest.
- ★KLAC, KRKD, KXLA—News.
- ★KMPC—News; Sports.
- 7:05★KLAC—Clete Roberts.
- 7:15—KMPC—John T. Flynn.
- KRKD—3/4 Time Waltzes.
- 7:20—KLAC—Crosby & Company.
- 7:25★KNX—Bob Trout, News.
- 7:30—KECA—Hits & Encores.
- KFI—Motorists Melody Time.
- KHJ, KGB—Cisco Kid.
- KNX—Women's Forum.
- EFAC—Echoes and Encores.
- KFWB—Community News.
- KMPC—Penny Serenade.
- KRKD—Dr. Richardson.
- KWEW—Bet Spanish Prox.
- 7:45—KFI—Sports Page.
- ★KFOX—News.
- KFWB—Rosary Hour.
- KRKD—Catholic Quarter Hour.
- KWEW—Navy Band.
- 7:55★KECA—News.
- KLAC—Weather Report.

- 8★KECA, KFMB—Richard Diamond.
- KFI, KFSD—Frost Warnings.
- KHJ—Reporters' Roundup.
- ★KNX, KCBQ—Lowell Thomas.
- KFAC—Evening Concert.
- KFWB—Animal, Vegetable, Mineral.
- KGER—Bible Treasury.
- KGfJ—Report Card.
- ★KLAC—News; Bob McLaughlin.
- ★KMPC—John W. Vandercook.
- KRKD—Here's to Vets.
- KWEW—Church in Action.
- ★KXLA—News.
- 8:05—KFI—One Man's Family.
- 8:15★KFI, KFSD—World News.
- KNX, KCBQ—Jack Smith, Dinah Shore.
- KFOX—Nat'l. Guard Show.
- KGER—Hebrew Christian.
- KGfJ—Treasury Dept.
- KMPC—Band of Today.
- KRKD—Fire Department.
- KXLA—Muir College Sports.
- 8:30★KECA, KFMB—This Is Your FBI.
- ★KFI, KFSD—Roy Rogers.
- ★KHJ, KGB—Crime Does Not Pay.
- KNX, KCBQ—The Big Time.
- ★KFWB—News.
- KGER—Music Hall.
- EGFJ—College of Divine Science.
- KLAC—Basketball.
- KMPC—Opening Night.
- KRKD—Civil Defense.
- KXLA—Ole Rasmussen.
- 8:45—KFWB—U. N. Today.
- KGER—Health Talk.
- ★KGfJ—News.
- KRKD—Recreation Dept.
- 9★KECA, KFMB—Orzie & Harriet
- ★KFI, KFSD—Martin & Lewis.
- ★KHJ, KFXM, KGB, KVOE—Glenn Hardy.
- KNX, KCBQ—Paul Weston Show.
- KFAC—Evening Concert.
- KFOX—Ray Robinson Show.
- KGfJ—H'wood House Party.
- KLAC—Basketball.
- KMPC—Studio A.
- KRKD—Guest Star.
- KWEW—Jack Carver.
- KXLA—Squeakin' Deacon.
- KHJ, KGB—Fulton Lewis, Jr.
- KFWB—Movietime, U.S.A.
- KRKD—Saddle Serenade.
- (to 12)
- 9:30★KECA—Mr. District Attorney.
- KFI—We Call It Jazz.
- KHJ, KGB, KVOE—Crime Fighters.
- KNX, KCBQ—Beulah.
- KFWB—Let's Talk Politics.
- KGER—John Brown.
- EGFJ—Platter Party.
- KMPC—Lucky Lazer Dance.
- 9:45—KNX, KCBQ—Club 15.
- KFWB—Dave Ballard.
- 9:55★KECA, KHJ, KFXM, KGB, KVOE—News.
- 10★KECA, KFMB—Hank Weaver, News.
- ★KFI, KFSD—Richfield Reporter.
- ★KHJ, KFXM, KGB—I Love a Mystery.
- ★KNX, KCBQ—Ten O'Clock Wire.
- KFAC—Musical Crossroads.
- KFYD—Dream Time.
- KFWB—Gene Norman.
- KGER—Peter Slack, Organ.
- ★KLAC—News: Music to Remember.
- KMPC—Lucky Lazer Dance.
- 10:15—KECA—Dr. Frederick Bailes.
- KFI—Bob and Ray.
- ★KHJ, KGB—Frank Edwards.
- ★KNX—Carroll Alcott.
- KFSD—Lucky Lazer Dance.
- KXLA—Spade Cooley Time.
- 10:25—KNX—Tom Harmon.
- 10:30—KECA—Perfect Husband.
- KFI—Repeat Performance.
- KHJ, KGB—Lonesome Gal.
- KNX—Phillip Norman.
- KNX—This I Believe.
- KECA—Islander Boom Orch.
- 10:55—KFI, KHJ, KNX—News.
- KFYD—Round the Globe.
- KFWB—Movietown, U.S.A.
- KMPC, KFSD—Lucky Lazer Dance.

Special Friday Guests on "THE TIPSTER" Midnite Mon. thru Sat.

