

1956

10°

TO MY GRANDSON' A NEW KIND OF ED SULLIVAN STORY

MONITOR' A REVOLUTION ON RADIO

GRANDPA ED AND ROBERT

THE RATA IN A STATION

MUSK

TO ACAPULCO

Vacation trips to Mexico and Las Vegas, plus merchandise prizes from Gas Ranges to Gasoline, All-Expense Evenings at Hollywood's Moulin Rouge. All are being awarded right now to Lucky Listeners of KBIG, Your Catalina Station.

For information how you too may qualify for a KBIG Prize, write for full-color KBIG Mermaid automobile sticker and entry blank to KBIG, Avalon, Calif.

- for Music You Like
- Just Enough News
- the Right Time and
- Names of Lucky Winners

Seen On The Video-Radio Scene

SOME OF HOLLYWOOD'S best performers went to Yuma, Arizona, to put on a 16½ hour telethon run by Jim Hawthorne, TV and radio personality formerly in Los Angeles and now running station KIVA in Yuma. Left to right: ANN MASON'S feet hurt so Jim Hawthorne and his co-workers help her up; LARRY FINLEY and BEN COOPER on stage give the phone numbers for contributions; MARJORIE RAYBURN and RON McNEIL display the total of \$35,100 contributed by Yuma residents. There are only 36,000 sets in the town. ONLY Hollywood performers appeared on the telethon.

MR. AND MRS. ODD KNUT RON-NING and daughter Elise Astrid in their Connecticut home, Mrs Ronning is Peg Lynch of Ethel and Albert fame,

1.V. Ladio Life (Formerly Radio Felexision Life), February 17, 1956, Aul. 33, No. 1, CARL M, BIGSBY, publisher; Evelyn A, Bigsby, Managing Editor, Fublished weekly at Las Angeles, California, Business and Editorial Office: 1610 N, Argyle Ave., Las Angeles 28 (Hollywood Station), California, Phone HOllywood 1-9255, Single copies 10c, Subscription \$4,50 a year, TV-Radio Life was entered as Second Class Matter September 11, 1948, at Las Angeles, under Act of March 3, 1879.

The man with the

R&B'S

Rhythm and blues have stirred up a good deal of controversy of late but Hunter Hancock sticks by his guns and plays nothing but this music with the special appeal.

HUNTER HANCOCK features only Negro artists and rhythm and blues music on his KNXT show and on his radio programs. He is one deejay who really specializes. With him here is the famous Duke Ellington

By Jon Bruce

UNTER HANCOCK, who has a provocative show called Rhythm and Bluesville on VNVT and who with KNXT, and who spins platters on KPOP and KGFJ, is one man who doesn't duck

a fight.

For some time, he has been the staunch advocate of the most controversial of all music-rhythm and blues. He features nothing but this music, which was once called "race records." For obvious reasons, that tag was changed.

Meaning of R. and B.

"Rhythm and blues has been criti-"Rhythm and blues has been criti-cized for many things, mostly for allegedly being suggestive and in bad taste, as far as the lyrics are concerned." the genial Hunter Han-cock said. "There are some, I ad-mit, but I won't play them. But I've heard worse things in the popu-lar music. I wouldn't touch several of the records I've heard from that of the records I've heard from that field.

"Actually, rhythm and blues is not suggestive. It's basic folk music, the kind of music that has special appeal to the colored people but is spreading now into other audiences. Believe me, you may have heard that rhythm and blues is dying out. Far from it. I wish I could show you some of the surveys made which prove that this music is becoming more and more popular with all kinds of people.

"I got into the r. and b. field by accident. I was staff announcer some years ago at KFVD when a sponsor wanted a show to appeal to the Negro audience. It was handed to me. It remained popular for ten

February 17, 1956

years. Later. I got a half-hour daily show featuring jazz. About three or four days after I began this new program a man came to me from one of the rhythm and blues record comparing and talked to me for over companies and talked to me for over an hour. I was very glad I listened to him. He showed me charts proving that the Negroes liked a certain kind of music. I had never heard of half the records he showed me, so I did some investigation on my own. Gradually, I began to integrate r. and b. music with jazz and then went in only for the r. and b. At this time the records were called 'race records,' but that was changed. I don't know how that name was I don't know how that name was given to the music any more than I know who coined the phrase 'disc jockey.'" Hunter laughed and said, "Whoever it was who started that deejay business should be given a hot foot. What a name!"

Hunter admits he gets little or no chance to listen to any pop stuff. He's on the air five and a half hours a day and he has his KNXT show. He also admits that he doesn't understand all of the rhythm and blues numbers.

"Lots of them I like and there are many I don't get at all." he grinned. "But I play records for my audience for me. I have many Negro -not friends and my secretaries have always been Negroes because they can help me to understand the music. Margie Williams, who is my secre-tary now, is of tremendous assistance. She can tell me if a record is good or bad. I call her Miss V.V.--Velvet Voice. You should hear her talk. I've used her on both my radio and TV shows.

need someone like Margie around because I've thrown away

some records I thought were bad and they turned out to be big hits. I've had to do some tall scurrying around to find them later.

"The big thing about rhythm and blues is that it is the pop music of the Negro element. It's been their music so long it's hard to trace the origin. It was only a few years ago, though, that r. and b. was recorded. It doesn't have to be good music as such to be good entertainment for the colored people. It is more an expression of their feelings. The Negro people have had a rough time in this country on occasions so a lot of their blues are understandably sad. Because it is close to them their music is always utterly sincere.'

Off Mike

Hunter lives right in his office where he broadcasts his radio show. When he's not working he likes to listen to good classical music, al-though he has only about six albums of the "long hair" type. The records he plays on his shows, however, are his own, so that gives him an ex-tensive r. and b. collection.

He is music-minded enough to sing in the choir at his church, although he claims his voice is not too distinctive. It has a tenor quality but not with a full range. "I'm still aiming for that high C." he laughs.

His main passion in life is hunt-ing. He has hunted elk, deer, bear, but for many chances for shots he prefers goat and pig hunting at Cata-lina where the limit is two goats and one pig.

The chat with Hancock ended abruptly when he went to his turntable, put on a record, went into some fast jive talk, and disappeared into his rhythm and blues world.

THERE ARE MANY things Ed Sullivan is grateful for, but most of all he is thankful for his wonderful family his wife, Sylvia, his daughter, Betty, and young grandson Robert.

A letter to my Grandson From Ed Sullivan

Ed Sullivan herewith writes an inspiring note to his grandson. In the years that lie ahead, young Robert will realize the kind of a man his grandfather is after reading this.

Dear Robert: Maybe I should start this "Dear Bob" because by the time you read this you will probably prefer being called Bob.

It's difficult to know where to start this letter. Should I remind you of the day you were born? I paced the floor more than anyone, something that surprised my friends who had always considered me very calm. But a man's first grandson — well, that's a pretty important event, so perhaps you can understand why I was so jittery.

There are so many things I remember about you as a kid—the way you laughed at everything, the way you wore me down with your pep. I can also remember the way I babied you. I was the guy who didn't have time for grandparents who made a big fuss over a grandchild. Well, ask your mother, and she'll tell you how I acted like all doting grandfathers. Not that I mind. I wouldn't have missed being your grandfather for anything.

There is a lot to tell you. Where do I begin? What I hope for you, possibly?

I hope for only one thing — your happiness. Without that, nothing else matters — money, success, fame, All are hollow without real happiness and that has to come from within you. No one else can tell you how to find out. It's everyone's own big discovery.

Certainly success. of a kind, is important. 1 was lucky. I found what you call success in television. It was also work and lots of it. There were headaches. disappointments. but I was happy because I was doing what gave me the greatest satisfaction. I have no idea what career you may follow. That is up to you. I confess I'd get a kick out of seeing you in show business since it's what I've always been involved in in one way or another. But if you want to be an engineer. that's okay. Just as long as it makes you happy.

Earning a lot of money has its merits. I hope you're comfortably off. But if what you do makes your days seem full and purposeful, no matter how small the job may be, you'll be a success. So I don't wish a lot of money or fame for you. I wish only for you what will give you inner satisfaction, what will make you look at each day with hope and confidence.

Parents and People

I also hope you will always have respect for your parents. I don't mean February 17, 1956 that you should feel you owe them anything. I've always believed it's the parents who owe the children. But I'm not too worried about your relationship with your mother and father. They have always been a couple of special people. They showed you as much love as any child could ask. They did everything they could to make you happy. You have only to lead a life as fine as theirs and you'll make them proud of you. To respect one's parents is a fine thing. It's something that has to be earned. You'll do all right on that score, I'm sure.

Getting along with parents, though. is like getting along with anyone else. You have to have tolerance and you have to be patient. It's not always easy to be tolerant of others. You'll meet people who make you mad. That's human nature. I've had that happen to me often in my life. People seem less than what you had thought they were. Their shortcom-ings surprise you. But I have always believed that when you start picking at others for what they lack you should immediately start looking at yourself in the mirror and studying what you see. To know yourself your faults as well as your good points — is one of the first lessons to learn. And don't think it's going to be easy. We're Irish—you and I. As such. we can get pretty upset. But learning to control ourselves is mighty im-portant. Only when we learn this can we get along with others in this life.

To be unselfish is also hard. To sacrifice what we want for what someone else wants isn't easy. But there's a lot of satisfaction in giving up to give. It's like the old story of casting your bread upon the waters. You sacrifice — willingly — and you gain so much. Not in material things but in the contentment within yourself.

Along these lines, it's necessary to be able to laugh at yourself. We get to taking ourselves so seriously. We all have moments when we believe the world revolves around us. I had times on Sundays when my show went on CBS to think that everything was stopping just for my program. Yet, it wasn't until I was able to laugh at a few of my troubles that I found none of them was too possessing. When you get upset or annoyed at someone, stop and have a good laugh at yourself for taking anything so seriously. You had a fine sense of humor as a baby. Don't lose it.

Naturally, I hope you'll have a wonderful marriage and family. Your grandmother and I found real happiness in marriage, in sharing the good and the bad. You'll have moments when it will look pretty dark to you and your wife. But as long as you remember to keep love in your heart, those dark days will brighten up. That may sound kind of sticky and Pollyannish but it's true. Trouble is never too bad when you're sharing it with someone else. It's easy to share the good times.

Marriage is basically a matter of sharing. Your mother and father had their problems but they never lost their oneness. They never thought in terms of sacrifices. They were grateful for all they had—and didn't have — because each day brought them closer together. They knew that marriage was a blessing of God and they treasured that blessing.

Never lose sight of your faith, of God. In times of stress and strain that faith will bolster you. In the good times it will add to the joy you feel. I don't believe any man or woman can live a full life without faith in God. Upon it rests so much. It is the foundation for any complete life.

It will especially he a guide to you when you become a father one day. You will wonder, as have your grandmother and I and your mother and father, how to raise a child the right way, how to give it happiness with-out giving it so much it is spoiled. You will have days when you lose your patience with your son or daugh-ter. You will have moments when you say you're too busy to spend as much time with them as you'd like. But you can't be a father and block out your child. It takes time to be a good parent — time that you think you don't have. It also takes vast understanding and love. Don't stint on anything with your child, but do teach control and don't sacrifice the right kind of discipline. By disci-pline, however, I don't mean being strict. I mean instead guidance based primarily on love and sincere interest in your child.

I could go on and on, Robert, in this letter. But what I have in my heart would take a book. I can only say that you have filled my life more than you'll ever know. You have made it complete. I only hope that you find in your future half as much joy as you have given me.

Your doting grandpa,

Ed.

TEDI THURMOND, ABOVE, THE SOFT-VOICED WEATHER GIRL on Monitor; at right, top to bottom, Dave Garroway, Red Barber, John Cameron Swayze, Frank Blair. Swayze and Garroway preside over segments of the continuous program, while Barber and Blair are "communicators."

By Evelyn Bigsby

T A CERTAIN time. Monitor doesn't do music to fall asleep by or to read by or to talk to a friend by. We are trying to bring ritality to radio." So

ritality to radio." So spoke Frank Papp, producer of NBC's revolutionary continuous programming concept which was launched last June.

Sitting in his neat office in New York, Papp continued: "Since 1949, radio had gone down hill. Now, Monitor is more than a shot in the arm. Basically it's a new idea in the medium. It has jarred the classical listening habits of people." On any given weck-end, Monitor

On any given weck-end, Monitor may present as many as 400 separate segments within its 40 hours. About 75 per cent of the program flow is "live."

Format is handled with New York as a clearing house. NBC newsrooms and program departments throughout the world alert Radio Central about events of interest originating locally. Papp claims that Monitor has re-focused interest on live bands which were "almost obsolete." Network events, both TV and radio, are "forward-indexed" on the Monitor circuit—for example, Frank Sinatra promoted his "Our Town" TV appearance with a generous Monitor guesting for which no extra remuneration was required inasmuch as bis appearance came under the heading of tub-thumping for the spectacular. "But for many big name guests

"But for many big name guests (Continued on Page 8)

his Week in C

General Comment) In & Out of Focus

Around TV Rose

Danny Thomas takes 10 days off for charity p.a.'s including a benefit for the WAIFS in New Mexico on February 18. . . . Rosalind Russell makes her debut on G. E. Theater next month. playing a frustrated woman—shades of "Picnic."...Lassie does 39 new films for the sponsor who has renewed for the third year. . . Incidentally, Lassie makes its debut in Australia next Fall.

CBS has acquired the rights to Erle Stanley Gardner's writings. His Perry Mason stories will be made into a onehour telefilm series. . . . It's been a long time since Angelenos have had local hockey games. But the picture is different now. Channel 7 will televise the hockey games from the Pasadena Winter Gardens on Fridays... Lurene Tuttle has been signed for an episode in upcoming Heartbeat Thea-ter, sponsored by the Salvation Army.

Rise Stevens heads the all-star cast on the Voice of Firestone's special telecast March 19. Helen Hayes has been set as narrator of the musical review titled, "Springtime, U. S. A."

William Holden, Judy Holliday, Ed-mund O'Brien, Celeste Holm, Tony Curtis, Glenn Ford, Jack Lemmon and other stars host the Academy Award Nominations telecast on NBC, Saturday, February 18.

This Is Your Life goes to New York and Philadelphia for their next two shows....John Scott Trotter may not be one of the best actors on television but he's one of the biggest. . . If Jeannie Carson makes that pilot for NBC, Charlie Isaacs writes it. Queen for a Day plans an all-Irish audience for their St. Patrick's Day show. The lucky Queen will be flown to Ireland.

Tennessee Ernie's children have the mumps-16-ton size. . . Jack Doug-las is godfather to explorer and Mrs. John Goddard's daughter. . . On the set at The Day Lincoln Was Shot-. On the 103 cast members, 21 sets on two stages, 300 additional personnel—the biggest CBS Ford Jubilee show to date. ... Brace yourselves for the Bridey Murphy gags, which the comedians will start flinging about, M.R.

Correction

Between the time our Page 3 story on Hunter Hancock was "wrapped up" at the plant and appearance of this issue, Hunter's KNXT show has gone off the air. However, inasmuch as his radio programs are still to be heard on **KPOP** and **KGFJ**, and inasmuch as the very controversial subject of rhythm and blues is discussed in our article, we have proceeded to publish the story. We hope our readers will find the piece interesting, regardless,

Confidential File

Sunday, 9:30 p.m. KTTV, Channel 11

Last week, hypnotist Emil Franchel attempted to lead two subjects back into former lives on Paul Coates' Confidential File telecast. Capitalizing on the widespread interest in reincarna-tion because of the Search for Bridey Murphy book. Coates really presented a "hot subject."

Although Mr. Franchel's subjects cooperated and slipped back into time, a panel of medical experts offered scientific explanations of the phenomenon discrediting the demonstration as being indicative of reincarnation.