RADIO PROGRAM FINDER

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

★Adams, Cedric..... KNX, 12:55 p.m. M-F	Charlie McCarthy..... KNX, 5 p.m., 9 p.m. Su	Garr, Bill..... KWKW, 1 p.m. M-Sa
Adams, Joe..... KOWL, 12 n. M-Sa	Chatterton, Larry..... KHJ, 11 p.m. M-Sa	★Garred, Bob KECA, 7:30 a.m., 5:45 p.m. M-Sa
Adventure in Heritage..... KFXN, 11:15 p.m. M	Chet Milan..... KMPC, 9:30 a.m. M-F	Garroway Dave..... KFI, 8:45 a.m. M-F
Adventures in Music..... KGER, 1:30 p.m. W	Chicago Round Table..... KFI, 10:30 a.m. Su	Gateway to Music..... KFAC, 10 p.m. Su
Adventures in Research..... KGER, 1:30 p.m. Tu	Chicago Theater..... KHJ, 9:30 a.m. Su	Georgia Crackers..... KHJ, 1 p.m. Su
Adventures of Casanova..... KHJ, 7 p.m. Tu	Christian Chapel Hour..... KGFJ, 7:15 a.m. M-F	Gillespie Garden Guide..... KHJ, 9:15 a.m. M-W
Against the Storm..... KECA, 11:30 a.m. M-F	Christian Science..... KWKW, 8:30 p.m. M	Give and Take..... KNN, 8:30 a.m. Su
★Agronsky, Martin..... KECA, 6 a.m. M-F	Church of the Air..... KNX, 7 a.m. Su	Godfrey, Arthur..... KNN, 7 a.m. M-F
6:15 a.m. Sa	Church of the Open Door..... KGER, 11 a.m. Su	8:30 a.m. Su
Air Force Hour..... KHJ, 12:30 p.m. Su	Cisco Kid..... KHJ, KGB, 7:30 p.m. M, W, F	★Godwin, Earl..... KFI, 12:30 p.m. Su
★Alcott, Carroll..... KNN, 5:30 p.m. M-Sa	City Hospital..... KNN, 10:30 a.m. Sa	Goodman, Al..... KFI, 7:30 p.m. Su
Allen, Irwin..... KLAC, 8:30 p.m. Su	City Reports..... KFI, 10:15 p.m. M, W, F	★Goss, Frank..... KNN, 7:30 a.m. M-Sa,
America Dances..... KFWR, 6:30 p.m. M-F	Club 15..... KNN, 9:45 p.m. M, W, F	8:45 a.m. M-Sa
American Forum..... KFI, 2 p.m. Su	Colman, Ronald..... KFI, 6:30 p.m. W	Gramm, Billy..... KECA, 3 p.m., 12 p.m. Su;
American Legion Reports..... KMPC, 8 p.m. Sa	College of Divine Science..... KGFJ, 8:30 p.m.	Graban, Vance..... KMPC, 9 a.m. Su
American Story Book..... KMPC, 7:15 a.m. Sa	★Collingwood, Charles..... KNN, 9:45 a.m. Su	Grand Central Station..... KNN, 10 a.m. Su
American Way..... KFI, 6:30 p.m. M	Comedy of Errors..... KHJ, 7:30 p.m. Su	Grand Old Opry..... KFI, 6:30 p.m. Sa
Amos 'n' Andy..... KNN, 4:30 p.m. Tu, Th, F;	Composer's Corner..... KFAC, 1:30 p.m. M-F;	Grand Slam..... KNN, 8:30 a.m. M-F
9:30 a.m. W	1:15 p.m. Su	Great Adventure..... KECA, 7:30 p.m. Su
Answer Man..... KHJ, 10:30 a.m., 8:30 p.m. M-F	Command Theater..... KNN, 6 p.m. F	Great Gildersleeve..... KFI, 8:30 p.m. W
Anthony, John J..... KHJ, 7 p.m. Su	Community Newspaper KFWR, 7:30 p.m. M-F	Greatest Story Ever Told..... KECA, 2:30 p.m. Su
Arden, Eve..... KNN, 8 p.m. Su	Concert Hall Revue..... KECA, 7 a.m. Su	Green Hornet..... KHJ, 5 p.m. W, F
Are You From Dixie?..... KNN, 4:30 p.m. Sa	★Considine, Bob..... KFI, 4:45 p.m. Sa	★Greene, Bob..... KHJ, 8:15 a.m. M-Sa;
Arnold, Edward..... KECA, 7:30 p.m. Tu;	Cook, Ira..... KECA, 1:15 p.m. M-F;	12:55 p.m. M-F
10:55 a.m. M-F	7:45 a.m. Su	Guide to Good Living..... KNN, 10 a.m. Tu
Art of Living..... KFI, 7:30 a.m. Su	Cooper, Spade..... KNLA, 10:15 p.m. M-F	Guiding Light..... KNN, 10:45 a.m. M-F
Aunt Jenny..... KNN, 9:15 a.m. M-F	Cooper, Alex KNLA, 12 p.m. M-F; 11 p.m. M, W, F	Hal's Memory Room..... KFXN, 6:30 p.m. D
Aunt Mary..... KFI, KFSB, 3:30 p.m. M-F	Copel, Helene..... KGH, 3 p.m. Su	Hallmark Playhouse..... KNN, 8:30 p.m. Th
Autry, Gene..... KNN, 8:30 p.m. Sa	Corliss Archer..... KNN, 6 p.m. Su	Halls of Ivy..... KFI, 6:30 p.m. W
Babbitt, Harry..... KNN, 7:45 a.m. M-F	County Medical Assn..... KLAC, 1 p.m. Th	Hancock, Hunter..... KALI, 10 a.m. M-Sa
Backstage Wife..... KFI, 1 p.m. M-F	Crime Fighters..... KHJ, 9:30 p.m. F	Hanlon, Tom..... KNN, 11:10 a.m. M-F
Back to God..... KHJ, 8:30 a.m. Su	Crime Does Not Pay..... KHJ, 8:30 p.m. F	Hardy Family..... KHJ, 8:30 p.m. Th
Bales, Dr. Frederick..... KECA, 6:30 a.m. M-F	Crime Is Your Problem..... KFI, 10:15 a.m. Su	★Hardy, Glenn..... KHJ, 9 p.m. D; 10 a.m. W
10:15 p.m. M-F; KHJ, 10:30 a.m. Su	Criswell Predicts..... KEVD, 1:30 p.m. M-F	Harmon, Tom..... KNN, 10:25 p.m. M-Sa;
Baldwin, Mel..... KNN, 12:05 a.m. Su	Critic at Large..... KFI, 12 a.m. Su	6:30 p.m. F; 5:15 p.m. Sa
Butler, Sam..... KLAC, 5:45 p.m. M-Sa	Crocker, Betty..... KECA, 11 a.m. M-F	Harris, Phil..... KFI, 5 p.m. Su
Band of Today..... KMPC, 8:15 p.m. M-F	Crosby, Bing..... KNN, 6:30 p.m. W	Hart, Maurice..... KFWR, 10 p.m. M-Sa; 2 p.m. Su
Bandstand, U.S.A..... KHJ, 5:30 p.m. Sa	Crowell's Nest..... KHJ, 11:15 p.m. M-Sa	★Harvey, Paul..... KECA, 7 p.m. Su
★Banghart, Kenneth KFI, KFSB, 11:55 a.m. M-F	Dangerous Assignment..... KFI, 7:30 p.m. M	Haven of Rest..... KNLA, 8:30 a.m. M, W, F
Barry Craig..... KFI, 7 p.m. W	Darby, Raymond V..... KFI, 10:15 p.m. Sa	8:30 a.m. Tu, Th, Sa
Barrimore, Lionel..... KFI, 4:15 p.m. M-F	Davilbon, Bill KECA, 2:30 p.m. Sa; 10 a.m. Su	Hawaii Calls..... KHJ, 6 p.m. Su
Basketball..... KLAC, 8:15 p.m. T, Sa	Defense Attorney..... KECA, 7:30 p.m. Th	Hawk, Bob..... KNN, 7 p.m. M
★Behind the Story..... KHJ, 12:30 p.m. Su	Dempsy Legler Hour..... KMPC, 10 a.m. Su	Hawkes, Charleen..... KFI, 8:05 p.m. Su
Benny, Jack..... KNN, 4, 9:30 p.m. Su	Dancing With Dick KLEV, 9:30 a.m., 12:15 p.m., 3:30 p.m. M-F	Hawthorne..... KNN, 12:05 a.m. M-Sa
Benson, Bobby..... KHJ, 5 p.m. M; 7:30 p.m. Th	Dixie 4 Quartet..... KHJ, 8:15 a.m. Su	Hawthorne's Mail Bag..... KNN, 4:45 p.m. M-F
Berkel, Jack..... KECA, 10 a.m. M-F	Downhomers..... KFI, 12:15 p.m. Sa	Hayes, Gobby..... KHJ, 3 p.m. Su
Bergen, Edgar..... KNN, 5, 9 p.m. Su	Dragnet..... KFI, 9 p.m. Th	★Hayes, Sam..... KFI, 7:45 a.m. M-F;
Beulah..... KNN, 9:30 p.m. M-F	Drake, Galen..... KNN, 12:10 p.m. Sa	KHJ, 11:25 a.m. M-Sa
Bible Class..... KHJ, 9 a.m. Su	Dream Time..... KFVD, 10 p.m. D	★Hayes, Sam KHJ, 4:45 p.m., 6:45 p.m. M-F
Bible Institute..... KHJ, 8:30 a.m. M, W, F	Dr. Christian..... KNN, 8:30 p.m. W	Haynes, Dick..... KLAC, 7:10 a.m. M-Sa
Bible Treasury Hour..... KGER, 8:15 a.m. M-F;	Dr. Hiss Clinic..... KHJ, 9 a.m. Sa	★Heatter, Gabriel..... KHJ, 6 p.m. M-F
8:30 a.m. Su	Dr. Kildare..... KHJ, 8:30 p.m. Tu	Help Wanted..... KMPC, 6:45 a.m., 5:55 p.m. M-F
Biggs, E. Power..... KNN, 6:30 a.m. Su	Dr. Paul..... KFI, 3:45 p.m. M-F	★Hemingway, Frank..... KHJ, 4:15 p.m. M-Sa
Big Hand..... KECA, 8 p.m. M	Dude Ranch Roundup..... KHJ, 5 p.m. M-F	7 a.m. M-Sa
Big Jon and Sparkie..... KECA, 4:30 p.m. M-F	Dugan, Johnny..... KNN, 8:15 p.m. M-F	★Henry, Bill..... KHJ, 6:55 p.m. M-F
Big Show..... KFI, 3:30 p.m. Su	Dum on Discs..... KHJ, 11 a.m. Sa	★Henry, Fred..... KLAC, 5 p.m. M-F
Big Sister..... KNN, 10 a.m. M-F	Dvorak, George..... KFI, 1 p.m. Sa	Here's to Veterans..... KFI, 11:45 p.m. Th
Big Story..... KFI, 9:30 p.m. W	Eastside Show..... KFWR, 10 p.m. M-Sa	Heritage in Music..... KFAC, 1 p.m. M-F
Big Time..... KNN, 8:30 p.m. F	Echoes of Eden..... KFWR, 10:30 p.m. Su	Hernandez, Joe..... KMPC, 6:30 p.m. M-Sa
Big Town..... KNN, 9 p.m. W	★Edwards, Frank..... KHJ, 10:15 p.m. M-F	Hidden Truth..... KFI, 9:30 p.m. W
★Bishop, Pat..... KFI, 6 a.m., 6:45 a.m., 5 p.m. M-F; 6:45 a.m. Sa	Employment Review..... KFI, 1 p.m. M	★Hill, Edwin C..... KNN, 1:05 p.m. Su
Black Museum..... KHJ, 7 p.m. Tu	Eternal Light..... KFI, 9:30 p.m. Su	★Hillman, William..... KHJ, 8 a.m. Su
Blind Artists Guild..... KFWR, 4:30 p.m. Sa	Eveta Winters..... KECA, 2:45 p.m. M-F	Hilton House..... KNN, 1 p.m. M-F
Blue, Ira..... KECA, 5:30 p.m. Su	Evening Concert..... KFAC, 8 p.m. D	Hid Parade..... KFI, 7 p.m. Th
Bob and Kay KFI, 9 p.m. Sa; 10:15 p.m. M-F	Excursions in Science..... KFXN, 7:15 p.m. W	★Holbrook, John KHJ, 10 a.m. M, Th, F, Su
Bold Venture..... KFI, 6:30 p.m. Th	Falcon..... KFI, 1 p.m. Su	Hollywood Music Hall..... KNN, 7:30 p.m. Tu
Bolero Time..... KMPC, 9 a.m. Su	Family Theater..... KHJ, 7 p.m. W	Hollywood Playhouse..... KHJ, 8:30 p.m. M
Books Bring Adventure..... KGER, 1:30 p.m. F	Fan Mail..... KNN, 1 a.m. Su	Hollywood Sound Stage..... KNN, 7 p.m. Th
Bowron, Fletcher..... KFI, 10:15 p.m. Su	Farm Adviser..... KMPC, 12:45 p.m. M-F	Hollywood Star Playhouse..... KECA, 9 p.m. Tu
Boy Scout Jamboree..... KFI, 8:30 p.m. Su	Farm Highlights..... KFI, 8:15 a.m. M-Sa	Hollywood Theater..... KFI, 9:30 p.m. Tu
Breakfast Club..... KECA, 8 a.m. M-F	Farm News..... KNN, 2:15 p.m. Sa	Holmes Dr. Ernest..... KECA, 4 p.m. Su
Break the Bank..... KECA, 9:30 p.m. M-F	Farm Reporter..... KFI, 12 n. M-Sa	Hometown Happenings..... KFI, 11:30 a.m. Su
Breakfast Gang..... KHJ, 7:15 a.m. M-Sa	Father Knows Best..... KFI, 8:30 p.m. Th	Hometown Jamboree..... KNLA, 11:30 a.m. M-F
Brighter Day..... KNN, 11:45 a.m. M-F	Faye, Alice..... KFI, 5 p.m. Su	Hopalong Cassidy..... KNN, 6 p.m. Su
Broadway Is My Beat..... KNN, 9:30 p.m. Sa	FBI in Peace and War..... KNN, 9 p.m. Th	Hope, Bob..... KFI, 9 p.m. Tu
★Brown, Cecil KHJ, 8 a.m. M-F; 3:55 p.m. Su;	★Feature Wire..... KFI, 5 p.m. M-F	Hour of St. Francis..... KMPC, 7:15 p.m. Sa
9:55 p.m. Sa; 5:55 p.m. M-F	Fibber McGee and Molly..... KFI, 6:30 p.m. Tu	★Huntley, Chet KECA, 9:15 a.m., 5:30 p.m. M-F
Bull, Frank..... KFWR, 6:30 p.m. M-F	Fields, Gracie..... KHJ, 8:30 p.m. W	8:45 p.m. Su
Burnette, Smiley..... KNLA, 4:30 p.m. M-F	Fights..... KNN, 7 p.m. W	I Love a Mystery..... KHJ, 10 p.m. M-F
Business News..... KMPC, 8:45 a.m. M-Sa	Finley, Larry..... KNN, 7 p.m. D	If They Had Lived..... KGFJ, 8:15 p.m. Su
CBS Symphony Orchestra..... KECA, 9 p.m. M	First Baptist Church..... KFAC, 1:30 p.m. Sa	Inspector Hearshstone..... KNN, 6 p.m. Th
CBS Sunday Desk..... KNN, 5:30 p.m. Su	Fisher, Gaston..... KNN, 5 p.m. Su	International Disc Jockey KNN, 2:05 p.m. M-F
Cafe Istanbul..... KECA, 6:15 p.m. Su	Fisher George..... KNN, 2:45 p.m. M-F;	KNN, 3:15 p.m. Sa
California Cavalcade..... KGER, 1:30 p.m. M	10:15 p.m. Su	It's Fun to Be Young..... KNN, 1:05 p.m. Su
California News..... KMPC, 6:10 p.m. M-F	Five-Four Ballroom..... KGFJ, 11:30 p.m. M-Sa	Invitation to Learning..... KNN, 8:30 a.m. Su
Calvary Hour..... KMPC, 7 a.m. Su	Five Sweets Club..... KLAC, 12:30 p.m. D	Jarvis, Al..... KLAC, 9:30 a.m., 6:05 p.m. M-Sa
Canadian Caravan..... KECA, 9:15 p.m. Su	Flying Feet..... KECA, 9:30 a.m. Su	Jay, George..... KGFJ, 12 p.m. M-Sa
Canada, Judy..... KFI, 6 p.m. Sa	Flynn Howard..... KMPC, 10 a.m. M-F	Jive at Five..... KGFJ, 5 p.m. M-Sa
Cantor, Eddie..... KFI, 6:30 p.m. Su	Foreign Reporter..... KECA, 9:30 p.m. Th	Johnny Dollar..... KNN, 6:30 p.m. Su
Capitol Clockroom..... KNN, 7 p.m. F	Flynn, John T..... KMPC, 7:15 p.m. M-F	Joyce Jordan..... KECA, 2:30 p.m. M-F
Capitol Commentary..... KLI, 9:15 a.m. M-F	For Men Only..... KFI, 7 a.m. Su	Junior Junction..... KFI, KFSB, 2 p.m. M-F
Career Theatre..... KECA, 10:30 p.m. Su	For You..... KFI, 11:45 p.m. W	Just Plain Bill..... KFI, 9:30 p.m. M
Caribbean Crossroads..... KHJ, 6:30 p.m. Su	★Foster, Cedric..... KHJ, 12:15 p.m. M-F	KTV Calling..... KFI, 4:30 p.m. M
Carolee, Una Mae..... KECA, 3:45 p.m. Su	Frank and Ernest..... KFI, 11 a.m. Su	Kay, Sammy..... KECA, 4:30 p.m. M-Sa
Carnival of Books..... KFI, 9 a.m. Su	Freedom Story..... KMPC, 9 p.m. Su	Kelley, Bob..... KMPC, 6:15 p.m. M-Sa
Carver, John..... KECA, 8:45 p.m. Th	Front-Page Farrell..... KFI, KFSB, 8:15 p.m. M-F	★Kennedy, Bill..... KNN, 12 n. M-F;
Casa Cugat..... KFI, 5:30 p.m. Tu-F	Frost Warnings..... KFI, 8 p.m. W	10:15 p.m. M-F
Catholic Answers..... KFWR, 7:45 p.m. Su	Fulter Dr. Charles..... KECA, 1 a.m. Su	King Arthur Godfrey's Roundtable..... KNN,
Catholic Hour..... KFI, 11 a.m. Su	Fun Factory..... KECA, 5 p.m. M, W, F	10:15 a.m. M-F
Cavaliers of America..... KFI, 8:30 p.m. Tu	Funny Paper Man..... KFI, 8 a.m. Su	Kirks Row..... KFI, 10:15 a.m. M-F
Center of Light..... KECA, 5 p.m. Su	★Fuller, Sid..... KHJ, 12 n. D	Kirk, Eddie..... KNLA, 10 a.m. M-F
Challenge to Youth..... KMPC, 8:30 a.m. Su	Gangbusters..... KNN, 9 p.m. M	Kirkwood, Jack..... KHJ, 1 p.m. M-F
Change of a Lifetime..... KECA, 7:30 p.m. Sa	Garden School..... KGER, 2:30 p.m. M-F	L. A. Breakfast Club..... KFWR, 8:15 a.m. W

Land of the Free KBJ, 10:45 a.m. Sa
 Lanson, Frankie KFLA, 6:30 p.m. M-F
 Lanzetta, Mario KFI, 7 p.m. M
 Layton, Fleetwood KFI, 7:45 p.m. M-F
 Layman's Hour KFLA, 9:30 p.m. Sa
 Lee, Peggy KNN, 9:45 a.m. Tu, Th
 Let George Do It KGB, 8 p.m. M
 Let's Pretend KNN, 8:05 a.m. Su
 Lewis, Fulton KHL, 4, 9:15 p.m. M-F
 Lewis, Robert Q. KNN, 7:30 p.m. Th
 Leyden, Bill KFWB, 6:30 a.m. M-Sa
 Liberal Catholic Hour KFAC, 9 a.m. Su
 Life Can Be Beautiful KFI, 4 p.m. M-F
 Life With Luigi KNN, 6 p.m. Tu
 Light and Life Hour KECA, 8:30 a.m. Su
 Linkletter, Art KNN, 12:30 p.m. M-F
 Little Symphony KHL, 4:30 p.m. Su
 Lombardland, I.S.A. KHL, 7:30 p.m. Sa
 Lone Journey KECA, 10:15 a.m. M-F
 Lone Ranger KECA, 7 p.m. M-W; 8 p.m. Sa
 Lonesome Gal KHL, 10:30 p.m. KMPG, 5:15 M-F
 Long Beach Band KFLR, 2 p.m. Tu-Su
 Lorenzo Jones KFI, 2:30 p.m. M-F
 Lucky Lager Dance Time KMPG, 9:30 p.m.,
 KFSB, 10:15 p.m. D