Even though the program was extended 45 minutes beyond its regular time there was not enough time for Mr. Franchel to refute the scientific debunking he received. The station was flooded with phone calls and let. ters urging Mr. Coates to continue the program the following week so that Mr. Franchel would have time to offer a rebuttal.

This Confidential File telecast was certainly one of the most controver. sially interesting shows Coates has ever done. He is to be commended for giving plenty of facts and generally doing a thorough job of reporting. M.R.

8	いい い い い い い い い し い し い し . D . D . D . D . D . D . D . D . D .	23
Š	0	\$
š	Contents	\$
Ś	Controlle	\$
Š		\$
Š	FEATURES	\$
Š	Cover: Ed Sullivan and Grand	\$
Š	son	\$
Š	Seen On Page ?	Ś
ŝ	The Man with the R & B's	Š
Š	(Hunter Hancock)Page 3	Ś
ŝ	A Letter to My Grandson	Ş
Š	from Ed Sullivan Page 4	Ś
š	Monitor-A Revolution on	Ś
ŝ	Radio Page 6	Š.
Š	Around the Las Vegas	\$
Š	Wrestling Circle Page 43	Š
Š	Have Camera-Will Travel (Wide, Wide World)Page 44	Š
ŝ	Do You Make These Gar-	Ň
Š	dening Mistakes? Page 46	\$
ŝ	"My Neck Is Out a Mile"	Š
ŝ	(Edgar Bergen)	\$
Š	EDITORIAL STAFF: Evelyn A.	Š
Ś	Bigsby, editor; Ted Hilgen- stuhler, Jack Holland, Mildred	Š
Ś	sinhler, Jack Holland, Mildred Ross.	Ś
Ś	LOG EDITORS: Nancy McClure,	Š
ŝ	Bill Kelsay, Peter Rankin.	\$
Ś	ART DIRECTOR: Alan Tasker-	Ş
Å	Brown	8

ANDIONO: D. D. D. O. O. O. O.

ing (February 16). The occasion: the opening of the new Market Basket Market, Foothill and Rosemead, at Hastings Ranch. Darla is one of the new stars on

our TV horizon, and great things are expected of her in the future. Cliffie, as all his fans know, was the one who started Joan O'Brien, Molly Bee, and a gent by the name of Tennessee Ernie Ford on the road to fame and fortune. Who knows? Darla might be next.

stead of a rug this Thursday morn-

'Stop Arthritis' Telethon on KTTV

This week-end, Saturday and Sun-day. (February 18 and 19) features the big "Stop Arthritis" Telethon on KTTV, Channel 11.

Starting at 11 p.m. Saturday, the 17hour continuous program will origi-nate from Shrine Auditorium to ac-

commodate an anticipated record-breaking "studio" audience. The special benefit telecast will be produced by Jack Rourke with Norm Blackburn and Dick Wendelken as co-reconstruction with KTTV

producers in cooperation with **KTTV**. The "Stop Arthritis", Telethon will raise funds for patient care, therapy and research for the arthritis and rheumatism problem which affects more than 10,000,000 Americans directly

Stars and personalities who have accepted invitations to appear on the telethon:

Art Linkletter, George Putnam, Dor-othy Newman, Sheriff John Rovick, Jack Bailey, Charlton Heston, Mary Beth Hughes, James Brown, Richard Boone, Betty White, Thomas Mitchell, Rosalind Russell, George Murphy, Curt Massey, Mel Henke Trio, Walt Disney, Fess Parker, Mickey Mouse Kids, Jeff York, Robert Cummings, Spike Jones and Helen Grayco, Dennis Morgan, Jack Carson, Wendell Niles, David Rose and orchestra (music director), Perry Botkin and Trio (in charge of music), Roberta Linn, "Lassie," Tommusic), Roberta Linn, "Lassie," Tom-my Rettig, Jan Clayton, "Rin Tin Tin," Lee Aaker, Marvin Ash, Alex Cooper, Tennessee Ernie Ford, Peter Potter, Harry Kaplan, Rosemary La Planche, Del Moore and Jackson Wheeler. These stars are giving their time and money. We hope the TV public does the same for this truly worth

does the same-for this truly worthy cause.

Page Seven

FEBRUARY 17, 1956

Cliffie Cutie To Clip Grepe

Darla Daret, pretty and talented vo-calist on Cliffie Stone's KTLA Hometown Jamboree, will cut a ribbon in-

"WE NEED THREE TRANSMITTERS to take care of all the sponsors who want to buy time between 7:00 and 9:00 a.m. and between 4:00 and 6:00 p.m.," said Bert West, General Manager of KNX, when I asked him what was his biggest problem. Apparently after all these years trying to convince adver-tisers that Los Angeles radio is different because this area is a "city on wheels,"

the radio people have put the idea over with a bang. Now everybody wants to buy time

when car radios are in maximum use. (It's a well-established fact that there are more radios here in cars than there are television sets in the homes.) Mr. West and

who have KNX sold out during the traffic hours are striving to convince sponsors that daytime listening is at its peak shortly after 11:00 a.m. (This is a fact not fance) fact, not fancy.)

KNX-Radio's business hit a near alltime peak during '55, and KNX per-sonnel is extremely optimistic about this year. Sure sign that radio has met the TV foe and emerged unbowed is the fact that many heretofore participating programs (programs carry. ing not one, but perhaps as many as seven sponsors) have reverted to the old one-sponsor system. Recent con-versions include Ralph .Story's two morning shows, the mid-day news, and Clete Roberts' six o'clock news. Sponsors are also showing indications of signing for longer periods of time.

TAKING ADVANTAGE OF RADIO'S MOBILITY, KNX has ordered its first full-fledged remote truck, representing an investment of some \$10,000. This transmission unit will soon be in operation, ready to cover Southland activities on the spot.

RE-EXAMINATION OF PROGRAM-MING has also been made. There are some new shows in the works . . . Fort Laramie and Indictment, to name a couple. West has also engaged the services of meteorological expert Dr. Crick, formerly of Cal Tech and now a private consultant of Denver. Dr. Crick is scheduled to bring up-to-theminute weather forecasts to Southland listeners every afternoon. Incidentally, the eminent forecaster was the one who handled weather predictions for D Day, and as recently as last De-cember forecast at least five inches of Southern rain in one storm for California.

BERT WEST, A NATIVE ANGEL-ENO, who has a background of net-work service in Los Angeles, Chicago, Work service in Los Angeles, chicago, New York and San Francisco, reflects the enthuslasm of the entire KNX family. This energetic group is now flaunting some 250 license plates bearing the KNX prefix. "The Bank of America tipped us off about these Page Eight

initials coming in to them," laughed Mr. West. "I guess I'm the only one at the station who doesn't have KNX plates. I didn't have my registration slip in time."

"DEAR MRS. BIGSBY." read a card arriving on my desk, "Will you please clear up the rumor that the mink stole or other fur is not given to the winner on Glamour Girl?"

THE MINK STOLE OR FUR PIECE is not given the G.G. But several other prizes are, pointed out KABC-TV when I checked the facts. For a local program it would be too expen-sive to bestow a \$1000 pelt every day.

AT THE SWANK PARTY at Roman-off's to help debut Mayor of the Town, Thomas Mitchell said this role would be an innovation. "I've slid off peaks, that it out delivered babies in the shot it out, delivered babies in the middle of the ocean, but this will be the first chance I've had to play my-self." He likes being Thomas Mitchell!

I CAN'T FORGET THAT POIGNANT little story about the two boys and the otter on a recent Omnibus . . . Couldn't see the show, but several who did said Vanessa Brown was too pert on Words About Music and spoiled the first telecast.

ELEANOR POWELL was charming recipient of the Radio and TV Women's annual Genii award. She kept her Blossom Room audience laughing over the humorous facets of her religious program. Like the time a small fry almost pulled Eleanor's skirt off while Miss Powell was in an intense, close-up finale. Or the re-marks of her TV Sunday School pupils the first time they glimpsed their Bible teacher dancing in an old MGM film.

"WHY DIDN'T YOU TELL US you were an old movie star?" they asked.

BUT OF ALL THE ANECDOTES she related, Miss Powell received the most heart-warming response to her recital of that very afternoon's conversation when son, eleven-year-old Peter Ford, found out his mommie couldn't go to the exercises at which he would graduate from Cub to Tenderfoot Scout. Peter thought out the situation and then instructed his method. mother, "When you come home to-night, you put your award in my room and I'll put mine in yours."

* *

JACK WEBB

Jack Webb signed Charles Watts for a pivotal role in "Dyed Blonde," epi-sode of Dragnet series, following Watts' chore in Allied Artists' "Cattle King" feature film.

"MONITOR"

(Continued from Page 6)

we have financial limitations," Papp observed. "We just can't get them."

People Write

Fan mail for Monitor generally falls into four categories: (1) from people who feel that the show "is the greatest" (2) from those who miss having radio separated into fifteen-minute, half-hour or hour divisions and who claim they "don't know what's going on" under the new circumstances—these are mostly older listeners (3) from those who have taken hold of Monitor in a positive way and suggest on a local level things the nation might like to hear (4) from persons requesting follow. up information on subjects they have heard on Monitor.

To those in Class 2 it is pointed out that fluid programming does have a compensating feature: though you do not know exactly what you'll hear at precisely what time, you do know that you are not a captive listener for such-and-such a time period and you know that if you do not like the segment being offered at a particular moment, you have assurance that it won't last long.

Since making its debut last summer, Monitor has undergone at least a couple of changes. To placate local stations affiliated with NBC throughout the country, NBC has opened up numerous "cutaways" for which any station, say KFI, may make sales to a local sponsor.

Next, Monitor, according to Papp, has taken full advantage of news situations which have cropped up. During the Peron fall, Monitor de-livered between two to three hours of coverage. Extensive coverage was given the hurricanes; on the golf match with Jack Fleck, Monitor stayed until the end. In many in-stances Monitor has almost beaten the wire services.

When President Eisenhower suffered his heart attack, there were at least three important persons who learned about it because of Monitor. One was Mrs. Truman, another was Adlai Stevenson and the third was James Haggerty, the president's own press secretary.

\star \star

FIFTH ANNIVERSARY

On February 19, 1951—five long TV years ago—Mary McAdoo had her tel-evision debut. Untried, untested, and with no professional background, Mary went before the cameras doing a halfhour show, five days a week. There was no script, no rehearsal—she just went on, and talked. Art Linkletter graciously came on as guest on Mary's first show. He said later he had to hold her hands all through the interview, because if he let go, he knew the audience would see her shaking.

If Art were to hold Mary's hand on her Sunday (4:30-5:00 p.m., KRCA) program today, it would be strictly for pleasure-not to hide shaking hands.

Readers React To Train Wreck

Some liked it. Some didn't. All voice strong opinions on this Southland tragedy.

Two weeks ago, Evelyn Bigsby in her Lifelines discussed the pros and cons of television's coverage of the San Diegan wreck. She asked for readers' opinions on various aspects of the coverage: Should stations cancel all programs and devote all time to the unusual event? What about the taste (good, bad) of some of the interviews and scenes? Is it important to the viewer that stations compete to be "first"?

Following are some of the readers' letters in answer to Lifeline's column. They present an assortment of opinions.

Erma Watson, Inglewood

I agree with the spokesman for KTTV about the coverage of special events. Let the people see what is going on, no matter how terrible the events that they cover. My husband and I don't like the interrupted coverage because sometimes you have to watch a program you don't care for just to get part of a special event. More power to the full coverage.

I think such things should be handled intelligently by reporters and newscasters, and I can't say I think this matter was. As I see it, such matters should be handled as follows:

A forest fire, or a flash flood should be flashed upon the screen once from all channels. Someone listening might just happen to have dear ones in that area who may be endangered. Later on, pictures should be flashed upon all screens, but no programs with a large audience kept off the air indefinitely or completely.

Train or plane wrecks come under the same heading and should be handled accordingly. Ditto ship wrecks.

In the case of national disaster, such as the death of a president, declaration of war with another country, falling of bombs from enemy planes, or other grave national crises, who would care about TV programs? I think we all would keep our eyes and ears glued to whatever was being given us over TV or radio and forget everything else, even bedtime. We would want to know all we could about what was taking place in our lives and our country.

My husband and I were tuned in to the Ed Sullivan show when the first flash came on the screen. We would have been glad if the announcer had chosen a break in the program to make his announcement. But that alone wouldn't have been so bad if they had stopped at that until later on when they could give details and show pictures.

We did get to see the finish of the Sullivan show without any further interruptions that I recall. However, (Continued on Page 33)

Dorothy Gardiner–TV-Radio Life Join Hands For "Ladies, Do It Yourself"–Easter Parade Contest

Ladies, here's your chance to have that dress you are making—or intend to work on for your Spring outfit pay off in more ways than one.

In co-operation with Dorothy Gardiner of KTLA, TV-Radio Life has started a "Ladies -Do It Yourself" - Easter Parade Contest.

The rules are simple; the contest should be fun for all; and the

for all; and the Dorothy Gardiner

prizes make it all the more lucrative. Although, by and large, the person who makes a dress prefers to model it herself, she can have someone in the family or a friend pose for a snapshot.

A winner a week will be announced on Dorothy's Milady show until Easter. Each weekly winner will receive a lovely, jeweled sweater from Ethel of Beverly Hills.

The grand prize winner will be awarded a week-end in fabulous Las Vegas at the "Showboat."

It's scissors-cutting time, ladies. First — the coupon. Then — the cloth. Most important of all: have fun!

The Dorothy Gardiner—TV-Radio Life **Ladies..Do It Yourself** Easter Parade Contest

Rules and Data:

- 1) Prizes are to be awarded each week for the best homemade spring outfit or dress. Entrants must submit snapshot of. dress and attach swatch of material.
- 2) The dress may be modeled by the maker or by any person whom she desires (for example, if mother has made dress for daughter, daughter may model the garment).

Snapshots and a small piece of material should be accompanied by this coupon clipped from TV-Radio Life or a reasonable facsimile, and mailed to: Dorothy Gardiner, "Easter Parade Contest".
 721 N. Bronson, Hollywood, Calif.

4) Contest starts February 15 and ends March 30.

5) Weekly winners will be selected by Edith Head, Academy Award winning designer, and winners will be announced on each Friday's Milady show (KTLA, 3:30 p.m.). Decision of Miss Head will be final. In case of a tie, duplicate prizes will be awarded.

PRIZES

Each Week:

A lovely jeweled sweater from Ethel of Beverly Hills, 1131 So. Robertson Blvd., Beverly Hills, Calif.

GRAND PRIZE:

A week-end for two in Las Vegas at the "Showboat."

and

in Cash

FEBRUARY 17, 1956

TV-RADIO LIFE

FEBRUARY 17, 1956

Further Rating Rot: Last week's tunnel about ratings brought some interesting reaction. For one, here's a dilly: one big rating system didn't even list Jack Benny in the first 25

for January and won't have him in the February ratings for a most significant reason — Jack's shows were not on during the so-called rating period. Such a dilemma faces other programs that do not air every week. If they miss the h all o we d time when ratings are

taken, they are kaput. And this is an accurate way of judging shows??? It does seem that the least these "raters" can do is to mention somewhere in their findings that certain programs were not checked. More and more ratings are becoming a weird travesty, a choice field for suckers. And more and more stars and networks and sponsors are bowing down and saying "Allah!" to them. Their excuse is that there is nothing better upon which to judge a show. This is poppycock. But the condition will remain as long as everyone adopts this attitude.

Capsule Interview: Trevor Howard, noted British actor, was here recently to make a 20th Century-Fox TV film with Linda Darnell. He has also been seen recently by TV fans in some of the pictures he made in England, one being "The Adventuress" with Deborah Kerr.