Lucky U Ranch KECA, 12:30 p.m. M-F
 Lutheran Gospel Hour KFLA, 6:30 p.m. Su
 Lutheran Hour KHL, KVOE, 10:30 a.m. Su
 Lux Theater KNN, 6 p.m. M
 Lynn Looks at Hollywood KHL, 3:45 p.m. M-F
 Lyon, Ed KLAC, 7:30 p.m. M-Sa
 Ma Perkins KNN, 10:15 a.m. M-F
 Main Street to Malibu KECA, 7:15 p.m. Sa
 Music KHL, 7 p.m. F
 Make Way for Youth KNN, 12:30 p.m. Sa
 Madone, Ted KECA, 3:15 p.m. M-F
 Mann, Herbert a. KFI, 10 a.m. Su
 Man Called X KFI, 7:30 p.m. Tu
 Man on the Farm KHL, 12:30 p.m. Sa
 Marine Corps Show KFI, 7:30 p.m. Th
 Marines in Review KECA, 3:30 p.m. Su
 Markel, Hazel KHL, 11:15 a.m. Su
 Mark Trail KECA, 4:45 p.m. M-F
 Marriage for Two KECA, 3:15 p.m. M-F
 Martin and Lewis KFI, 9 p.m. F
 Marx, Groucho KFI, 9 p.m. W
 Martin Kane KFI, 1:30 p.m. Su
 Mary Martin KECA, 3:30 p.m. M-F
 Massey, Curt KHL, 4:30 p.m. M-F
 Master Radio Cougars KHL, 11:45 a.m. Su
 Masters in Review KMPG, 7 p.m. Su
 Masterson, Paul KNN, 1:30 p.m. M-F
 KNN, 12:15 p.m. Su
 KEAC, 2 p.m. M-Sa

McBride, Mary Margaret KECA, 4 p.m. M-F
 Mauchon, Somerset KFI, 12:30 p.m. Su
 McCalla, Jim KMPG, 7:15 a.m.,
 12:15 p.m. M-F
 KHL, 8 a.m. Sa

McFarlane, Bruce KHL, 1:10, 8:05 p.m. M-Sa
 McNeill's Breakfast Club KECA, 8 a.m. M-F
 Medal of Honor KLAC, 10:40 p.m. Su
 Meet the Band KECA, 11:45 p.m. Th-Sa
 Meet the Missus KNN, 11:30 a.m. Sa

Meet Millie KNN, 7:30 p.m. Su; 6:30 p.m. Su
 Merry-Go-Round KNN, 11:15 p.m. M-F
 Message of Israel KECA, 12:30 p.m. Su
 Metropolitan Additions KECA, 8:30 p.m. Tu
 Metropolitan Opera KECA, 11 a.m. Su
 Meybeck, Dot KFI, 5:45 p.m. Su
 MGM Musical Comedy KHL, 6 p.m. Su
 MGM Theater KHL, 8 p.m. Su
 Midnight Flyer KFI, 12:30 a.m. M-Sa
 Miller, Marvin KHL, 12:30 p.m. M-F
 Mind Your Manners KFI, 10 a.m. Sa
 Monday Morn. Headlines KECA, 8:15 a.m. Su
 Monitor News KECA, 9:45 p.m. Tu
 Monroe, Vaughn KNN, 7 p.m. Sa
 Morning Concert KEAC, 10 a.m. M-Sa;
 9:30 a.m. Su

Morning Song KECA, 8:15 a.m. Su
 Mother's Album KMPG, 9:15 p.m. Su
 Motorists Melody Time KFI, 7:30 p.m. F
 Movieline, U.S.A. KFWB, 9:45, 11 p.m. M-F
 Mr. and Mrs. North KNN, 8:30 p.m. Tu
 Mr. Chameleon KNN, 2:30 p.m. Su
 Mr. District Attorney KECA, 9:30 p.m. F
 Mr. Information KNN, 2:05 p.m. M-F
 Mr. Keen KFI, 9:30 p.m. Th
 Mr. Mercury KECA, 7 p.m. Tu
 Mr. President KECA, 7:30 p.m. Tu
 Muir, Dr. Warner KMPG, 8:15 p.m. Sa
 Murray, Johnny KFI, 8:15 a.m. M-F

Murrow, Edward R. KNN, 5 p.m. M-F
 Museum Concert KEAC, 3 p.m. Su
 Music and the Muse KFI, 11 p.m. Su
 Music for Tired Businessmen KFI, 7 a.m. Su
 Music for You KNN, 10:30 a.m. Su
 Music With the Girls KNN, 11 a.m. Su
 Musical Americana KFI, 7 p.m. W
 Musical Crossroads KEAC, 10 p.m. M-Sa
 Musical Digest KFI, 7 p.m. D
 Musical Masterpieces KEAC, 4 p.m. D
 Musical Milestones KEAC, 6:30 p.m. M-F;
 Musical Tintypes KECA, 6 p.m. Sa
 Music Hall KEAC, 11:30 a.m. M-Sa
 Musieland, U.S.A. KNN, 7:30 p.m. M-F
 Mutual Newsreel KHL, 6:45 p.m. M-F
 My Friend Irma KNN, 3 p.m. Su
 My True Story KECA, 10:30 a.m. M-F

Mystic's Traveler KHL, 1 p.m. Su
 Mystery Theater KECA, 7:30 p.m. W
 Mystery Time KECA, 8:30 p.m. M-F
 NBC Symphony KFI, 8:05 p.m. Su
 Name That Song KHL, 8 p.m. W
 National Farm & Home KFI, 11:30 a.m. Su
 National Radio Pulpit KFI, 7 a.m. Su
 National Vespers KECA, 11:30 a.m. Su
 Navy Hour KECA, 9 p.m. Su
 Navy College Chorus KECA, 7:30 a.m. Su

Norman KMPG, 6 p.m. M-F
 Norman on the Record KNN, 6:45 p.m. F
 New and Theater KECA, 4 p.m. Tu
 New York Philharmonic KNN, 11:30 a.m. Su
 Nick Carter KHL, 3:30 p.m. Su
 Night Beat KFI, 7 p.m. F
 Noble, Wendell KNN, 12:15 p.m. M-F
 Nora Drake KNN, 11:30 a.m. M-F
 Norman, Gene KFWB, 10 p.m. M-Sa
 Norman, Philip KNN, 1:30 p.m. M-F;
 10:30 p.m. Tu-Sa; 9:30 p.m. Tu
 Official Detective KHL, 9:30 p.m. Tu
 Old-Fashioned Revival KFWB, 4 p.m. Su
 Old-Fashioned Sunday School Hour KECA, 9 a.m. Su

One Man's Family KFI, 8:05 p.m. M-F
 Open Forum KMPG, 6:45 p.m. Su
 Opening Night KMPG, 8:30 p.m. M-F
 Operation Brotherhood KFI, 9:45 p.m. Su
 Original Amateur Hour KECA, 8 p.m. Th
 Other Side of the Day KFI, 1 a.m. M-Sa
 Our America KMPG, 8:30 p.m. Tu
 Our Gal Sunday KNN, 9:45 a.m. M-F
 Our Miss Brooks KNN, 8 p.m. Su
 Owen, Tom KECA, 7 a.m. M-F;
 12:15 p.m. M, W, F

Owens, Jack KNN, 4:15 p.m. M-F
 Ozzie and Harriet KECA, 9 p.m. F
 Palladium Party KMPG, 12 p.m. Tu-Sa
 KFI, 11:30 p.m. Su; 11:15 p.m. Th, F
 Pan American Union KECA, 9:30 p.m. W
 Parker, Gloria KECA, 9 p.m. Su
 Passing Parade KFI, 6:15 p.m. M-F
 Peace Prayer KMPG, 12 a.m. M-F
 Pearson, Drew KECA, 8 p.m. Su
 Penny Parade KMPG, 7:30 p.m. M-F;
 5:30 p.m. Su

People Are Funny KNN, 7 p.m. Tu
 People's Platform KNN, 9 a.m. Su

Pepper Young's Family KFI, 12:30 p.m. M-F
 Perfect Husband KECA, 10:30 p.m. M-F
 Perry Mason KNN, 11:15 a.m. M-F
 Peter Salem KHL, 7:30 p.m. Tu
 Peterson, Elmer KFI, 5:45 p.m. Tu-F
 Philharmonic Reporter KLAC, 10:05 p.m. Su;
 KECA, 11 p.m. M

Philip Morris Playhouse KFI, 7 p.m. Tu
 Piano Parade KEAC, 9:30 a.m. M-Sa
 Post, Guy KEAC, 5:30 p.m. Su
 Potter, Peter KFWB, 9:30 a.m. Su,
 2:35 p.m. M-Sa

Pro and Con KFI, 7:45 p.m. Su
 Psychology Speaks KWKW, 9:15 p.m. Tu
 Pursuit KNN, 6:30 p.m. Tu

Queen for a Day KHL, KGB, 11:30 a.m. M-F
 Quick, What's the Answer? KECA, 5 p.m. Sa
 Radio Kid's Bible Club KFLR, 9 a.m. Sa
 Railroad Hour KFI, 8:30 p.m. M

Record Album Review KFI, 9:30 p.m. Su
 Religious Science KMPG, 12:30 p.m. M-F
 Repeat Performance KFI, 10:30 p.m. M-F
 Report Card KFI, 8 p.m. F
 Reporter's Roundup KHL, 8 p.m. F
 Reporters' Scratch Pad KNN, 4:45 p.m. Su
 Report to the People KECA, 6:45 p.m. Su

Request Performance KFI, 6 p.m. M-Sa
 Reviewing Stand KHL, 5 p.m. Su
 Richard Diamond KECA, 8 p.m. F
 Richfield Reporter KFI, 10 p.m. Su-F
 Right to Happiness KFI, KFSB, 12:45 p.m. M-F
 Righter, Carroll KFI, 6:30 p.m. Su
 Road of Life KFI, 12:15 p.m. M-F
 Roberts, Cleo KECA, 7:05 a.m., p.m. M-Sa
 Golf and Gun Club KHL, 9:30 p.m. Th
 Rogers, Mark KHL, 12:15 p.m., 4:30 p.m. Su;
 4:15 p.m. Su

Rogers, Ray KFI, 8:30 p.m. F
 Rogers' Gallery KECA, 8:30 p.m. W
 Romance KNN, 8 p.m. Su
 Romance Evelyn Winters KECA, 2:45 p.m. M-F
 Romance of Helen Trent KNN, 9:30 a.m. M-F
 Roper, Elmo KNN, 11:45 p.m. Su
 Rosemary KNN, 8:45 a.m. M-F
 Roundup Time KFI, 10:30 p.m. Sa
 Rowe, Red KFWB, 4:30 p.m. M-F;
 1:10 p.m. M-Sa

Shil Lake Tabernacle KNN, 8 a.m. Su
 Simpson, Bill KWKW, 4:30 p.m. M-Sa;
 12 p.m. Su

San Francisco Sketchbook KECA, 4:30 p.m. Sa
 Saunders, George KEAD, 10 p.m. D
 Saturday Symphony KFI, 8 a.m. Su
 Science Reporter KHL, 11:30 a.m. Su
 Scotty, Frances KECA, 1 p.m. M-F
 Second Mrs. Burton KNN, 11 a.m. M-F
 Scouters' Report KFI, 11:30 p.m. Th
 Science of Mind KHL, 10:30 p.m. Su
 Sgt. Preston of the Yukon KHL, 5 p.m. Tu, Th
 Shore, Dinah KNN, 8:15 p.m. M, W, F
 Short Story KFI, 6:30 p.m. F
 Silent Men KFI, 2:30 p.m. Su
 Silver Eagle KECA, 7 p.m. Th
 Simms, Ginny KNN, 8:15 p.m. Tu, Th
 Skelton, Red KNN, 6 p.m. W
 Sky King KHL, 5:30 p.m. Tu, Th
 Slack, Peter KFI, 2:40 p.m. M-F;
 5 p.m. Sa, 10 a.m. M, W, F

Smith, Carl KNN, 1:15 p.m. M-F
 Smith, Edward K. KNN, 8:30 a.m. Su
 Smith, Jack KNN, 8:15 p.m. M-F
 Smith, Kate KFI, 9:15 a.m. M-F
 Smith, George KECA, 10:15 p.m. Su
 Songs for America KHL, 9:15 p.m. Su
 Songs of Faith KFI, 9:15 a.m. Su
 Songs You Remember KMPG, 9 p.m. J-F
 Southland Scenes KFI, 8 a.m. M-F
 Space Cadet KECA, 5 p.m. Tu, Th
 Spore Patrol KECA, 9:30 a.m. Sa
 Sports Dial KFI, 5:30 p.m. M-Sa

Sports Parade KHL, 1:30 p.m. Su
 Squeakin' Deacon KFLA, 5:30 p.m., 9 p.m. M-F;
 5:30 p.m. Sa; 11 a.m. Su

Standard Hour KFI, KFSB, 8:30 p.m. Su
 Standard School Broadcast KMPG, 11 a.m. F
 Starlight House KNN, 10:30 p.m. M
 Stars in the Air KNN, 6:30 p.m. Th
 Stars Over Hollywood KNN, 9:30 a.m. Su
 Stella Dallas KEF, KFSB, 1:15 p.m. M-F
 Stern, Bill KFI, 6 p.m. M-Sa
 Stewart, Bill KWKW, 9 a.m. M-Sa
 Story Circus KMPG, 7:30 a.m. Su
 Story, Ralph KNN, 8 a.m. M-F;
 5:25 a.m. M-Sa
 KECA, 5 p.m. Su