"TV films here are terrific," Trevor admitted on the set, "but I don't call this anything but making a regular movie. Everything is done so thoroughly it isn't like working in the usual TV show. Of course, I don't like television too much as a medium. Maybe this is because it is so sparse in England. We only have two channels, you know. They do have some interesting programs in England, but their handling of the news and sports is their best job. At the end of the week, the week's news is recapped in one special show and this is rather interesting.

"There's not too much TV activity at home. Douglas Fairbanks makes films there, but we never see them. In England, television still runs far behind the films and theater in popularity. Maybe that's because our programs aren't so good."

Trevor was playing a captain in the paratroopers in his **TV** film here. This was also his rank during the war. When he's not working he likes to play cricket—"a sport you may have heard of," he laughed.

Horace Heidt is still at the Bali Room at the Beverly Hilton presenting five hours of continuous entertainment Page Eight-D TV-RADIO LIFE

Pick of the Pix By Aubrey Dahl

Some of you know I don't believe those ratings that put the \$64,000 Question and Ed Sullivan at the top of the list, so I conduct my own poll of the local viewers and here are the latest results: The number one show continues to be the Channel 13 Test Pattern, proving that the independent station can still give the networks a run for their millions. This program is followed in order by "The Bathroom Tile Commercial," "KTLA's Pre-Test Pattern Picture," "Korla Pandit,"

6

"Korla Pandit," "ABC's Colorcast of a Black and White Cartoon," "Any George Raft Movie," "The Picture on KHJ-TV when the TV Set is Off." "Channel 4's Sign Off for the Night." "Jackson Wheeler," and just breaking into the top ten is Noel Coward's "Blithe Splrit."

"Whistle at Eaton Falls." (9) Be-ginning Feb. 21, 9:00. 1951. Louis de Rochemont is noted for his documentaries, having been responsible for the Marches of Time, and here is his study of the labor-management problem as it occurs in a small town in New England. Union leader Lloyd Bridges is picked to take over the running of a plastics plant by the owner's widow, Dorothy Gish. The plant is in danger of closing and throwing hundreds of men out of work and the film details Bridges' problems in putting the factory in the black in the face of labor's determination to strike and manage-ment's distrust of a union leader at the helm. The picture loads the issues from time to time with a rabble-rousing union man, Murray Hamilton, and a crooked plant executive, but for the most part it is a fairly intelligent examination of a continuing situation. Also in the cast are Anne Francis, Carleton Carpenter, and in a small part, Ernest Borgnine, the current favorite for Academy Award honors.

"Quartet." (13) Feb. 21, 8:30. "Quartet" is made up of a quartet of Som-

and apparently doing good business. This only proves one thing—corn still sells even in the elite spots. For myself, you can have Heidt any day in the week. His show, as far as I was concerned, was mainly amateurish in presentation and the talent left much to be desired. However, if you like him and his kind of "show," you know where he is. There has to be some explanation for the business he's doing but it's not obvious from where I sit.

After Paul Coates' last show on hypnosis a la Bridey Murphy, which was an interesting if not an exciting effort, Natalie Tuider in our offices remarked: "There ought to be a new show on TV called This Was Your Life." erset Maugham short stories, each of them typical Somerset, that is, kindilly ironic, and each of them extremely enjoyable. The first is a short vignette starring Mai Zetterling, about a

SOMERSET MAUGHAM Founder of Maughamism

young man who manages to profit from the temptations of the French Riviera in spite of his father's warning. The second outlines a young man's desire to be a great pianist and the verdict of a renowned artist, Francoise Rosay, as to his talent. The third is entitled "The Kite," and is a hu morous account of a young man who can't stop flying kites, even after he is married. George Cole does an excellent job as the kite addict, and the last is a warm story about a colonel's wife who attains fame after she has written an intimate love story which embarrasses the colonel no end. All of the film pieces that make up "Quar tet" have been nicely produced and directed, blending together to make a very entertaining movie indeed. Now, Channel 13, don't slice it all up! "Odd Man Out." (7) Feb. 19, 7:30. This is a magnificent Carol Reed film

"Odd Man Out." (7) Feb. 19, 7:30. This is a magnificent Carol Reed film Channel 7 is repeating and I wish they'd put back the parts they cut (It's done in New York, that bailiwick of culture). James Mason is an Irish fugitive from British law who can obtain succor from no one in his wounded flight who hasn't a reason of his own for helping him ... a contention I could contend with but the picture is so good I won't bother. Robert Newton is a mad painter and Kathleen Ryan is the girl who loves Mason and they both do fine jobs but the real acting gems are turned in by the members of the Abbey Players who play the smaller roles ... Irish masterpieces, every one.

"One Woman's Story." (7) Feb. 22. Noon. 1949. This story of a rather tedious triangle involves Ann Todd as a frivolous but practical whoman who marries banker Claude Rains for security but can't desert the fruits of romance (necktar?) with college lecturer Trevor Howard. The picture was adapted from "The Passionate Friends" by H. G. Wells and I just hope the book is better.

"Trigger Man." (13) Feb. 24, Midnight. No, Trigger not man...Trigger horse.

FEBRUARY 18

For Daytime (Mon.-Fri.) See Pages 29-30 Alphabetical Program Finder, Page 31

KEY TO YOUR LOCAL CHANNELS

	KNXT	(CBS) 1313 North Vine, Hollywood, 28	WE. 8-3011
	KEY-T	(NBC, CBS, ABC) 730 Miramonte Dr., St. Barbara	WO. 5-8533
4	KRCA	(NBC) 1500 N. Vine St., Hollywood, 28	
5	KTLA	(ind.) 5451 Marathan St., Los Angeles, 38	HO. 9-6161
	XETV	(ind.) shar maranon st., Los Angeles, 38	HO. 9-3181
	KABC-TV	(Ind.) 4233 Park Blvd., San Diego	CY. 8-7191
		(ABC) Prospect and Taimadge, Hallywood, 27	NO. 3-3311
	KFMB-TV	(CBS, ABC) 5th and Ash, San Diego, 1	BE. 2-2114
9	KHJ-TV	(ind.) 1313 North Vine, Hollywood, 28	
10	KFSD-TV	(NBC) 3642 Enterprise, San Diego, 10	HO. 2-2133
11	KTTV	(Ind) Fat anterprise, auf Diego, 10	CY. 8-7151
	KCOP	(Ind.) 5746 Sunset Blvd., Hollywood, 28	HO. 2-7111
- 3	RUOP	(ind.) 1000 N. Cahuenga Bivd., Los Angeles, 38	HO. 2-7811

11

Morning

8:30 Farms and Gardens-30m. 10 Flash Gordon 8:40 2 Give Us This Day-5m.

- "HE FOUND A STAR" with Sarah Churchill. Theatrical agent's sec-retary plays havoe with his acts. 8:45 VIOVIE-
 - Choose Up Sides-30m. children's audience participation show with emcee Gene Rayburn.
- 7 Morning Matinee-3¼ hrs. "BATTLE OF THE RAILS" with Charles Boyer. Railroad sabotage by French marquis in World War II. "G. I. JOE" with Burgess Mere-dith, Bob Mitchum. Story of Ernic Pyle's coverage of World War II. NOVIE-

10 Pets on Parade-30m.

- 11 Saturday Westerns MOVIES "SADDLE SERENADE" with Jim-my Wakely. "RANGE LAW" with Johnny Mack 11:15 Brown. "LIGHTNING RAIDERS" with 11:30 Buster Crabbe.
- 13 Early Bird Movie MOVIE—"DANGER IN THE AIR" with Don-ald Woods, Nan Grey. Inflated bal-loons are only clue to murder of radio sponsor. 9:30 4 Mr. Wizard-30m.
- MOVIE-
 - 8 The Christophers-30m
 - 10 Mustang Featurette-30m. 2 KNXT News-15m.
- 0.45 2 Learning '56 10Educational series produced in co-operation with L. A. City and County Schools.
 - 4 Children's Corner-30m, Featuring the puppets of Josie Carey and Fred Rogers, with sto-ries and songs.

10:30

- 8 Tiny Town Ranch 10 Andy's Gang-30m.
- 2 **Spotlight on Opera** College credit course with Dr. Jan Popper, professor of music, UCLA. Today: "Contemporary Opera Scene."

- 4, 10 Pinky Lee
- 5 Playcrafters Club-30m. 13 Hollywood Backstage
- 2, 8 Captain Midnight
- Captain Midnight and the head of a Far Eastern country are kid-naped in a plot to turn Asia against the Free World.
- 4, 10 Fury-30m. Joey's belief that miracles can hap-pen is justified when his friend Val, a crippled, former champion cowboy, is forced to walk in order to save the boy's life.
- 5 Giant Movie Matinee MGVIE—"NEW MEXICO" with Lew Ayres, Marilyn Maxwell, Cavalry captain leads patrol on desperate Indian mission.
 - 9 Public Service Film
- 13 Six Gun Movie MOVIE—"RANGELAND" with Whip WH-
- son
 - 9 Hollywood Backstage P nonywood Backsrage
 2, 8 Tales of Texas Rangers Rangers Jace Pearson and Clay Morgan edge their way through a carnival erowd in pursuit of two performers who have committed robbery and homicide in "Carni-val Criss-Cross."
 - 4, 10 Winchell and Mahoney Rocket to Stardom-6 hrs. Bob Yeakel, emcee. 9

Afternoon

- Big Ten Basketball-2 hrs. 2 12 Illinois vs. Michigan State at East Lansing.

 - 4 Pro Basketball Game Pt. Wayne at Syracuse. 5 Giant Movie Matinee MOVIE—"THE AVENGING HAND" with Noah Beery. Revenge, emzezzle-ment, murder.
 - 8 Frontier Feature Theater MOVIE—"MONTANA INCIDENT" with Whip Wilson. 10 Western Trails Theoter-60m.
 - 11 Jamboree-Mr. and Mrs. North With Barbara Britton and Richard Denning.

SATURDAY TU LOGS

TV Tips

- BIG TEN BASKETBALL, (2), 12 noon. Illinois vs. Michigan State. PROFESSIONAL BASKETBALL, (4), 12 noon. Fort Wayne vs. Syracuse. PGC BASKETBALL, (2) 2:00 p.m. USC vs.

noon. Fort Wayne vs. Syracuse.
PGC BASKETBALL, (2) 2:00 p.m. USC vs. Stanford.
MOTION PICTURE ACADEMY NOMINA-TIONS, (4), 6 p.m. Fourteen noted movie stars act as hosts and hostesses as 1955 Academy Nominations are presented. (See logs for details).
LONE RANGER, (7), 7:30 p.m. Special 23rd anniversary show tells origin of Lone Ranger.
STAGE SHOW, (2), 8:00 p.m. Elvis Presley, guitarist, and The Tokayers, acrobatic troupe, join Tommy and Jimmy Dorsey.
PERRY COMO SHOW, (4), 8:00 p.m. Perry's guests are Anne Francis and the Planters, a vocal group.
LEGION BOUTS, (9), 8:30 p.m. Red Foly and Porter Wagoner co-emcee tonight's show.
DAMON RUNYON THEATER, (2) 10:30 p.m. Maxle Rosenbloom, Hugh O'Brien and Edward Everett Horton get in trouble together in "Light in France."
STOP ARTHRITIS T E L E T H O N, (11), 11:00 p.m. till 4:00 p.m. Suday. Top stars of entertainment aid the Arthritis and Rheumatism Foundation's appeal for funds.

- 13 Movie Time MOVIE—"SECOND CHORUS" with Fred Astaire, Paulette Goddard, Artie Shaw. Two men rival for same job, same girl. 7 Public Service Feature 12:15 30 7 Johnny Mack Brown Theater MOVIE—"LAW MAN." 12:30 11 Jamboree-Ramar of the Jungle With Jon Hall, 8 Teenage Dance Time-60m. 9 Rocket to Stardom 10 Channel 10 Showcase 11 Jomboree-Orient Express Jomboree-Orient Express
 11 Jomboree-Orient Express
 11 Jomboree-Orient Express
 12 Jomboree-Ramar of the dighting for prison reforms. Jungle Jungle With Jon Hall. 13 Blue Ribbon Theater VIE—"CHRISTMAS EVE" with George Brent, Joan Blondell, George Raft, Ne'er-do-wells bun their way home for Christmas. 2 KNXT News 7 George Mathematical States of S MOVIE-1:45 Saturday Matines "FIGHTING BILL CARSON" with Buster Crabbe. MOVIE-1:55 3 News 3,8 PCC Basketball USC vs. Stanford at Los Angeles. Hialeah Park Races Widener Handicap. 2, 4 **Rocket to Stardom** 11 Jamboree-City Assignment With Patrick McVey. 2:30
 - 4 **Big Picture**

Page Nine

FEBRUARY 18

SATURDAY TV LOGS

2, 8 Stage Show-30m.

Foniniy and Jimmy Dorsey with their combined orchestras and the

FEBRUARY 18

2

3 D

4 T

10 S S 11

2,

3 S

4 J

6

7

10 T 11

6 MOVIE

10:05

J. w 8 D

MOVIE

B 8

ł

9:30

1.0

June Taylor dancers. Tonight's guests are Elvis Presley, singer-guitarist, and The Tokayers, acrobatic troupe

Ozark Jubilee

4, 10 The Perry Como Show Tonight's guests: lovely blond ac-tress Anne Francis and the Plant-ers, a vocal group. Regulars are the Ray Charles Singers and Mitch-all Average ell Avres

- 5 Spade Cooley-Variety-60m. The King of Western Swing, fea-turing vocalist Kay Cee Jones.
- Texas Rasslin'-60m. 9 Captured_30m.

First of three-part drama of Willy ("The Actor") Sutton. Tonight, how he cobbed New York jewelry store, dressed as Western Union messenger.

- 11 Susie-30m. Starring Ann Sothern as Susan Camille McNamara, with Don Por-tei as her boss.
- 2, 3, 8 Jackie Gleason Show "A Dog's Life." Ralph's objection to Alice getting a puppy from the pound causes such confusion that he ends up feeding dog food to the boss. 8:30
 - 7 Ozark Jubilee

Recording star Porter Wagoner co-emcees tonight with Red Foley who features "Look Who's Talking" and "Methodist Pie" on the program.

9 Legion Stadium Boxing Tommy Bain vs. Jessie Mongla, featherweights, 10 rounds. Bill Symes mikeside.

11 | Led Three Lives-30m. With Richard Carlson as Herb Philbrick, businessman. Commu-nist and FBI agent.

2, 3 Two for the Money Herb Shriner, host. Soriner, host.
 Silverama Time-30m.
 "99th Day" with Arthur Franz, Virginia Grey. Family of witness to nurder finds itself under siege by murderer's accomplice.

- 5 Sat. Night Movies-1½ hrs.
 E-"THE FALLEN IDOL" with Ralph Richardson, Michele Morgan. Small boy tries to help family butler suspected of wife's murder.
 6 Championship Bowling-60m MOVIE-

 - Al Jarvis Hi-Jinx-60m.
 - 8 Badge 714

g

- **10** Times Square Playhouse
- **Public Defender** 11 Reed Hadley helps young man who steals his son when in-laws obtain legul possession.
- 13 Sat. Night Movies—1½ hrs MIVIE—"UNDERCOVER AGENT" with Der-mot Walsh. Man and wife kid-naped by gang when he falls into possession of jet engine designs.