Stranger from the Sea KEF, 12:15 p.m. Su
 Strength for the Day KMPG, 5:15 a.m. M-Sa
 Studio A KMPG, 9 p.m. F
 Sunday With Bill KECA, 10 a.m. M-Sa
 Sunset Serenade KEAC, 5 p.m. M-Sa
 Suspense KNN, 9 p.m. M

Swarze, John Cameron KFI, 12:45 p.m. Su
 Symphonette KNN, 11 a.m. Su

Take a Number KHL, 1:30 p.m. M-F
 Talent Scouts KNN, 8:30 p.m. M
 Talking R Over KECA, 7:45 p.m. Th
 Tarran KHL, 8 p.m. Tu

Taylor, Henry J. KECA, 7:30 p.m. M
 Taylor, Mary Lee KFI, 11 a.m. Sa
 Telephone Hour KFI, KFSB, 9 p.m. M
 Tello-Test KHL, 10:15 a.m. M-F
 Ten O'Clock Wire KNN, 10 p.m. D

Texas Rangers KFI, 3 p.m. Su
 The People Act KNN, 7:05 p.m. Su
 The Silent Men KFI, 10:30 p.m. Su
 The Tipster KFI, 12 p.m. M-Sa
 Theater Guild KFI, 5:30 p.m. Su
 Theater of Famous Radio Players KNN,
 3:30 p.m. Su

Theater of Today KNN, 2 a.m. Sa
 The Christian in Action KECA, 12 a.m. Su
 The Shadow KHL, 2 p.m. Su

The Whisperer KFI, 7:30 p.m. Su
 The Whistler KNN, 7:30 p.m. Su
 This I Believe KNN, 10:55 p.m. M-Sa
 This Is Living KNN, 2:30 p.m. Sa

This Is Los Angeles KNN, 3:05 p.m. F
 This Is Your FBI KECA, 8:30 p.m. F

This Week Around World KECA, 11 p.m. Su
 Thomas, Lawrie KNN, 8 p.m. M-F

Time for Defense KECA, 8:30 p.m. M
 Tinney, Cal KMPG, 10:30 a.m. M-F

Today in Business KMPG, 5:05 p.m. M-F
 Top Guy KECA, 8 p.m. W

Top Times With Trendler KHL, 8:30 p.m. Su
 Town Hall Party KFI, 11 p.m. Su
 Town Meeting KECA, 9 p.m. Tu

Trout, Bob KNN, 7:25 p.m. F
 True Detective Mysteries KHL, 2:30 p.m. Su
 Tuttle Time KEVD, 7 a.m. M-Sa

Twenty Questions KHL, 8 p.m. Su

Twilight Tales KMPG, 4:15 p.m. Tu, Th

Twin Views of News KHL, 4:45 p.m. Su
 Under Arrest KHL, 1:30 p.m. Su

Unity Daily Word KEAC, 8:45 a.m. M-Sa

U.S. in My Boat KNN, 11:45 p.m. M
 U.S. on the Record KNN, 11:45 p.m. Su
 U. S. Story KWKW, 8:45 p.m. M
 U.S. Today KFWB, 8:45 p.m. M-F

U.S. Marine Band KHL, 5:30 p.m. Su
 U.S.S.R. KECA, 8:30 p.m. M-Sa

University Explorer KNN, 10:45 a.m. Su
 Valle, David KNN, 8:45 a.m. M-F

Valiant Lady KECA, 3 p.m. M-F
 Vandercook, John W. KMPG, 8 p.m. M-F
 Variety Pure KECA, 2 p.m. M-F
 Vine Street Varieties KECA, 9 p.m. W

Visitin' Time KNN, 9 p.m. Tu
 Voice of Agriculture KMPG, 6:30 a.m. M-F
 Voice of Firestone KFI, KFSB, 5:30 p.m. M
 Voice of Prosteph KECA, 2 p.m. Su

Voice of So. America KALI, 5:30 p.m. M-Sa
 Voice of the Blind KFI, 8:15 a.m. W

War Front-Home Front KHL, 9:30 p.m. M
 We Call It Jazz KFI, 9:30 p.m. F

Wenver, Hank KECA, 12 n., 6, 10 p.m. M-F;
 7:45 p.m. Su

Wendy Travelers KFI, 3 p.m. M-F
 Wendy Warren KNN, 9 a.m. M-F
 We Remember KFI, 6:30 a.m. Su

Weston, Paul KNN, 9 p.m. F
 Wheeler, Marion KHL, 10 p.m. Su
 Wheeler, Bertha KFI, 4:30 p.m. M-F

When a Girl Marries KECA, 11:45 a.m. M-F
 When Day Is Done KGER, 10 p.m. M, W, F
 White, Joe KFI, 11:30 p.m. F

White House Reporter KECA, 7:55 a.m. M-F
 Whittinghill, Dick KMPG, 2 p.m. M-F

Wild Bill Hickok KHL, 5:30 p.m. M, W, F

Wilder, Alvin KECA, 11:15 a.m. Su
 Will Rogers Excerpts KECA, 5:25 p.m. Tu, Th
 Wills, Johnny Lee KFI, 6:30 a.m. M, W, F

Willis, Marcia KMPG, 4:30 p.m. Tu, Th
 Wilson, Meredith KFI, 7:30 p.m. W

Wismer, Harry KECA, 3:30 p.m. Su
 Winchell, Walter KECA, 6, 8:30 p.m. Su
 9:15 p.m. M-F

Women of the Year KHL, 7 p.m. M-F
 Women's Forum KNN, 7:30 p.m. M-F

Women's News Desk KNN, 2:30 p.m. M-F
 World Bible Society KFI, 8 a.m. M-Sa
 World of Books KFI, 11:45 a.m. Su
 World of Opera KFI, 8 a.m. M-Sa

You and the World KNN, 11:45 p.m. M-F
 You Bet Your Life KFI, 9 p.m. W

Young America Speaks KFI, 10:30 a.m. M-Sa
 Young, Norma KHL, 9:30 a.m. M-F

Young Dr. Malone KNN, 10:30 a.m. M-F
 Young Wilder Brown KFI, 1:30 p.m. M-F

On the Ball

With Ted Hilgenstuhler

You dream about it for a lifetime. And then one morning it suddenly happens.

The editor calls you in the office and says: "I want you to get 'on the ball!'"

In a meek voice, you immediately try to defend yourself. "Gee, I'm sorry about those pencils, boss. I just couldn't get them sharp this morning. That darn old pencil sharpener. . ."

You are interrupted. "No, I don't mean that," the editor snaps back.

You remember the wastepaper baskets! You didn't empty them in the morning, you fool! Naturally, you start searching for an alibi.

"I'm sorry about the baskets, boss. I did get up in time this morning. But just as I got to the street corner, that mean old bus pulled out right under my nose. I ran after it for three whole blocks, but the driver never did like me and . . ."

"Don't be silly, silly!" the editor says. "You can empty them this afternoon. For the rest of the morning I want you to sit down and write the 'On the Ball' column."

"You mean me? Little ole me?"

"Young man, I am not in the habit of conversing with morons. Get started right away. I want you to write something that snaps, that sparkles, that has lots of life to it (TV-Radio Life, of course), and that will triple our circulation in one week."

The pencils in your hand slip from your grasp and slam on the desk (breaking all the points). On the way out, you knock over the wastebasket, conveniently emptying it.

You would stop and straighten up the mess, but you want to get out of there as soon as possible, for fear that the editor might change her mind.

Just before closing the door, you think you can hear the editor mumbling something: "Hmm. A moron. I never thought of that. Maybe he'll be able to write a sports column after all!"

You don't stop to ask the boss what she said. You run for the editorial office and the nearest typewriter.

And then. . .

You sit. And you sit. And you sit.

And nothing happens.

Over a cup of coffee or a glass of beer with the boys, your big mouth can blab for hours about all kinds of sports. But now you're wordless.

What do the big-time columnists do when they don't feel like working? It's easy: they run a bunch of letters. But you don't have any.

Quite frankly, that's the whole purpose of this column today. How about hearing from you sport fans of TV-Radio Life? Ideas, recommendations.

Page Thirty-four

Record Notes to You

By ANDY MANSFIELD

THIS WEEK'S NATURAL SEVEN: Ames Brothers' "I Wanna Love You" (Coral), Ray Anthony's "At Last" (Capitol), Louis Armstrong-Gordon Jenkins' "Sleepy Time Down South" (Decca), Dinning Sisters-Tennessee Ernie's "Streamlined Cannon Ball" (Capitol), Evelyn Knight's "Green Sleeves" (Decca), Roberta Lee's "Bermuda" (Decca), and Kay Starr's "So Help Me" (Capitol).

"Jelly-Roll's Music" features the Yank Lawson-Bob Haggart Jazz Band in revivals of eight Ferd Morton all-time jazz hits like "King Porter Stomp," "Milenburg Joys," "Jelly-Roll Blues," and "Wolverine Blues." Here's some of the best Dixie we've heard in a long time, but you'd better close the windows, for these boys don't believe in quiet jazz.

Gisele MacKenzie (Capitol) lends a continental charm to the French-lyricked "Le Fiacre," long one of this gal's best with its lilting hoof-beat melody. Flip is another novelty,

criticisms, about any phase of athletics you care to write about.

If something bothers you about money, love, or liquor, write about that too—we'll give it a sporting twist, somehow.

Please write—I'm tired of sharpening pencils and emptying wastebaskets.

NEXT WEEK: WHO KNOWS? I DON'T.

"Mississippi River Boat," that has the better chance of clicking. . . Ann Gibson is another newcomer to Capitol whose ease and quiet vocal style make for pleasant listening. Backing features trombone and orchestra of Jerry Shard in similar style to make "You're Gonna Love Somebody Someday" and "If I Can't Have You All to Myself" definitely not run-of-the-mill shellac, but good potential waxings.

Tommy Dorsey (Decca) brings back vocalist Jack Leonard to share honors with Dorsey's bandsmen for "Marcheta,"—straight vocal against unison ensemble riffs is not new to Dorsey and goes back to the days of "Marie" and "Who," but a welcome relief from straight vocals. Flip is a great instrumental discing of "Don't Take Your Love From Me," which runs a close second.

Ray Anthony Orch. (Capitol) features brother Leo's baritone saxing on "Busman's Holiday" and his own trumpet work on "The Honeydripper," both top instrumentals with plenty of solid beat and no vocals for those who like their terpsidises pure and unadulterated—one of the few bands having this likable quality.

If you've noticed the lack of good recordings, blame it on the holiday season, for the major companies have found to their sorrow that what would otherwise be a top record many times gets lost among the tinsel and holly berries. These waxings, already made, are due to make their appearance early in 1952—so we can look forward to some big things on shellac within the next few weeks.

(P.S. . . . Mrs. M. says why not wish the artists a Happy New Year as well as the record fans? Good idea—Happy New Year to all. . . A.M.)

GOING-GOING-GONE!

Yes, this is the last time we can offer the free Howdy Doody Dolls in return for two one-year paid-in-advance subscriptions. Talk to your neighbors or friends, now, send their name and address with remittance in the amount of \$4.50 for each one-year subscription.

Name

Address

City

Name

Address

City

MAIL WITH REMITTANCE TO: TV-Radio Life, Subscription Department, 6361 Selma Avenue, Hollywood 28, Calif.

To my Radio-Life fans
TV - thank you
Red Skelton

◀ "I AM GREAT LOVER," admits Baron Leone. This picture seems to prove it.

Baron Leone Lets His Hair Down

EVERYONE KNOWS what Baron Leone looks like. Pictures of "The Continental Nobleman" have appeared in newspapers and magazines, on billboards, T-shirts, and candy bars, and on television screens across the entire American continent.

And everyone who sees him has a definite opinion of the colorful grappler. Some hate him. Others love him. Few are apathetic.

Would you like to know what Baron Michele Leone is really like? If you don't—forget about it, and turn the page. If you do—join us as we take a special trip to Muscle Beach (where else?) in Santa Monica.

Muscle Beach

Muscle Beach is a hangout for wrestlers, weight-lifters, and wide-eyed women. And it's no accident that the Baron lives only a block away.

Every day the barrel-chested, long-haired figure can be seen walking briskly along the sandy beach.

"Thees is best exercise in world," he explains, as you walk alongside him, almost running to keep up with his fast pace. "The feet, they must grip the sand" (illustrating with his strong, bent fingers). "And thees is good, very good, for the legs and chest. I have big biceps, no?"

When the walkathon is over, the Baron says: "Come, we have cup coffee, and talk."

At the boardwalk coffee shop, a juke box plays a jazz number. "There. That is young America," the Baron remarks, pointing to the music box.

◀ AT HOME, BARON LEONE is the type of man who like to read good literature and enjoys classical concerts. He knows Spanish, French, and Italian. Although he has been in America only four years, and although many fans jest with him about it, he has an expressive command of the English language—as this story readily proves.

"The big ambition in America is to be gay. In Europe, the youngsters have more respect. The fault is not with the children, but with the parents."

The Baron is serious when he says this kind of thing. He explains that his family is of real nobility, and dates back to 1650 in Italy. It was at the baronial estate of Uncle Michele Leone, knighted by King Emmanuel II, that young Mike was introduced to the world's third-oldest sport.

The Great Lover

What about American women?

"Ah, that is different," the Baron says, his eyes gleaming. "I can not help it." (Shrugging his shoulders.) "I am Casanova. I am great lover. The women, they propose to me, many times. But I can not get married. I can not love but only one woman."

When the Baron says this, you can't tell whether he is serious or not.

After he retires from the ring, the Baron intends to write a health book.

"I will tell people how to live better—and live longer. For example. All this fried food is not good for you. Myself, I eat raw meat, raw vegetables, raw eggs—everything raw. Sometimes when I go out, I don't want to make people sick, so I have it fried just a little bit. But I am probably the only man alive who can eat raw liver."

Wrestling fans needn't worry about losing the thirty-six-year-old champion.

"I explain to you," he says. "I have plenty money. People have been good to me. I do not need to wrestle any more to make living."

"But I love to wrestle. A good wrestler has to be able to take beating. My hair, they pull it all the time. But I can take it."

He pauses, and smiles: "And I can hand it out too."

Those who have seen and listened to the Baron have little doubt about that.

▲ IN THE RING, five-foot-nine-inch Baron Leone is 210 pounds of TNT (Tough, Nasty, and Terrific). He has won many heavyweight wrestling titles in Europe and the United States. His favorite hold is an original, the neck-breaker.

E. POWER BIGGS, CBS concert organist, whose recitals on the air and on the stage have encouraged contemporary composers to write modern compositions for the mighty but long-neglected electric console.

GO AHEAD and play something that is good," advises E. Power Biggs, organist, "and the public will follow right with you." Mr. Biggs has been doing just that for ten consecutive years over the CBS radio network.

West Coast music lovers have undauntedly risen at 6:30 a.m. on Sundays to listen to his Boston-originated broadcasts. Among regular listeners are Walt Disney, Raymond Swing, a reformed organist himself; and the great Bach scholar, Albert Schweitzer, who is also a world-renowned scientist.

The classical three B's . . . Bach, Beethoven and Brahms . . . have enjoyed a resurgence of popularity among the uninitiated and indifferent music public. Biggs has demonstrated that the organ belongs as much in the concert hall and on the radio as in church. He has done so with happy disregard of what is supposed to be the public's taste in music. During his many years of broadcasting, Biggs has played the entire organ literature of Bach, which took him a year and a half to perform. He has presented all sixteen of Handel's concertos for organ and orchestra and the complete organ works of Mozart, Mendelssohn, Brahms and Hindemith.