			NAW TITLACC
SP	ΠU	K	DAY IV LOGS
It's Always Jan			tunes by guest composers. Show features emcee Frank DeVol, the
When handsome Dr. Phillips comes			features emcee Frank DeVol, the
to treat Josie, all the girls fall for him. Jan discovers that his in-			Page Cavanaugh Trio, Milly Goury and Dick Stewart.
terest in her is not as a patient,		4	
Do You Trust Your Wife?		8	Patti Page—15m.
Top Plays of 1956		9	Rocket to Stordom-2 hrs.
"The Sporting Doctor" with Gene		10	Ten Star Theater
Raymond, Frances Robinson. Alco- holic doctor determines to build al-	MO	VIE-	-"MYSTERY OF THE 13th GUEST"
coholic boxer into champion again.			with Dick Purcell. Family mur-
Bodge 714-30m.			ders one another for grandpa's money.
Story Theater-30m.	-	13	Ellery Queen-30m.
San Francisco Beat-30m.			Baseball pitcher dies mysteriously
8 Gunsmoke-30m.			in Florida training camp.
Victimized by horse thieves, a fi-	11:15	3	Late News
ery undisciplined youth goes out.	í	-	0.1
side the law to seek vengeance. Marshal Matt Dillon (James Ar-			. Color
ness) endeavors to aid the boy, but		4	Late Date at the Movies
becomes the target of outlaw guns.			MOVE—"BILL AND COO" with
Sit-In Theater			Ken Murray's famous birds is
"DOUBLE-BARREL MIRACLE"		-	seen in color on this series host-
with Lee Bowman. American dip-			ed by Tom Frandsen.
lomat on mission in foreign coun- try meets opposition from natives.		8	Masterpiece Playhouse
RCA Victor Playhouse	11:30	5	Roller Derby Rhubarb
"A Ring for Nell" with Alan Hale			With Dick Lane.
Jr. Problems of theater repertory	11:40	5	Final Edition
company trying to vie with motion pictures and TV.		13	Short Story
Les Paul and Mary Ford-5m			"Angelina."
Life Begins at 80-30m.	12	2	Midnight News-15m.
Jack Barry, emcee, presents panel	12	7	Video Playhouse-11/2 hrs.
with inspirational stories to tell	MO	VIE-	-"DEVIL BAT'S DAUGHTER" with
from their lives. Do You Trust Your Wife?	2.		Rosemary La Planche. Young girl is induced to believe she has com-
			pulsion to kill.
The Unexpected Town Hall Party		13	Cowboys West
With Morle Travis Was Tuttle	MO	VIE-	-"SHADOWS OF THE WEST" with
loe and Rose Lee Maphis, Tex			Whip Wilson.
Joe and Rose Lee Maphis, Tex Ritter, Collins Kids, Johnny Bond, Lefty Frizzel and guests.	12:15	2	Feature Film_7Sm.
10 O'Clock Movie	мо	VIE-	-"CASE OF THE FRIGHTENED
"SECRET PEOPLE" with Audrey	1:30	2	MAN" with Dermot Walsh. Give Us This Day
Hepburn. Girl helps revolution-	1.00	-	one of this buy
arics to avenge father's murder.			
8 Damon Runyon Theater			matten
When Maxie Rosenbloom and Hugh		O	rgotten

- 2, 10:30 When Maxie Rosenbloom and Hugn O'Brlan are run out of the coun-try by rival mobsters, they find haven in a small French fishing village in "A Light in France." There they meet Edward Everett Horton, an elderly American. All three are in hot water when the Nazls invade France and build a submarine base near the village. **4, 10 Your Hit Parade** Dorothy Collins, Snooky Lanson,
 - Dorothy Collins, Snooky Lanson, Giselle MacKenzie and Russ Arms, with Raymond Scott leading the Hit Parade Orchestra.
 - 5 Roller Derby-60m. With Dick Lane.
 - 7 Video Playhouse-11/2 hrs. E-"WIFE WANTED" with Kay Fran-cis. Past film star invests her money in fraudulent matrimo-MOVIE-" nial agency.

13 Baxter Ward News

10:45 13 Destiny "Lucky Money.

2 Words About Music Jan Sterling, Oscar Levant and Elsa Lanchester evaluate recent the

gotten something?

It's all too easy to forget or "postpone" our responsibilities toward our schools.

Yet, we know enrollments are growing by leaps and bounds. Unless we plan 10 years ahead, many children won't have enough books or teachers-or even classrooms!

So let's all join in community conferences for better schools-work together to guarantee our children the education they deserve! For a free booklet, "How Can Citizens Help Their Schools," write Better Schools, 2 West 45th Street, New York 36, N. Y.

BETTER SCHOOLS BUILD BETTER COMMUNITIES

Published as a public service in cooperation with The Advertising Council

SPECIAL SPECIAL
 11 "Stop Arthritis" Telethon-to 4 p.m. Sunday ART LINKLETTER, THOMAS MITCHELL, ROSALIND RUSSELL, ROBERT CUM-MINGS, GEORGE MURPHY, WALT DISNEY with FESS PARKER, JEFF YORK AND THE MOUSEKETEERS, JACK BAILEY, CHARLTON HESTON, DENNIS MORGAN, JACK CARSON, RICHARD BOONE, TENNESSEE ERNIE FORD, DAVID ROSE AND HIS ORCHESTRA. SPIKE JONES, CURT MASSEY, MEL HANKE TRIO, PERRY BOTKIN & TRIO, HELEN GRAYCO, MARY BETH HUGHES, BFTTY WHITE, GEORGE PUTMAN, WENDELL NILES, SHERIFF JOHN ROVICK, PTERR FOTTER, ROBERTA LYNN, "LASSIE," JAN CLAYTON and TOMMY RETTIG are set to kick off the 17-hour telecast for the Arthritis and Rheuma-tism Foundation. Other stars of the entertainment world are scheduled to join in at the Shrine Auditorium for the benefit produced by JACK ROURKE to aid some of the more than 10,000,000 Americans who are directly affected by the problem.

SUNDAY TU LOGS

Morning

Special 11 "Stop Arthritis" Telethon 8 -Con'd Continued from 11 p.m. Saturday till 4 p.m. today. 2 Give Us This Day 8:25 2 Lamp Unto My Feet "The Problem of Communication" is discussed today by Rabbi Ed-ward E. Klein and Inst Lyman 8:30 Bryson. Rocket to Stardom-3 hrs. 9 ith Bob Yeake 13 Who Knows This? 8:45 10 Man to Man-15m. 2 Look Up and Live **9 7 Giant Mystery Theater** MOVIE—"THE A PE" with Boris Karloff. "ARSON SQUAD" with Frank Alert on Brocket to Stardom This Is the Life-30m. Sunrise Theater "SPACEWAYS" with Howard Duff. Jet researcher accused of sending wife's murdered body into space. MOVIE-8 Industry On Parade-15m. 9:15 8 industry On Parade-13m. 2 Light of Faith-30m. Nitch Miller appears in a drama which seeks to compare the many-faceted responsibilities and intricate organization of religion with those that go into the creation of a hit record. 9:30 Frontiers of Faith Western Movie Televespers 10 Mustang Movie-60m. Bible Class-15m. 9:45 2 Sunday Morning Movie 2 10The Frankie Laine Show and Duffy's Tavern. American Forum 4 Noted personalities are questioned on a current issue. Theodore Gran-ik is founder and producer. Let There Be Light-30m. **Rocket to Stardom** 10:30 NOVIE-In God We Trust-30m. What's Your Trouble? 5 10 Mustang Movie-60m. 13 Short Story "Girl in the Red Cown" and "Epitaph 10:45 8 Faith for Today KNXT News-15m. Church in the Home-60m. Rocket to Stardom 2 11 5 9 13 Big Movie-90m. MOVIE-"DELIGHTFULLY DANGEROUS" with Jane Powell, Ralph Bellamy Schoolgiri learns sister is stripper. not Broadway star. 2 Dress Blues 11:15 Marine Corps musical-va show. Bob Osterberg ences. 8 Birthday Carousel-15m. musical-variety Pogo Stick Announcing the opening of Na-tional Engineering Week. 10 WARNING DAT FOR THE PRINTED COPY OF ALL PRICES OAS MONTHS TO PAY (Denk rates) SCHO down on Montelair due to COBERLY MERCURY CONTINENTAL

1400 W. 8th open always 8-10 DU 7-4242 you owe on trade in; excess down goes to you in heart of Los Angeles Freeways to serve all So Ca

TV Tips

- ADVENTURE, (2), 12:30 p.m. Skin divers operating underwater cameras show Catalina under the sea.
- FRONT ROW CENTER, (2), 1:00 p.m. Piper Laurie and Anthony Perkins star in a TV adaptation of F. Scott Fitzgerald's "Winter Dreams."
- WIDE WIDE WORLD, (4), 1:60 p.m. Dave Garroway, host, presents "America at Play" and a salute to the Strategic Air Command.
- Air Command. CAVALCADE OF BOOKS, (2), 3:30 p.m. Georgiana Hardy and Turnley Walker host Perc Westmore who presents "The Westmore Beauty Book," art critic Selden Rodman discussing his book, "The Eye of Man," and screen writer Adele Comandin, with her book, "Dr. Kate."
- MARY McADOO, (4), 4:30 p.m. Art Link-letter, Mr. Lloyd, President of Secur-ity-First National Bank, and Nelson Riddle are guests on Miss McAdoo's
- YOU ARE THERE, (2), 6:C0 p.m. Michael O'Connel portrays the actor-assassin in "The Capture of John Wilkes Booth."
- FRONTIER, (4), 7:30 p.m. "The Voyage of Captain Castle" with Donald Mur-phy and Gloria Saunders tells story of the "Texas Navy."
- AMOUS FILM FESTIVAL, (7), 7:30 p.m. James Mason and Kathleen Ryan star in "Odd Man Out."
- SULLIVAN SHOW, (2), 8 p.m. To-night's guests are Billy De Wolfe; Hermione Gingold; David Burns; Con-stance Brigham: Jean Madeira, Met contralto: "The Goofers"; the Singcontraito: "The Goofers"; the Sing-ing Peters Sisters; Winifred Atwell, concert pianist; Opal, a performing elephant, and Tucson Boys' Choir.
- COMEDY HOUR, (4), 8:00 p.m. Gale Storm, tonight's hostess and star, with Jonathan Winters and Peter Donald. Ben Blue is tentatively slated to Join them.
- NERAL ELECTRIC THEATER, (2), 9:00 p.m. Jack Benny stars in "The Honest Man" with Zsa Zsa Gabor, Barbara Lawrence, Jack La Rue and Mary Lawrence. GENERAL
- ALCOA HOUR, (4), 9:00 p.m. Lee Marvin stars in "Tragedy in a Temporary stars in Town."
- Town." ALFRED HITCHCOCK PRESENTS, (2), 9:30 p.m. Claire Trevor stars in "Safe Conduct." APPOINTMENT WITH ADVENTURE, (2), 10:00 p.m. Kathleen Maguire, Patricia Smith, J. Pat O'Malley and John Con-well star in "Night's Shadow." LORETTA YOUNG SHOW, (4), 10:00 p.m. Robert Sterling and Marilyn Erskine star in "Millionaire Tightwad."

Time Change JALOPY DERBY, (11), 4:00 p.m. instead of 2:30, pre-empted by "Stop Arthritis" of 2:30, p Telethon.

2 Adventure-30m. Mobile underwater cameras oper-ated by skin divers explore Cata-tina under the sea. The skin divers point out sea life and the remains of the wreck of the ship "Vigi-lante."

8 Monte Hall's Western Theater

MOVIE-"LAWLESS CODE" with Jimmy Wakely.

TREE CARE and REMOVALS by SKILLED TREEMEN

Frune, Cable, Feed Licensed Spraying Transplant, Remove "Since 1938"

Completely Insured Emergency Service **Power Equipment** FREE Estimates DAS or NIGHT

GLASER TREE SERVICE Call LU. 7-1709

FEBRUARY 19

- **9** Operation Success With Quentin Reynolds
- 10 Realty Review-30m.

Afternoon

2 Face the Nation-30m. 12

- 4
- This is the Life-30m. "The Voice Within." Ask the Doctor-30m. 5
 - 770 on TV 7
- 9 Feature Film MOVIF-"ARIZONA STAGECOACH" with Crash Corrigan.
- **10** Western Trails Theater 12:30
 - 2 CBS Sunday News-30m. With Eric Sevareid analyzing the week's major events.

 - 4 Teen Age Trials With Paul Pierce as moderator. 5 Garden Chats-30m. With Joe Littlefield.

 - 7 Faith for Today Super Circus-30m. 8

13 Saddle and Spurs-60m. TE-TN EARLY ARIZONA" with Wild Bill Elliott. MOVIE-

- Bill Ellioft. **2 Front Row Center-60m.** Piper Laurie and Anthony Perkins star in "Winter Dreams." A TV adaptation of F. Scott Fitzgerald's tale of an aspiring young man's disappointment in the realization of his life's ambition. Warned by his mother and partner of the fickleness of the woman he loves. he nevertheless turns back to her sitter finding momentary peace with another girl. after finding n with another girl.

HANK PENNY SA SMART PEOPLE ARE BUYING PROPERTY AT YUCCA VALLEY

Abundance of pure water . . . Low humidity --dry air . . . Average 320 sunny days per -dry air ... Average 320 sunny days per year ... Average summer high 90 deg.... Elevation 3300 ft.... No smog-no fog ... Healthful Climate ... Daily bus serv-ice ... Schools and churches ... Com-plete shopping center ... Restricted Low taxes ... Near U.S. property ... Low taxes ... Near U. S. Marine base where over \$16,000,000 is now invested ... Here one good real estate investment could be worth a lifetime of savings . . . Smart people are now buying property at Yucca Valley—the hub of the Hi-Desert. Make your selection now! You will be glad you did. Only 30 minutes from Palm Springs. Investigate before you invest. Located 28 miles from Palm Springs,

23 miles this side of 29 Palms on

29 Palms Hwy. MAIL THIS COUPON TODAY

FOR COMPLETE INFORMATION SPECIAL OFFER: Smoll down payment, only \$19.95 per month for a full-sized 60° x 135' homesite. Full price, ONLY \$695.00.

CARLGATE CORPORATION 6272 YUCCA STREET	Dept. 217
LOS ANGELES 28, CALIF. Yes, I am interested in	learning more
about homesite or busines Yucca Valley.	s property at
Name	
Address	
L City	

FEBRUARY 19

5 Twin Movie No. 1 MOVIE—"KISS THE BRIDE GOODBYE" with Patricia Medina. Girl must

explain her upcoming marriage to her boss to boy friend back from

9 Movie Matinee MOVIE—"THE LADY SAYS NO" with David Niven, Joan Caulfield. Gay blade pursues local deb.

10 | Married Joan-30m.

10 I Married Joan-Jum. 2 Covalcade of Books Perc Westmore represents the five authors who are the world's most widely consulted beauty authori-tics and the book. "The West-more Beauty Book." Second guest is Seiden Rodman, noted Manhat-ins art critic, whose book. "The is Selden Rodman, noted Manhat-ian art critic, whose book. "The bye of Man," has been awaited for generation by a generation. Adele Comandini, distinguished screen writer and Hollywood per-sonality, discusses her book "Dr. Kate." which she was inspired to write after watching the life of 'he amazing Dr. Kate, who visits the sick on snowshoes, unfold on Ralph Edwards' This Is Your Life. Georgiana Hardy and Turnley Walker host.

Color

4 Zoo Parade Fifth of the African safari films today shows the Port Elizabeth Nnake Park, Handling of poison-ous snakes, extraction of venom and use of venom in manufac-turing antivenine are demon-strated.

8 My Little Margie-30m.

- B My Line Margie Solution
 Premier Theater
 VIE—"GLOBY AT SEA" with Trevor Howard. Sonny Tufts, Story of de-stroyer on "one way" mission.
- 7 How Christian Science Heals "Your Child Is Safe in God's Care."
 - **2** Renaisance on TV br. Frank C. Baxter, USC profes-sor, moderates, featuring each week guest lecturers who are Renais-sance scholars from all parts of the nation.
 - 3 Oral Roberts-30m.
- With Eleanor Powell. 6 Western Film MOVE—"WILDCAT OF TUCSON." 7 Gordon's Garden-30m. Mr. and Mrs. Gordon Baker Lloyd with gardening tips from their garden at home.
 - 8 Disneyland-60m. "Our Unsung Villains."

SUNDAY TU LOGS

- 11 Jalopy Derby 2 KNXT News-15m. 4:30
 - 3 Sunday Cinems MOVIE-"TEN LOVE SONGS."

 - Mary McAdoo Miss McAdoo celebrates her show's tifth anniversary today. On hand is her first TV guest, Art Linklet-ter. Also taking part in the cele-ination is Mr. Loyd Austin, Presi-dent of Security First National Rank, the sponsor of her program, and Nelson Riddle, musical con-ductor. ductor.
 - 5 Twin Movie No. 2 MOVIE—"LADIES COURAGEOUS" with Lo-retta Young, Story of the found-ing of the WAC's.
 - 7 The Lighted Window-30m. With James W. Fifield Jr.
 - **13 Western Trails Movie** MOVIE-"CONE STAR PIONEERS" with Wild Bill Elliott.
 - 2 Film
 - **Charm Secrets**

4:45

- Instructions on self-improvement by Powers models.
- By Fowers models.
 B Sunday Lucy's mental plaints. Worried by Lucy's mental plaints. Ricky takes her to a psychologist hut quickly regrets it when she shows immediate improvement for the handsome doctor in "Inferior-ity Complex," a re-run episode.
 - 4 Conversation With Sean O'Casey.

Bob Yeakel's ROCKET TO STARDOM KHJ-TV (Channel 9)

Sat. 11:30 a.m. to 5:30 p.m. 11:00 p.m. to 1:00 a.m. Sun. Sun. 8:30 a.m. to 11:30 a.m.

KTTV (Channel 11)

Sunday 1:00 a.m. to 8:30 a.m.

If you're an Amateur and would like to appear on TELEVISION, fill out the contest blank in this column and

Take It As Your Ticket For Admission to 690 S. WESTERN AVE.

Hollywood, Calif. FOR AUDITIONS

Tuesday, 4 to 9 p.m.

NAME..... ADDRESS..... PHONE.....AGE.... YOUR ACT.....

SUNDAY TU LOGS

6 Western Film MOVIE—"CODE OF THE FEARLESS." 7 Super Circus—60m. 7 Super Circus-60m. The Lone Ranger is special guest of ringmaster Jerry Colonna, The masked man demonstrates his gun-twirling in an exhibition with Sandy Wirth who shows her skill with a baton.
10 Times Square Playhouse 9 News Review
2 Amos 'n' Andy-30m. Starring Alvin Childress as Amoa, Spencer Williams Jr. as Andy, and Tim Moore as the Kingfish.
4 Bill Guyman 8 TV Regder's Digest-30m. 5:15 5:30 8 TV Reader's Digest-30m. "Return from Oblivion." 9 Town and Country 10 Captain Gallant 11 The Christophers-30m. "George Washington Speaks for Himself" with Fred Allen, Ella Raines, Thelma Ritter, John Daly. In his own words, Washington's character as a man and a leader emerge emerge. **13 Dan Lundberg Show** "The Right to Work" is discussed by Joseph T. DeSilva, exec. secy., Iocal 770, Retail Clerks, AFL; Donald MacLean, exec. secy., De-Mille Foundation; Herbert Steiner, national organizer, Socialist Labor Party; Alex Struthers, member, Nevada Citizens Committee for Right to Work. Evening 2, 3 You Are There-30m. 6 The desperate scenes surrounding the capture of John Wilkes Booth Tonight! Be sure to see • Mayor of the Town" Here's wonderful entertainment for the entire family-wholesome, funloving, full of the human qualities that gladden your heart and brighten your day! Tonight, see America's beloved Award-Winning dramatic star, Thomas Mitchell, in "Mayor of the Town." •••• SUNDAYS • 6:30 P.M. CHANNEL 3 • KEY-T •

A Presentation by

RICHFIELD®

"Conservation of natural resources means better living for you."

following his assassination of President Lincoln are dramatized when Walter Cronkite and the tel-evision cameras take viewers on one of the greatest manhunts in history up to the actor's capture in a lonely Virginia barn. Michael O'Connel portrays the lead in "The Capture of John Wilkes Booth," supported by Tyler McVey, Ernest Sarracino and Ellen Corby.

- 4, 10 Meet the Press
 5 Eastside Kids-60m.
 MOVIE—"COME OUT FIGHTING" with Leo Gorcey. The Kids help a city of-ficial's son who gets involved with gamblers.
 - 6 Film-30m.
- 7 Six-Gun Theater MOVIE—"THUNDERTOWN" Steele. with Bob
 - 8 Sunday News Summary
- 9 Feature Film-90m. MOVIE-"MR. PEABODY AND THE MER-MAID" with William Powell, Ann Blyth. Married man brings mer-maid home from fishing trip. 11 Ramar of the Jungle
 - With Jon Hall.
 - 13 Polka Parade-60m. fork for a state of the second state state of the seco

NEXT WEEK

On our Cover:

The Man Everyone Is Talking About:

Alfred Hitchcock

plus

Janis Paige

Bert Parks

Del Moore

Other Exclusive Features On:

- * Drew Pearson
- * Greer Garson
- * Death Valley Days

AND, as always:

- * The latest News and Reviews
- * Local Columnists
- * The biggest, best, and most complete TV and radio listings for the entire week to be found in any periodical or newspaper. Compareand see for yourself.

Only TEN Cents

TV-RADIO LIFE

(Truly: "The Best Dime Buy

In Town")

FEBRUARY 19

6:30 2, 8 Lassie-30m.

Jeff and Porky hop a raft and find themselves in the middle of a dilemma.

3 Mayor of the Town

"Love Is So Young" with Thomas Mitchell as mayor of Springdale solving romantic crisis involv-ing handsome middle-aged law-yer, his fiancee and her teen-age daughter. Presented by the Richfield Oil Corp.

4, 10 Roy Rogers

The town scavenger picks up a cache of counterfeit money left by outlaws. Roy Rogers saves him when the badmen return for faise money

6 Holiday U.S.A.

"Pike's Peak or Bust"-a visit to the mountains around Colorado Springs.

FEBRUARY 19

- 11 Movie ME—"UP IN MABEL'S ROOM" with Den-nis O'Keefe, Marjorie Reynolds. Bridegroom tries to retrieve silk slip from former girl friend. MOVIE-
- 2, 3, 8 Private Secretary
 - S, S Frivance Secretory Susie MacNamara is caught in the middle when the Sands talent agency insists on making a Cin-derella of its cleaning woman by hiring her as an actress. Ann Sothern stars.
 - 4, 10 It's a Great Life-30m. Earl (James Dunn) leaves the ranks of the unemployed and gets in-volved with a television charmer when he takes a job making phone calls for a TV rating service. Ina Anders appears as "Renee, the Pa-risienne."

Color

5 Long John Silver-30m. Robert Newton stars in this col-er series based on Robert Louis Stevenson's "Treasure Island." Stevenson's "Treasure Island." Tonight, Jim Hawkins and Long John hrighten Christmas in an orphanage

Guy Lombardo-30m. The Falcon

Waring (Charles McGraw) is sent to prison to pick up a man and finds himself in the middle of a jail break.

13 Treasure Tune Clock

Jack McCoy encees a musical show on which Joyce Collins plays songs suggested by the public. Cash prizes are awarded if the song is selected. A fifty-dollar bond is awarded if Joyce cannot play the song song.

2, 8 What's My Line?-30m. With John Daly, Arlene Francis, Fred Allen, Dorothy Kilgallen and Bennett Cerf. 7:30

3 Cisco Kid-30m.

Cisco (Duncan Renaldo) saves the life of a young horse thief and tan-gles with a trigger-happy sheriff.

4, 10 Frontier "The Voyage of Captain Castle" with Donald Murphy, Gloria Saun-ders, Denver Pyle A young man is shanghaied from regular Army to start the "Texas Navy." an un-official movement organized to re-gain California from the Mexicans.

4031 Wilshire Blvd. Rl. 9-

- 5 "The Movies"-90m. MOVIE—"THE HIDDEN ROOM" with Rohert Newton, Sally Grady. Jealous husband keeps his rival chained in a bomb-site cellar so that he can produce him well and alive if police get on his track. Presented by Barbara Ann Bread and White King "D." 6 Movie Parade MOVIE—"RED DESERT" with Tom Neal.
- **7** Formous Film Festival MOVIE—"ODD MAN OUT" with James Ma-son and Kathleen Ryan. The story of an underground leader of an outlawed underground organiza-tion who plans a holdup to fi-nance its activities in Northern Ireland. Tragic consequences ensue.

 - 9 Candid Camera 10 Channel 10 Showcase
 - 13 Stars of Grand Ole Opry America's favorite western stars in a musical-variety program.
 - 2, 8 The Ed Sullivan Show . 8 The Ed Sullivan Show Host Ed Sullivan presents Billy De Wolfe and Hermione Gingold in individual comedy sketches with David Burns and Constance Brigham. Also present are Jean Madeira. Metropolitan contralio: "The Goofers," contedy instru-mental group: the singing Peters Sisters; European concert pianist Winifred Atwell, and Opal, a per-forming elephant. An additional

WHY WORRY AND WONDE

Is the picture on your Television screen getting dimmer? Do you get the sound as clear and strong as it used to be? Are there any other little troubles which disturb your TV enjoyment?

Don't wait until your set breaks down and keep wondering in the meantime when it might do so.

That picture tube is quite an ex-pensive item if it has to be replaced. Yet for only \$10 for one full year Television Industries will write a warranty on your tube if it is working properly now.

Or if you prefer to have all parts guaranteed they will inspect your set without obligation and write a Parts Warranty for \$15 per year, on a two year basis, covering all parts, tubes, transformers, channel selector unit, speaker and of course, the large pic-ture tube, up to and including a 21inch screen, regardless of age or make.

This warranty also incorporates a service agreement which provides that all labor charges are to be limited to

a fixed price. All house calls for repair are charged at a flat rate of \$3.50 per call. This is not an hourly rate but a fixed price.

There is much more behind your TV screen than meets the eye. A compli-cated layout with hundreds of electronic components has to develop approximately 19,000 volts to feed a 21-inch screen. With high voltage of that power anything could break down in your set at any time.

The wise thing to do is to make sure that your TV set is in good operating condition. It is better to be safe than to be sorry.

Television Industries covers all districts of Greater Los Angeles, San Diego, San Bernardino, Riverside, Pomona and nearby communities, Monday through Saturday, six days a week.

So, why worry and wonder? Call Television Industries at RI 9-0301 for further information, or mail the coupon below to Television Industries, 4031 Wilshire Blvd., Los Angeles 5, Calif.

J.	
30.00	Television Industries,Good Until March 1, 19564031 Wilshire Blvd., Los Angeles 5, Calif.Only
until	I am interested in having your parts warranty on my TV set. Please phone me for an appointment. I understand that this inquiry puts me under no obligation. Name
es,	Address
1	City
0301	Phone

SUNDAY TU LOGS

4, 10 Alcoa Hour Lee Marvin stars in "Tragedy in a Temporary Town." Featured are Will Kuluva, Betty Lou Keim. Glifford Tatum, Robert Emhardt. Clifford Tatum, Robert Emhardt.
Bandstand Revue-60m.
With Leighton Noble, Anita Gordon, the McDonald Sisters, Rush Adams, the Mercer Brothers, Leo Diamond and Frances Irvin.
Movie Parade-75m.
IR-"YESTERDAY AND TODAY."
Chance of a Lifetime Dennis James encess talent-quis show for professional performers.
Channel 9 Movie
E-"GLORY AT SEA" with Trevor Howard, Sonny Tufts. Joan Rice. Men of an over-age destroyer, "Girl Horse," strike hard at the enemy when they are offered a "one way" mission of great Importance. MOVIE MOVIE-**11 Dr. Hudson's Secret Journal** Intern secretly marries nurse, de-spite regulations. When he de-cides to resign hospital, wife threatens divorce, not telling him she; is to have a baby. John Howard stars in this series pre-sented by Sears, Rochuck & Co. Or ON D. D. D. O. O. D. D. D. D. D. D. "BANDSTAND **REVUE POLL"**

The following list was compiled by KTLA from a survey of disc jockeys and record sales and were presented as the "top twenty-five" songs on Band-stand Revue" on Sunday, Feb. 12, by regulars Leighton Noble and his band, Anita Gordon, the McDonald Sisters, the Mercer Brothers, Rush Adams, Leo Diamond, Frances Irvin and top re-cording artists. 1. THE GREAT PRETENDER 2. LISBON ANTIGUA 3. MEMORIES ARE MADE OF THIS 4. ROCK AND ROLL WALTZ 5. NO, NOT MUCH 6. DUNGAREE DOLL 7. BAND OF GOLD 8. SIXTEEN TONS 9. SEE YOU LATER, ALLIGATOR 10. THEME FROM THE THREE PENNY OPERA 11. TEEN AGE PRAYER 12. IT'S ALMOST TOMORROW 13. ARE YOU SATISFIED? 14. POOR PEOPLE OF PARIS 15. ANGELS IN THE SKY 16. CHAIN GANG 17. THE TENDER TRAP 18. GO ON WITH THE WEDDING 19. TUTTI-FRUITI 20. I HEAR YOU KNOCKIN' 21. NINETY-NINE YEARS 22. LOVE AND MARRIAGE 23. SEVEN DAYS 24. VALLEY VALPARAISO 25. LULLABY OF BIRDLAND PREDICTION LIPSTICK AND CANDY AND RUBBERSOLE SHOES mond, Frances Irvin and top re-

- Ś 5

5

- **13 Judge Roy Bean** "Black Jack," notorious train robber, hunts down his fence and murders him, thinking he was doublecrossed. Edgar Bu-chanan tracks him down.
- 2, 8 Alfred Hitchcock Presents 9:30 Claire Trevor in "Safe Conduct" is seen as a famous American news correspondent trying to elude Iron Curtain police on a train bound for friendly borders. Original Amateur Hour
 - 11 Paul Coates' Confidential File-30m.
 - The Prizefight story in and around tos Angeles is examined tonight. 13 Rev. Oral Roberts
- 2, 8 Appointment with 10Adventure-30m. kathleen Maguire, Patricia Smith, J. Pat O'Malley and John Conwell star in "Night's Shadow." The suspenseful story of a jilted girl, trying to chake off depression, who 10:15 10:30

FEBRUARY 19

unwittingly accepts a blind date with a homicidal youth and gives her friends several anxious hours as the pair go boating alone on the labe labe,

- 3 Sunday Theater MOVIE-"NURSE EDITH CAVELL" with Anna Neagle as the famed World War 1 heroine.
 - War I heroine.
 4. 10 The Loretta Young Show Robert Sterling and Marilyn Er-skine co-star in "Millionatre Tight-wad." Betieving that the man she loves is a millionatre, a young girl goes to him in a rage when he sends her a cheap purse for her-birthday, only to learn later why he had no cash on hand.
 5 Jimmie Fidler in Hollywood
 11 Stories of the Century-30m.
 13 Church Taient Hour-60m.

 - 13 Church Talent Hour-60m.
 - Weekend News-15m. 5 Mystery Theater-75m.
 - Bobby Sargent Show 30m. Comedy-variety show with come-dian Jackie Farrell, vocalist Louise O'Brien, comedienne Patsy Garrett 2
- **Classified** Ads CLASSIFIED ADS 10c PER WORD FOR single insertion, payable in advance. DEADLINE: THURSDAY, FOR ISSUE ON SALE following Wednesday. Free checking copy.

PERSONAL

- QUESTIONS ANSWERED. \$1.00. SEND self-addressed stamped envelope and birth-date. Box 6098. San Diego 6, California. 3
- AW OF MARRIAGE AND DIVORCE: covering the laws in 48 states, \$1.00, Also Law of Support, \$1.00, postpaid. TV-RADIO LIFE, Box 125, 1610 No. Argyle, Hollywood 28.
- "MORO DOT" TV show investors and ex-employees, please write to Box 158, c'o TV-Radio Life, 1610 Argyle, Hollywood 28.

FOR SALE

- YOUR NAME-ADDRESS PRINTED ON 500 beautiful gummed labels. Only \$1.00, post-paid. Plumer, P.O. Box 832, Inglewood, Callf.
- PARENTS! HELP YOUR CHILD READ twice as fast and love it. FREE govern-ment booklet explains how. Send 10c post-age and handling. Library, Box 664, Haw-thorne, Calif.
- COLOR REFILLS FOR PAPERMATE PENS: blue, green, red, black. 30c each 8 for \$1.00) postpaid. Box 125 c/o TV-RADIO LIFE, 1610 N Argyle, Hollywood
- BACK NUMBER MAGAZINES-BOOKS Reduced prices. Open Sun. & eves. 56 Lankershim Blvd., North Hollywood. 5620
- 500 NAME-ADDRESS LABELS, \$1.00. Or 3 lines, name and address pocket rubber stamp. Postpaid. TV-Radio Life, c/o Box 125, 1610 No. Argyle Avenue, Hollywood 28.
- SUPPLY COLOR REFILLS FOR PAPER-MATE PENS, to friends and co-workers for 25c. Your cost, \$1.00 ½ doz.-\$1.75 doz. Send quarter for sample. Shelley, Box 8, Hawthorne, Calif.
- REE PAIR OF FIRST QUALITY 51-15 NYLON HOSIERY, color Frolic or Blush, with purchase of each magazine subscrip-tion, Life, 3 years. \$14.50; Look, 3 years, \$8.00. Other magazine rates upon request. Leon Pilss, 1824 South Walton Avenue, Los Angeles, Calif.
- VITAMINS! COMPARE OUR FORMULA. 18 Vitamins and 13 Minerals. Order by malk-save. 30 day supply, only \$1.50 postpaid. Sorry, no C.O.D.'s. Yost, 4803 Toland Way. Los Angeles 42. Calif.
- BULLDOG PUPS FROM INT. CH. KIPPAX FEARNOUGHT the buildog that beat

- every dog in America at Westminster 1955. These pups are terrific in body, color and will be champions. Not cheap but THE BEST in America. For sale NOW. Call OXford 7-4824.
- STAMP COLLECTORS—250 STAMPS FOR 10 cents with approvals in books of 1000 at half of catalogue, Write John Walters, 4139 Melrose Avenue, Los Angeles 29,

CONTESTS

WIN CONTEST MONEY, GENERAL CON. TEST bulletin gives hundreds of tips. Lists current contests and rules. Samples 25c. General Contests, 1609 East 5th St., Dept. 313 Duluth, Minn.

SPECIAL INSTRUCTIONS

- RADIO HAM SCHOOL-CODE PRACTICE and FCC license classes. Westech School, 2614 W. Slauson, Phone FR. 9-7394.
- LEARN TO DRIVE NOW—"ASSOCIATED DRIVING SCHOOLS". Home pick-up. County-wide service. DU. 4-1211. 7454 So. Vermont Avenue.
- LEARN TO DRIVE 5 LESSONS, \$12.50. Free home pick-up. Phone for free copy of driving laws. DU. 3-3016. Allied--PL. 2-8022.

REAL ESTATE

APPLE VALLEY-ARE YOU INTERESTED in a home away from smog and fog? You can still purchase full acre in APPLE VALLEY, \$2850.00 and up. A wonderful opportunity for investment. Phone DIa-mond 8-3074.

SPECIAL SERVICES

- LOVING-CARE FOR INFANTS, BIRTH TO 6 months old. Licensed home, WE, 5-8463.
- Y O U R ASTROLOGICAL HANDWRITING pumber analysis. Personal, complete, \$1.00. Full birth date. Martha Payne, 5611 Lin-den Avenue Long Beach 5, Calif.

MUSICAL INSTRUMENTS

ELECTRIC PLAYER PIANO. SOHMER, one of the best. \$395.00. Hyatt 4-5496. Box 511, Costa Mesa.

HELP WANTED

NATIONAL CONCERN NEEDS HELP-All ages. Earn extra income. Easy, pleasant work. Full or part-time. No experience necessary. Write Box No. 160, c/o TV-Radio Life, 1610 No. Argyle, Hollywood 28.

DO-IT-YOURSELF

LADIES! MAKE YOUR OWN HERB factal pack. Send \$1.00 and stamped addressed envelope, for instructions and generous supply to PAK. Box 75343, L.A. 5, Calif.

FEBRUARY 19

			and the second s
4	Justice-30m.		Took it out yest
	"The Glory Hunter" with Lee Phillips. William Prince stars		solo flight on the H
	in this series of factual drames from the files of the Legal Aid	1 194 6	—that's where th drivers go for their
	Society.		
20	Youth on the March Beligious program saluting the		I HAD to get a r one was so elderly
	youth of today.		moving. If I stopped
MOVIE-	Nitecap Theater -"FREDDIE STEPS OUT" with Fred-	41 51	have thought there accident.
	die Stewart. Teenagers elect stu- dent-body president.	SA SI	
8	Beat the Clock-30m.		When I drove my home, my neighbor
10	Victory at Sea-30m.	VISAN .	it was, so he tried
11	Mr. and Mrs. North With Barbara Britton and Richard		the porch with a s
	Denning.	Bill Ballance Sez:	and nothing is me using that chrome
	News	Management and the second seco	came with the car-
	The Christophers	Your aging but agile disk-jockey,	Yessir, your old p
1 4	8 Sunday News Special With Walter Cropkite.	in a moment of automotive aberra-	better have one of
4	Eleventh Hour News	tion, has acquired a sports car, and this low-slung guided missile is so	sports cars than a
5	Your Income Tax-15m.	tiny that the only thing I have in my	brious Detroit Iron- cramped legs to pro
	The Christophers	tool box is a pair of tweezers.	they're easier to pa
	Sherlock Holmes Feature		present trend in a
NOVIE-	-"TERBOR BY NIGHT" with Sher- lock Holmes (Basil Bathbone).	der. Gang of crooks baffles Scot- land Yard.	tinues, next year's come in two section
	Holmes and Watson trail fabulous gem which caused three murders.	11:30 4 Late Date at the Movies	have one advantag
13	Facts Forum Panel	MOVIE—"PARIS UNDERGROUND" with Constance Bennett and Gracie Fields	that several of the
	"Is the Fifth Amendment Being Abused?" with Vitalis F. Chalif	smuggling fllers out of Occupied Paris,	for backseat driver
	guesting.	5 Televespers	(Bill Ballance's '
	Les Paul and Mary Ford Outlook—15m.	10 Back to God	ords" is on KCOF
	With Elmer Peterson.	11:45 3 Late News	from 12 noon unti
	Meet Your Mayor Late Show	12 ⁷ Labor Savers, Inc.	through Friday, and
MOVIE-	"SIX MEN" with Harold Warren-	12:50 2 Give Us This Day	from 6 a.m. until 9 through Saturday.)
	1 - 0- A	- 000-	
1.4			Se MA
2 F			1 Har Martin
15	A HAR BELLAN	A DITTI FORMO	A Day of the
(RTPA)	RY Let		
9K			a man S
1.1	I AT DAL		
-4	L- LLLHN	GIVEAWAY	Sufficiency and a second
Da			The second
17/2	Great news is	reported by Sam Hayes,	America States
Ac		that White King "D" is	
		00 Big Boy Barbecues	1
-7	free listen t		The second
1.	Jree listen i	· · · ·	
17XI		AYES NEWS	1 1 6 4 TO 10
			the second
KAN	DHM HI	HILD NEWD	State of the second state of the
1 CO			1-1
L M		n. Monday thru Friday	1-1
	12:30-12:45 p.1	n. Monday thru Friday	Ě
E H	12:30-12:45 p.1	n. Monday thru Friday	Č.
	12:30-12:45 p.1	n. Monday thru Friday	V.
	12:30-12:45 p.1	n. Monday thru Friday	V.
Carlo Carlo	12:30-12:45 p.1		Ř.
	12:30-12:45 p.1	n. Monday thru Friday 900 RADIO	Ř.
	12:30-12:45 p.1	n. Monday thru Friday	Duty Detergent
	12:30-12:45 p.1	n. Monday thru Friday 900 RADIO	Duty Detergent
	12:30-12:45 p.1	n. Monday thru Friday 900 RADIO	Duty Detergent
PH SHA	12:30-12:45 p.1	n. Monday thru Friday 900 RADIO	Duty Detergent
The second second	12:30-12:45 p.1	n. Monday thru Friday 900 RADIO	Duty Detergent
	12:30-12:45 p.1	n. Monday thru Friday 900 RADIO	Duty Detergent

SUNDAY TU LOGS

erday for its first Iollywood Freeway ie nation's worst finals.

new car-my other that I had to keep d, the police would had been a nasty

y dinky sports car didn't know what to chase it under stick. But I love it. e-plated key that to wind it up.

laymate would far blaymate would far I those snug little any of that lugu-and I've got the ove it. But at least ark. Cripes, if the auto stylings con-s Continental will ns. But they WILL ge — I understand te '57 models are automatic choke 's. S.

"Ballance 'n' Rec TV, Channel 13, il 2 p.m., Monday d on KFWB Radio 9:30 a.m., Monday

4

Page Eighteen

FEBRUARY 20

7 Topper-30m.

The Toppers become involved in the matrimonial misadventures of "The Spinster." The Kerbys bring aid at the crucial moment.

- 8 People in the News-15m. 11 My Little Margie-30m.
- Vern (Charles Farrell) teaches Margie (Gale Storm) a lesson about money. 13 Cesar Romero Show-30m.
- Romero rescues beautiful Argen-tine girl from ex-Nazi war leader in Rio.
- 4, 10 News Caravan-15m. With John Cameron Swayze. 7:45 8
 - Local Newsreel Weatherword 8
- 7:50 8 News 7:55

8

2, 8 Burns and Allen Show

A harem-scareiu Grace dons the garb of an eastern princess in an garb of an eastern princess in an eudeavor to meet an Indian ma-harajah. The maharajah denies au-dience to anyoue, but Gracie mixes occidental charm with Ori-ental cuming. Her efforts are frustrated by a giant who stands with raised scimitar ready to fend off curious females.

3 Masquerade Party-30m. 4, 10 Caesar's Hour

Ranging from satire to broad com-edy, with music and daucing. Fea-tured with Caesar are Nanette Fa-bray. Carl Reiner, Howard Morris, Sandra Deel, Ellen Parker, singer Bull Lewis, pianist Earl Wild and guest stars. guest stars

Teleforum-30m.

Dr. Rufus B. von KieinSmid, chan-cellor of the University of South-ern California, conducts a panel discussion on world affairs.

The Lone Wolf-30m. TV Reader's Digest-30m. Lyle Bettger and Emerson Treacy star in "Belurn From Oblivion." The story of a highly successful businessman who cracks up under pressure of his work and is com-mitted to a state mental institution.

Willy-30m.

"Julius the Crook," a utild-man-nered factory worker accused of stealing a fishing rod, gets a most unusual trial when Willy (June Havoc) takes on his case. 9:30

- **11** The Count of Monte Cristo Count is appointed guardian of princess who mysteriously disap-pears en route to Calais.
- 13 Beat the Champ-30m. Pits two challengers wrestling titleholder. with the
- 2, 8 Godfrey's Talent Scouts 8:30 3 **Mark Saber**
 - **Roller** Derby 5
 - With Dick Lane.

6 Mid-Evening Movie-90m. E-"THE BLUE LAMP" with Jack Warner. MOVIE-

- Voice of Firestone-30m. Cesare Siepi, Metropolitan Opera basso, is guest soloist with How-ard Barlow and the orchestra and chorus. Siepi features Katscher's "When Day Is Done," Farres' "Without You," Mozart's "Mar-riage of Figaro," and Herbert's "Thine Alone."
- The Man Called "X"-30m. Barry Sullivan is sent to Munich in an effort to block attempt by Red secret police to smash U.S. Intelligence Bureau's contacts with Czechoslovakian underground.

10

11 Life of Riley-30m. Bill Bendix takes a hand when "Junior" decides to quit school and go to work.

13 Wrestling-2½ hrs. From the Hollywood Legion Sta-dium. Garry Goodwin, sportscaster.

2, 8 | Love Lucy

B I Love Lucy Incy returns to her ancestral home in Scotland—in a dream sequence — to find that the supersitious natives plan to feed her to a dra-gon. This is a "tabloid" musical comedy, complete with songs and dan es, including a performance of the difficult Scotch sword dance. 10:30

3 Phil Silvers Show-30m.

4, 10 Medic

"Never Come Sunday" with Peggy Webber, Denver Pyle and Carole Sydes. A re-run of the drama of a 12-year-old girl retarded from a fall at the age of five. Her mother refuses to believe the med-ical diagnosis of the condition and ical diagnosis of the condition and uses up family funds trying to improve her. Her father with-draws the child from contact with other children. But the family doctor (Richard Boone) finally convinces them that their daugh-ter should be in a special school for the 'raining of mentally re-tarded children. tarded children.

Feature Playhouse-30m. "The Shattered Dream" with Doug 7 Kennedy.

- 9 Channel 9 Movie Theater MOVIE—"GLORY AT SEA" with Trevor How-ard, Sonny Tufts, Joan Rice. Men of an over-age destroyer strike hard at the enemy when they are offered a "one way" mission of great importance.
 - 11 Highway Patrol-30m. Helen Brown plays the wife of a numbers racketeer whose daugh-ter has been kidnaped in a pri-vate plane. When the plane lands in the forest, Dan Matthews speeds to the spot to find the plane de-serted and a forest ranger mur-dered, Brod Crawford stars in this on the work of highway patrol in 48 states, saluting their courage.
 - 2, 3, 8 December Bride **3, 8 December Fride** A hillside house is built without a retaining wall because Lily Rus-kin (Spring Byington) forgets to detiver some corrected building plans to the contractor for Matt Henshaw. The house happens to be below the home of Desi Arnar and his rumpus room collapses when the ground caves in.
 - 4, 10 Robert Montgomery Presents-60m. "An Excuse for Shanks" with William Redfield. A shy young man in a small midwestern town falls in Jove with another man's wife with tragic results.
 - 7 Medical Horizons "Battle Against Narcotics," Strug-gle to cure narcotic addicts at U.S. Public Health Service Hospital at Lexington, Ky.
 - 11 City Detective-30m. Nightclub dancer is murdered in hoarding house in "Girl In the Dark.
 - 2 Mr. District Attorney-30m. David Bryan, as District Attorney Paul Garrett, runs into a vicious new racket called "Witness, Inc."
 - **3** Warner Bros. Presents
 - 6 Les Paul and Mary Ford-5m. Wanderlust-30m. 12:45 Southern California skiing. Baldy, Kratka, Holiday Hill, Snow Valley

MONDAY TU LOGS

- e visited
- 8 Douglas Fairbanks Presents 11 Star and the Story "Honolulu" with Frank Lovejoy. First mate and cook try to kill captain with voodo to win his Polynesian wife.

6 Picture Window 10:05 -"EDGE OF DIVORCE" with Val-erie Hobson. MOVIE

- Clete Roberts-15m. 2 **Douglas Fairbanks Presents** 4 "Atlantic Night." An English freighter witnesses the sinking of the Titanic without realizing its significance.
- Three Star Final Dick Tufeld, news; Norman Van Brocklin, sports; Aline Mosby, Hollywood report.
- Studio One-60m. "The Silent Gun" with Lloyd Bridges, Anthony Perkins, Frank McHugh.
- 10 Cavalcade Theater-30m. Gertrude Michael stars in "Major Pauline." The story of how Paul-ine Cushman, a Union spy, escaped hanging by the Confederates.
- 11 Fabian of Scotland Yard Fabian thwarts suicide attempt of man being blackmailed because of hady incident in his past.
- With Bill Stout, Gil Stratton and Austin Green. 2
- Don Lee World News With Lee Wood, Bill Brundige 9 With With Lee Wood and Ted Meyers.
- The Patti Page Show
- Seaside Weather-5m. 3
- Jack Latham-15m. 4 7 Sands of Time
- Travelogue visiting industries and places throughout the world.
- 9 Weatherwise

10:45

11

11:05

11:15

11:30

12

1:50

- 10 Channel 10 Newsreel-25m. 11 George Putnam-News
- 13 Jules StrongBow-15m. StrongBow interviews wrestlers.
- **Final Edition**
- Mystery Theater Les Paul and Mary Ford 9
- 2
- Cleve Hermann-Sports A
- **Final Edition** 5
- 7 Nitecap Theater MOVIE—"GAS-HOUSE KIDS GO WEST" with Leo Gorcey. Stolen car car-ries kids to ranch when they win basketball championship.
 - 11 Public Defender-30m. Amateur photographer captures ev-idence on film against murderer of school teacher.
- 13 Hollywood Backstage Duffy's Tavern With Ed Gardner. 11:20 2
 - - 4, 10 Tonight Starring Steve Allen in a late eve-ning show of counedy and music, featuring vocalists Eydie Gorme, Steve Lawrence, Andy Williams and Pat Kirby, with Skitch Hender-son and orchestra, and guest stars.
- 8 Foreign Intrigue-30m. 11:45 11 Jackson's Theater MOVIE—"REVENGE OF THE ZOMBIES" with John Carradine. Scientist cre-ates army of zombies for Nazis, 11:50
 - **2** The Frankie Laine Show 8 Night Final Edition

- 12:20 2 The Late Show MOVIE-"WORM'S-EYE VIEW" with Ronald Shiner.
- 12:30 4 Movie Museum-15m. World News Roundup 4
 - 2 Give Us This Day

TUESDAY TU LOGS

TV-RADIO LIFE

FEBRUARY 21

2 Range Rider With Jock Mahoney and Dick West, Buck Sureshot, emcee.

3 Wild West Theater-Con'd 4, 10 Pinky Lee-30m. With Jimmy Brown and Jymme Shore in a program of fun and circus thrills that include wild animals, trapeze artists, jugglers and acrobats.

- Cartoon Carousel-Con'd 6
- Ranger Show-Western "Knight of the Plains."

5

5:30

- "Anight of the Plains."
 7, 8 Mickey Mouse Club-60m. M E ET SOOTY: The Kitchen. MOUSEKETEERS: Guest Star Day -Cliff Edwards (Jiminy Cricket), Jose Oliveira (Joe Carioca) and Clarence Nash (Donald Duck). CORKY AND WHITE SHADOW Se- rial: Episode 16-Corky alerts the posse to the bandits' whereabouts, then resumes her search for White Shadow, CARTOON: Egyptian Mel- ordies. odies.
- 9

Compus Club Gene Norman with guests from the musical world and teen-agers from local high schools. 11 Dei Moore's Mysteries

- -Con'd
- 13 Ranch Party_Con'd 2 Capt. Jet and the Little Rascals-35m.
- Rascals-J5m. Bill Hollingsworth as Capt. Jet, featuring stories, games, ever-pop-ular Our Game Comedies. Frank Webb Show
- 4, 10 Howdy Doody-30m.
- 5 Western Theater-60m. MOVIE—"WESTBOUND STAGE" with Tex Ritter.
- 9 Sean Meaney Show Tenor with old and new tunes from Ireland. Bill Chadney, pianist. 5:4S Beverly on 3 3 6
 - Jack Latham-Sm. 4 6 **Ranger Show** Our Gang Comedies.

- TV Tips
- AFTERNOON FILM FESTIVAL, (7), 12 noon. Allyn Edwards presents TV debut of J. Arthur Rank's "Flood Tide."
- Tide." \$64,000 QUESTION, (2), 7:00 p.m. Hal March emcees the gigantic giveaway
- show. CHEVRON HALL OF STARS, (11), 7:30 p.m. James Whitmore stars as a hus-band with due cause for suspicion in "The Bequest." MILTON BERLE SHOW, (4), 8:00 p.m. Jimmy Durante guests in show from Las Vegas. Film sequence from MGM's "Meet Me in Las Vegas" is shown. VICTORY AT SEA, (9), 8:30 p.m. Mid-way.

- VICTORY AT SEA, (9), 8:30 p.m. mid-way.
 FIRST RUN MOVIE, (13), 8:30 p.m. "Quartet" by W. Somerset Maugham makes its TV debut.
 FIRESIDE THEATER, (4), 9 p.m. Jane Wyman stars in "The Thread" with Phil Ober, Anthony Eustrel, Jeff Mor-row and Chuck Conners.
 CHANNEL 9 MOVIE, (9), 9:00 p.m. "The Whistle at Eaton Falls" with Lloyd Bridges, Ernest Borgnine, Dorothy Gish, Carlton Carpenter, Anne Fran-cis, Anne Seymour. Seen every night through Monday (except Saturday).
 RED SKELTON SHOW, (2), 9:30 p.m. Vincent Price guests as a mad scien-tist.

- tist. ARMSTRONG CIRCLE THEATER, (4), 9:30 p.m. "Terror at My Heels," an-other actual story of a Korean hero. DU PONT CAVALCADE THEATER, (7), 9:30 p.m. Teru Shimada as a Japanese gardener with a green thumb in "Call Home the Heart."

7 Sky King-30m. Following the holdup of a mining company, three desperadoes cap-ture a miner and hide out in his

- Wild Bill Hickok-30m.
- Cartoon Express-60m. With Bill "Casey" Stulla. 9

- 10 Gene Autry Movie 11 Stories of the Century Story of the outlaw Burt Alvord. 13 Baxter Ward-News
- 6:05 **Tom Harmon Sports News**
 - Weather-Gene Bollay
- 6:10 2 **Clete Roberts News**
 - **Cieve Hermann**
- Doug Edwards News KRCA Kapers-30m. 6:15 2 **13** Zeke Manners
- 6:30
 - 2 Name That Tune Musical quiz show with comedian George de Witt. Five Star Final-30m. 3
 - Handy Hints-25m. With Dorothy Gardiner and Ken 5
 - Grana Johnny Jet-Uncle Russ 6
 - artoons **Cowboy G-Men-30m.** Federal agents Pat Gallagher and Stoney Crockett are assigned to guard a government shipment of gold. but despite them, the driver is amhushed. 7 s ambushed.
- 8 News in Review-15m.
 11 Life With Elizabeth With Betty White and Del Moore.
 4 Jack Latham-15m. 6:45 Patti Page—15m.
 - George Putnam-News 11

7

- 6:55 Weather Vane-5m. With James Edmundsen. 5
 - 8 \$64,000 Question-30m 2, Hal March emcees the gigantic giveaway show. Sherlock Holmes-30m.
 - A Capt. Gallant-30m.
 A Legionnaire is warned of harm to his mother back in Germany unless he deserts and leads two gangsters to a buried fortune.
 Gil Martyn-News-15m.

Judge Roy Bean-30m.

- Picture Party-30m. "Favorable Sign" with Barton Me-
- **9** Adventure Movie Theater E—"STARDUST ON THE SAGE" with Gene Autry. (See Channel 9 at 7:00 p.m. Monday.) MOVIE-

 - 10 Life Is Worth Living Bishop Fulton J. Sheen.
 - 11 Johnny Otis Show-30m.
- 7:15
- 13 Hollywood Backstage-30m. 5 Eye Witness-15m. With Ken Graue, Tom Hatten and Jay Elliott.
- 2 Do You Trust Your Wife? Quiz show moderated by Edgar Bergen, assisted by Charlie Mc-Carthy, Mortimer Snerd. 7:30
 - 3, 4, 10 Dinah Shore Show A quarter-hour of music starring Dinah Shore, with the Skylarks and Harry Zimmerman and his orchestre.
 - 5 Conspiracy-30m.

 - 5 Conspiracy-30m.
 6, 11 Chevron Hall of Stars In "The Bequest," James Whit-more stars as a husband who learns his wife has been be-queathed \$440,000 by an interna-tional playboy with a very tar-nished reputation.
 7 Warner Bros. Presents Held prisoner by three men who suspect him of a shooting he did not do, Cheyenne (Clint Walker) is freed by gunslinger responsible for the crime. Not suspecting him, Clint goes with him to a nearby cattle town where the bandit plans to loot the hank.
 8 People in the News
 13 Files of Jeffrey Jones Jeff discovers identity of annesia victim in "Sitting Duck."
 3 Industry on Parade-15m.
 4, 10 Camel News Caravan

 - 4, 10 Camel News Carayan John Cameron Swayze reports.
 - Local Newsreel 8
 - Weatherword-5m. 8 News-15m.

7:45

7:50

7:55

8

8:30

2, 8 Phil Silvers Show-30m.

Sgt. Ernie Bilko finally gets "bust-ed" to a private when four of his fellow sergants, refusing to be fail guys any more, tell Colonel Hall of his misdeeds.

- Hall of his misdeeds. **3, 4, 10 Milton Berle Show** Jimmy Durante is Uncle Miltie's guest in a special show from Las Vegas. A film sequence from MGM's "Meet Me in Las Vegas" starring Cyd Charisse and Dan Dailey is shown. **Headline** 2000
- 5 Headline_30m.
- fedding-John.
 f. 11 Science Fiction Theater "100 Years Young" with Ruth Hussey, John Archer. Tinv bottle of deadly poison contains secret of eternal life, but when young chem-ist discovers its secret, he faces century-old murder charge.
- Mystery Theater-30m. 13 The Hunter-30m.
 - Barry Nelson thwarts attempt of Soviet agents to secure secrets vi-tal to national security in "Ren-dezvous on the Dock."
- 2, 8 Navy Log-30m.
- 2, 8 Novy Log-30m. Casey Adams and Phyllis Coates star in "The Web Feet." A young Navy officer has to cancel his wedding plans when, at the last moment, he is ordered to command a highly secret bomb disposal mission against the enemy.
 5 George Raft Series-30m. "Suspect." Lieutenant Kirby be-comes suspicious when he catches a Milly Evans breaking the win-dow of a jewelry store. He uncov-ers a clever plot of the woman to cover up her true identity.
 6 Beuloh-30m.

Page Twenty

FEBRUARY 21

10

10:30

7 Wyatt Earp-30m.

Notorious Texas badman comes to Wichita to kill Wyatt and swindle an Englishman. Earp's landlady's daughter forewarns him, placing herself in peril. Hugh O'Brian stars.

Victory at Sea Battle of Midway shatters Japa-nese dream of conquering entire Pacific.

11 Liberace-30m.

"Tiptoe Through the Tulips," "Min-uet in G," "St. Louis Blues," Cho-pin's "Nocturne in E Flat," and medley of five songs.

13 First Run Movie

First Run Movie "Quartet," W. Somerset Maug-ham's collection of four short stories: "The Facts of Life" with Mai Zetterling, in which a fa-ther learns something about wine, women and gambling from his son; "The Alien Corn" with Francoise Rosay and Dirk Bo-garde, about a young man who prefers death to defeat when he, discovers he has no talent as a pianist; "The Kite" with George Cole and Hermione Baddeley. discovers he has no talent as a pianist; "The Kite" with George Cole and Hermione Baddeley, the story of the strangest rival a woman ever had, and "The Colonel's Lady" with Cecil Par-ker, Nora Swinburne and Basll Radford, in which the wife of a dour colonel writes a startling book of poems.

8:45 9 This Week in 5ports-15m.

- 2, 3, 8 Meet Millie-30m. Feeling certain that a dramatic coach with whom Alfred has signed is a fraud, Millie, Mama and Mr. Boone Sr. come up with a zany scheme to trick the in-structor into exposing himself,
- structor into exposing himself. **10 Jane Wyman's** Fireside Theater-30m. Jane Wyman stars in "The Thread." A frivolous debutante buys her way out of many escapades, but when she runs over a small boy while she is in a state of intoxi-cation, she discovers that she must pay the hard way. Phil Ober, An-thony Eustrel, Jeff Morrow and Chuck Conners are featured. Strictly Informal 60m
- 5 Strictly Informal—60m.

Strictly Informal-60m. With Larry Finley. Waterfront-30m. Make Room for Daddy Danny learns parents shouldn't try to plan their children's fu-tures when he tries to "persuade" daughter Terry to prepare for show business career and when a friend brings his son for profe-sional advice on how to become a nightclub entertainer.

9 Movie Theater MOVIE

- Movie Theater "THE WHISTLE AT EATON FALLS" with Lloyd Bridges, Er-nest Borgnine, Dorothy Gish, Carl-ton Carpenter, Anne Francis and Anne Seymour. Modernization of a town's single industry causes friction when temporary layoff is threatened, though community's ex-istence depends on survival of the factory. (Seen every night through Monday, except Sat., at this time.)
- Monday, except Sat, at this time.)
 11 The Ken Murray Show
 "The greatest athlete of the first
 half of our century" is the title
 bestowed on tonight's mystery
 guest. He enjoyed his greatest tri umph in 1936 and Ken shows
 soenes of the front-page news
 events of that year.
 2, 8 Red Skelton Show
 Guest star Vincent Price as a mad
 scientist decides to use Red for
 his first experiment with an injec tion which will double the height
 of any human being. Red gets into
 the unhappy position as a result of
- 9:30

his being a door-to-door vacuum 11:05 2 Duffy's Te cleaner salesman. With Ed G

11:3

12:0

- **3** Danny Thomas
- 11:1
- 3 Danny Thomas
 4, 10 Armstrong Circle Theater "Terror at My Heels." The actual story of Melvin Shadduck, flier, who was shot down over Com-munist Korea during the war, and his rare brand of heroism.
 6 Picture Window-90m.
 MOVIE-"SHADOW OF A MAN."
 7 Du Pont Cavalcade Theater "Call Home the Heart" stars Teru Shimada as a diminutive Japanese eardener whose green thumb gives heauty to Miami Beach in the days of its development from a swamp into one of America's loveliest va-cation cities. cation cities.
 - 11 Secret File, U. S. A. Robert Alda enters East Germany to find kidnaped boy.

 - to find kidnaped boy. 2 Celebrity Playhouse-30m. "They Flee Ry Night" with Thom-as Mitchell as hotel proprietor on Mexican border who apprehends criminal about to flee over the border. Sally Forrest is featured. 3 Science Fiction Theater A tiny bottle of deadly poison holds the secret of eternal life in "100 Years Young." John Bowers discovers the secret—only to face a century-old murder charge. 12:00
- a century-old murder charge. 5 Lete Movie MOVIE—"HIGHLY DANGEROUS" with Mar-garet Lockwood, Dane Clark. Re-porter helps girl investigating germ warfare threat.
 - 7 International Police Files International Police riles Brothers' quarrel over giving fam-ily jewelry to dancer leads to nurder in Mexico. Johnny Carson Show Guests: Eva Gabor and Jack
 - 8 Prince
 - **11** Paris Precinct Evidence in apparent murder of crippled Frenchman points to his pretty ward.
 - 13 Times Square Playhouse "Lifeline" with Lurene Tuttle, Rob-ert Paige. Gigolo teams with for-tune teller to relieve guileless women of life's savings.
 - 2 Clete Roberts-15m.
 - 3, 4, 10 Big Town-30m. Steve Wilson (Mark Stevens) and one of his staff cover a Skid Row fire and ond up blasting the Skid Row situation after witnessing conditions there.
 - Three Star Final Dick Tufeld, news; Norman Van Brocklin, sports; Aline Mosby, Hollywood report. I've Got a Secret R
 - Garry Moore, emcee. **Guy Lombardo**
 - Eugenie Baird guests, singing "Auf Wiederschen, Sweetheart." 13 **Baxter Ward News**
 - The Big News-15m. With Bill Stout, Gil Stratton and
 - Austin Gree Don Lee World News 13 Doing the Town with
 - **Doodles Weaver** Live show with a different night-club star guesting each night.
 - Les Paul and Mary Ford
 - 3
 - Late News Jack Latham-15m. 4
 - 7
 - Sands of Time-15m. Travelogue visiting industries and places throughout the world. Topper-30m. 8
 - Weatherwise 9
 - 10 Channel 10 Newsreel-25m.
 - George Putnam-News 11
 - 13
 - The Inevitable "I Went to Havana" with Elliot Reed.

)5	- 2	Dutty's lavern
	_	With Ed Gardner.
		Late Feature
MO	VIE-	"RUTHLESS" with Zachary Scott, Diana Lynn. Man sacrifices love
		and friendship, for ruthless am-
		bition.
5	4	Cleve Hermann–Sports
		Nitecap Theater
to'	VIE	"CITY LIMITS" with Frank Craven.
40	VIL-	Reporter tries to obtain sensa-
		tional story on railroad president.
	11	Public Defender-30m.
		Reed Hadley helps ex-con re-ar-
		rested day of his release for car-
		rying a gun.
50	4,	10 Tonight—60m
		Starring Steve Allen in a late eve-
		ning show of comedy and music, featuring vocalists Eydie Gorme,
		Steve Lawrence, Andy Williams
		and Pat Kirby, with Skitch Hender-
		son and orchestra, and guest stars.
	8	Foreign Intrigue-30m.
5		The Frankie Laine Show
15		Final Edition
		Jackson's Theater
un.		-"CALL OF THE KLONDIKE" with
10	VII:-	Kirby Grant, Lynn Rogers. Moun-
		tie investigates disappearance of
		trappers.
2	8	Night Final Edition
)5	2	The Late Show
		"THE SECOND MATE" with Gor-
	115-	don Harker. Man collects evidence
		against smugglers who murdered
		his grandfather.

- his grandfather. Movie Museum–15m. World News 12:30
- 12:45
- 2 Give Us This Day 1:35

Prize Winners Announced Soon

WINNERS of the First Weekly **PRODUCT PREFERENCE CONTEST** will be announced in the March 3rd issue of TV-RADIO LIFE. Watch for your name . . . you may be a winner. If you haven't entered the contest as yet, do so now-turn to pages 8-b and 8-c for rules and the featured "PRODUCT OF THE WEEK." Enter as often as you wish.

NO LESS THAN 15 WINNERS EVERY WEEK, Prizes totalling over \$100 per week will be awarded. First prize this week, a \$49.95 radio. Other prizes include Ship 'n Shore Blouses, \$10.00 and \$5.00 merchandise certificates, reserved seat circus tickets, 6 month subscriptions, etc.

TUESDAY TU LOGS

VEDNESDAY IV LOGS

E	2	Range Rider	
9		With dock Mahoney and Dick West Buck Sureshot, emcce.	THE 20T
	3	Wild West Theater-Con'd	7 p.m
	4,	10 Pinky Lee-30m.	and . Times
		With Jimmy Brown and Jymme Shore in a program of fun and circus thrills that include wild	SCREEN
		circus thrills that include wild	8:CC and E
		animals, trapeze artists, jugglers and acrobats.	Sumat DISNEYL
	5	Cartoon Carousel—Con'd	Crock
MAN	6	Ranger Show-Western "MING OF THE SIERRAS."	KRAFT T finger
40.03			Georg MGM PA
		8 Mickey Mouse Club-60m. NEWSRELL: Big Pow-wow, 14- Cariat Ranbit, Horse Sense, Pau- pered Pooches, What's Cooking?, Perfect Pet, Funland, MOUSF, EFFFEREN: Anything Can Hannen.	Murph
		pered Pooches. What's Cooking?.	Big P Roone
		Perfect Pet, Funland, MOUSE- KETEERS: Anything Can Happen Day—The Mouseketeers go on an exciting "rbino" ride, CORKY AND WHITE SHADOW Serial: Conclud-	the st
		Day-The Mouseketeers go on an	scenes
		WHITE SHADOW Serial: Conclud-	
		ing chisone-A repentant Durango	5
		Dude tries to convince accomplice to give themselves up as Corky	
		and White Shadow appear on the scene and escort the lawbreakers to the town jail, CARTOON: The Suider and the Un	6
		to the town jail. CARTOON : The	7
		spider and me riy.	
	9	With Gene Norman and guests troot	
		With Gene Norman and guests from the musical world plus teen-agers from Los Angeles high schools.	11
	11	Del Moore's Mysteries	6:45 4
		-Con'd	11
	13	Ranch Party-Con'd	6:55 5
5:30	2	Capt. Jet and the Little	7 2
		Rascals-35m. Bill Hollingsworth as Capt. Jet.	1 -
		Bill Hollingsworth as Capt. Jet. featuring stories, games, and ever-	
	3	popular Our Gang Comedies. Frank Webb Show	
	4,		
	5	Western Theater-60m.	3
.MO.	VIE-	"ROMANCE OF THE ROCKIES", with Tom Keene,	34
5:45	9	Sean Meaney Show	_
		Fenor with old and new tunes from treland. Bill Chadney, pianist.	
G	3	Beverly on 3	
O	4	Jack Latham-15m.	
	6	Bur Gang Comedies.	
	7	Buffalo Bill Jr30m.	5
		Kill uses mirror to send helio- graph signals in "Grave of the	7
		Monsters."	9
	8	"Dr. Pinel Unchains the Insane."	MOVIE-
	9	Cartoon Express-60m.	
		With Bill "Casey" Stulla.	10
MO	10	-"UNDER NEVADA SKIES."	11
	11	-"UNDER NEVADA SKIES." Staries af the Century	
	13	Story of outlaw Milton Sherp, Baxter Ward-News	
6:05	13		13
	4	Weather-Gene Bollay	
6:10	2		
4.38	4	Cleve Hermann	
6:15	24	Doug Edwards-News KRCA Kapers-30m.	7:15 5
	13		
6:30	2	Brave Eagle-30m.	7:30 4
		Enraged white settlers hant Brave hagle. Morning Star and keens	
		after the threesome is accused of kidnaping an infant boy. Keith	
		kidnaping an infant boy. Keith Larsen stars.	5
	3	Five Star Final	6
			11
	TEL	EVISION INDUCTORS	
	ICL	EVISION INDUSTRIES	
	CD)	VICE CORPORATION	13
	JLK	VICL CURPURATION	

FEBRUARY 22

7:50

8:30

TI Tips

- TH TUPS TH CENTURY FOX HOUR, (2). 1., Macdonald Carey, Fay Wray Johnny Washbrook star in "In s Like These." DIRECTORS' PLAYHOUSE, (4), p.m. Ralph Bellamy, Rita Gam Basil Rathbone star in "Affair in tra." AND.
- AND. (7), 8:C0 p.m. "Davy ett and the River Pirates." "HEATER, (4), 9:C0 p.m. "Snap-Creek." a folk-tale set in the ia hills
- ia hills. RADE, (7), 9 p.m. Host George rade, (7), 9 p.m. Host George 1y presents a scene from "The arade," Judy Garland and Mickey y singing "Our Love Affair." nort "Servant of Mankind" and s from "The Last Buffalo Hunt."
 - Handy' Hints With Dorothy Gardiner and Ken G ane.
 - Johnny Jet-Uncle Russ Cartoo
 - 8 Wild Bill Hickok-30m. Guy Madison and Andy Devine make sure ald farmer gets oil wealth found on his farm.

 - With Elizabeth With Elizabeth Jack Latham-15m.
 - Gearge Putnam-15m.
 - Weather Vane-5m. With James Edmundsen.
 - **20th Century-Fox Haur** Macdonald (arev, Fay Wray and Johnny Washbrook star in "In Times Like These." the story of a man who is spiritually crushed when he learns that his son has been killed and how he recovers from the blow.
 - Disneyland-60m.
 - Carveth Wells Explores the World-30m.

Adventure series featuring (arvelh Wells, his wife Zetta and their talking bird Rafiles, presenting films from all over the world. Tonight: "Dance of the Godney

- Gil Martyn News-15m.
- The Ruggles-30m.
- B Wednesday Night Fights Adventure Movie Theater "STARDUST ON THE SAGE" with Gene Autry. (See Channel 9 at 7:00 p.m. Monday.) Break the Bank

Ari Baker hosts a unique quiz show wherein a masked genius matches wits with a panel of ex-perts in various fields of knowl-edge.

- edge. inner Sanctum-30m. "The Vellow Parakeet" with Er-nest Truex. A faithful employee steals money from firm so "young lovers" (actually a confidence pair) can get married. Eye Witness With Ken Graue, Tom Hatten and Jay Elliolt. 10 Eddia Eicher-15m
- - 10 Eddie Fisher-15m. A quarter hour of music starring Eddie Fisher, with Fred Robbins, emcee, and Axel Stordahl's orchesf1 8
 - Conspiracy-30m.
 - Rin Tin Tin-30m.
 - The Ray Milland Show Ray is appointed facultys publicity man
 - Kingdom of the Sea-30m. "Sea Birds and Sea Elephants" tells story of seal life along the Pacific and Atlantic coasts and a study of ocean-going birds such as the trigate and albatross.

- 4, 10 News Caravan-15m. 7:45
 - John Cameron Swayze reporting. 7 Sports Page
 - With Dick Tuteld.
 - 8 People in the News
- 7:55 8 News-5m.
 - 2, 8 Godfrey and Friends 8
 - 3 MGM Parade-30m. 4, 10 Screen Directors' Play-

house-30m. Ralph Bellamy, Rita Gam and Basil Bathbone star in "Affair in Su-matra," story of a beautiful halt-caste torn between love for her people and love for a man.

- 5 Joe Palooka-30m.
- Mark Saber-30m.
- 7 Disneyland-60m.

"Davy Crockett and the River Pi-rates." Davy joins forces with Mike Fink, king of the Missis-soppi-Ohio river-boaters to clean out river pirates along the Ohio. 9 Big Game Hunt-30m.

11 Racket Squad

Phony health resort is exposed in "Miracle Mud."

- 13 Paragon Playhouse "The Bitter Heart" with Jos Tomeltly and Barbara Mutlen. Joseph
- 3 Stories of the Century-30m. The story of Cherokee Bill.
 - 4, 10 Father Knows Best 10 Father Knows Best Bones of a family skeleton rattle Robert Young and his Anderson family when the PTA invites them to portray "The Historical Ander-sons." It develops that his illustri-ous forefather. Major Anderson, had some minor vices.
- 5 Olympic Wrestling With Dick Lane.
- 6 Life of Riley-30m. 9 Biff Baker-30m.
- 11 Heart of the City Policeman is convicted of killing wife's lover

Page Twenty-two

in San Diego CY. 5-7581

FEBRUARY 22

9:30

- 2, 3, 8 The Millionaire-30m. "The Story of Victor Volante." A daring circus trapeze artist who takes risks in other phases of his life becomes the recipient of a million dollars from an unknown henefacion
- 4, 10 Kraft TV Theater-60m. Snapfinger Greek." A folk-tale set in the Georgia hills tells the story of a young sirl who feels she has fallen in love with a man heyond her reach.

6 Secret File-30m.

The M-G-M Porade-30m. Host George Murphy introduces a scene from the 1925 motion pic-ture "The Big Parade" starring John Gilbert and Renee Adore. Judy Garland and Mickey Rooney are seen in a scene from "Strike Up the Band." In tribute to Thomas A. Edison the short feature, "Serv-ant of Mankind." is presented, and scenes from "The Last Buffalo Hunt" starring Robert Taylor and Stewart Granger round out the show. The M-G-M Porade-30m. how

9 Movie Theater

MOVIE Theater -THU WHISTLE AT EATON FALLS" with Lloyd Bridges, Ernest Borgnine, Dorothy Gish, Carlton Carpenter, Anne Francis, Anne Sey-mour, (See Channel 9 at 9:00 p.m.) Tuesday.) MOVIE 10

11 Waterfront-30m.

Prize contract given by towing companies zoes to skipper of fast-est boal. (ap'n John encounters foul play during the race. Preston toster stars. **13** Decision

'Pals to the End" with Brian

heith. Robert Armstrong.

- 3 I've Got a Secret-30m. 2, With host and encee Garcy Moore and panelists have Emerson. Jayne Meadows, Bill Cullen and Henry Morgan.
 - 6, 7 Masquerade Party-30m. Famous guests, heavily disguised, hy to conceal their identities from panelists Bobby Sherwood, Mary Healy, Ogden Nash and Hka Chase under the guidance of emcee Peter Donald.
 - 8 Curtain Call

11 Mayor of the Town "Long May It Wag" with Thomas Mitchell fighting for sensible leash law when a judge, bitten by stray dog, forces passage of bitt calling for strays to be de-stroved. Sponsored by Richfield Oil Corp.

13 Match the Champ Bowling Viewers who match champ's score during week receive up to \$1500 in prizes

- 2 The Whistler-30m. "Iriggerman." In spile of warn-ings from his friends, a crack lawyer continues to be a pal to bis gangster clients but finally finds he can't control them.
- 3 Lawrence Welk Show-60m. 4, 10 This Is Your Life With Ralph Edwards.
- 6 Picture Window MOVIE—"TOUGH ASSIGNMENT" with Don Barry.

7 Break the Bank

TONIGHT! Be sure to see THOMAS MITCH

Starring in

"Mayor of the Town"

Here's wonderful entertainment for the entire family -wholesome, fun-loving, full of the human qualities that gladden your heart and brighten your day! Tonight, see America's beloved Award-Winning dramatic star, Thomas Mitchell, in "Mayor of the Town."

WEDNESDAYS . 9:30 P.M. CHANNEL 11 • KTTV

A Presentation by RICHFIELD®

"Conservation of natural resources means better living for you."

WEDNESDAY TU LOGS

8 Ethel and Albert-30m. 11 Flashback! With Paul Loales **13** Decision "Pals to the End" with Robert Armstrong, Brian Kelth, 2 Clete Roberts-News 10:30 **Midwestern Hayride** Midwestern that Three Stor Final Dick fufeld, news: Norman Van Dick fufeld, news: Aline Mosby. 7 Brocklin, sports; Hollywood report. Make Room for Daddy With Danny Thomas. 10 Confidential File-Paul Coutes Old Ag 11 Halls of Ivy Pretty French exchange studeot rocks foundations of Ivy College. Ronald Colman, Benita Hume star. **13 Baxter Ward News** 2 The Big News With Bill Stout, and Austin Green. ore 10:45 Gil Stratton Wrestlers' Loment-30m. thek hane, bost, presents wrestlers who air their opinions. Don Lee World News 13 Doing the Town with **Doodles Weaver** Live show with a different night-club star guesting each night. 2 Potti Page Show-15m. 11 Late News Jack Latham—15m. 3 4 Sands of Time-15m. Travelogue visiting industries and places throughout the world. 7 Foreign Intrigue 8 Weatherwise 10 Channel 10 Newsreel-25m. 11 George Putnam-News **13 Paragon Playhouse** "Last Moment" with Dougas Fair banks dr. and Paul Carpenter. 05 9 Feature Film MOVIE—"BATTLES OF CHIEF PONTIAC." with Lex Barker. Indian uprisings following American Revolution. 11:05 2 Les Paul and Mary Ford 11:15 4 **Cleve Hermann-Sports Final Edition** S Nitecap Theater "FLAING SERPENT" with George Zucco. Pre-historic creature guards sweret treasure of Aztec emperor. MOVIE-11 Public Defender-30m. Foult betender-