Edward George Power-Biggs was born and educated in England, but has made this country his home since 1930. He lives with his wife in Cambridge, Massachusetts. They re-

Play Something Good

*Like Beethoven, Bach and Brahms,
Advises Organist E. Power Biggs*

side in a big old house that contains a piano, a practice organ of two manuals and a little organ which he imported from Germany. Biggs enjoys digging up unpublished manuscripts of old organ music (from the thirteenth century on) and spends a good deal of time in the Library of Congress and the

Harvard Library. "My wife and I have even followed a hot trail abroad to obtain photostats of some rare works," he says with gusto. "Recently we discovered six double concertos, for two organs, by Antonio Soler, a Spanish monk. They had not been played since the eighteenth century, and I am planning to play

them during my current radio series."

Biggs believes in the organ as a contemporary instrument and has been a pioneer in getting modern composers to write for it. Many new American compositions have received their first performance on his broadcasts, including works by Charles Ives, Virgil Thomson, Walter Piston, Alec Templeton and Howard Hanson. The Harvard organ which Biggs uses for his broadcasts is made according to specifications of Bach's own period and re-creates as practically as possible the limpid quality of tone produced by Bach's own organ at Weimar, Germany.

E. Power Biggs takes pride in helping to make known through such a modern medium as radio the oldest musical literature in the world. "It's true," he admits, "that most of this organ music was originally written for performance in the cathedral, but music lovers no longer frequent cathedrals as much as they did centuries ago."

It Happened to Dan Lundberg:

The Miracle of Mexico City

▲ **DAN LUNDBERG**, above, is a familiar face to the thousands of viewers who watch "CBS Television News" six nights a week over KNXT at 10:30 p.m. Dan offers news, interviews and sidelights of the local Los Angeles scene. (CBS-Braslaff photo.)

ONE SUNNY morning in May 1942, Dan Lundberg was walking along a street in Mexico City.

Until that day, Dan's main claim to fame had been a sociological novel, "River Rat," described by Time magazine as the best first novel of the year. While knocking around south of the border, Dan had written a few radio scripts, but as yet he had never spoken a word over any sort of microphone.

Suddenly on that momentous morning—momentous for Dan as well as for the entire state of Mexico—a stranger tapped him on the shoulder.

The stranger, Dan later learned, was Don Enrique Azcarraga, the owner of the largest radio and TV operation in Mexico. Señor Azcarraga knew that Mexico was going to de-

clare war against the Axis powers and he needed an American right away to broadcast the event. Dan was his man.

The next thing the twenty-seven-year-old Lundberg knew he was sitting in the capitol building of Mexico with a mike in his hand on a world-wide hook-up.

When President Manuel Avila Camacho of Mexico began his declaration, Dan was handed a copy of the speech. Contrary to the usual procedure, it was the first time he knew what was going to be said.

As Dan explains it: "With a basic knowledge of Spanish and a lot of bluff, I was able to get by."

In fact, Dan did such a good job that CBS hired him as a foreign correspondent and put him in full charge of CBS coverage in Mexico for the next five years.

When the first United Nations conference was held in San Francisco, Dan—now with a little more experience—was sent as one of the CBS newscasters.

By 1946, however, Dan was looking for a spot to settle down with his wife and children. So when Loyal K. King of KXLA offered him a five-night-a-week news spot, he grabbed it. He's been at it for the past five years now, and has never missed a night!

TV Too

In the fall of 1951, when KNXT inaugurated "CBS Television News," Dan was called to cover the Los Angeles local beat.

It was during the very first week of this show that we dropped in to see Dan.

We found out there's nothing big-time or pretentious about this baritone newscaster. Several minutes before the show went on the air, one of the cameramen was trying to focus on Dan, who was wriggling nervously and mumbling his script behind his desk.

Good-humoredly, the cameraman yelled: "Relax, Lundberg. You're human, aren't you?"

Dan replied facetiously: "Not for the five minutes I'm on, I'm not."

For his five-minute spot, Dan works twelve hours a day because "I cover personally everything I possibly can."

Immediately after the telecast, the first thing Dan did was to call his wife, Mesa. After inquiring about the kids—Guy, eleven, Dana, ten, and Trilby, two—he asked for his wife's criticism of the show. (For diplomacy's sake, we'll omit the details here.)

During our two hours together, ambitious Dan told me he has his own idea for a TV show. What is it? Sorry folks, Top Secret.

Dan's convinced, though, that *this* one will go over. Who knows, maybe it will.

Ever since that day in Mexico City when a stranger tapped him on the shoulder—and gave him his big break—Dan Lundberg is one guy you can't convince about miracles not really happening.

By Ted Hilgenstuhler

He Came for a Vacation, But Stayed for Television

By Arlene Garber

PHOTOS FROM HAWAII always remind Ken Graue, his wife and son, Dennis Paul, of his early days in radio on the Islands.

AS AN artillery Marine lieutenant during World War II, Ken Graue, KTLA's roving announcer, had other shots and scenes than those concerning television on his mind. When he got out of uniform he still occupied himself with TV's competitive brother, radio. Ken wasn't even within sight of a video screen, to say nothing of the distance that separated him from a TV camera. At this time he and his family were living "on the Islands" . . . or what some refer to as Hawaii.

Before going into the service Ken attended radio school in Southern California. At Long Beach Junior College he walked the boards and played the dramatic lead opposite Barbara Britton in "The Old Maid." It turned out to be the play in which Barbara was discovered, but as Ken put it, "I wasn't."

In Hawaii

After his discharge from the Marines, Ken stayed on in the tropical country he had come to know. First he started off as a Hawaiian disc jockey. Soon after becoming head man at the turntable, he switched to news and special events for Honolulu's KPOA. Still strictly a radio man, he got his greatest thrill in 1949 when he covered, from a nose gunner's turret of a B-17, the eruption of the volcano Mauna Loa. Eventually he made another change and moved into sportscasting and took over as sports director for KPOA.

In February of 1949, Ken decided to bring his wife and young son, Dennis Paul, back to the mainland for a California vacation. Not long after landing he caught the television bug, and soon found himself backstage at KTLA. By this time TV may have been old stuff to a few video pioneers around the new industry's studios, but it was all brand-new to Ken. So new, in fact, that he decided to spend his first year behind the TV camera and not in front of it, as he does now. He moved scenery, he set up sets and spent many hours as just "handy man" as he learned

"the ropes" of video. It proved to be, as Ken said, "better than a college education."

At KTLA

During the past two years the disc jockey from Hawaii has become well known as host-announcer on KTLA's "City at Night," narrator on "News-reel Review of the Week," as well as being seen and heard on many KTLA dramatic and announcing shows. His favorite assignment is on "City at Night" when he takes viewers to on-the-spot coverage of interesting spots in L.A. Ken never knows where he is going until he is on his way every Wednesday night. That way, he is as green about the TV excursions as many of the set-siders and is just as likely to ask many of the same questions which they might wish to ask.

His wife seldom misses Ken's video

show and often she has ready for him when he gets home a list of "notes" which she jotted down while he was on the video screen. Ken's spare time is divided between "dating" his wife on his one night away from camera and "having fun" with his youngster. He has tried most all sports and loves them, except golf. About golf he said, "I've tried it three times. I'm a failure at it, that's all. I've given it up as a bad job."

Although Ken has now thoroughly gotten his feet wet in TV, he still finds it exciting and claims that he would take it any day over radio announcing because "as a TV announcer you never know what to expect. And the greatest challenge is discovering what you can do with each new assignment."

ONE OF KEN'S MOST ENJOYABLE TV ASSIGNMENTS is his on-the-spot coverage for KTLA's "City at Night." Here he is seen during the telecast visit to Douglas Aircraft Company. Ken claims he learns as much as the viewers from these weekly excursions.

Gala World Premiere

... of a great new dramatic
television film series on

KTLA

Friday, January 4th, 9:00 p.m.

"CHEVRON THEATRE"

Sponsored by Your Chevron Stations

1. Ann Doran, famed actress, appears in "That's My Pop" during the filmed series. 2. John Qualen stars in "Portrait of Toby," one of Chevron Theatre's January offerings. 3. Harold Peary is starred in "That's my Pop," one of the first films on the Chevron Theatre series. 4. Lovely Lynne Roberts is co-starred in "Portrait of Toby" . . . scheduled for January showing during the new KTLA series.

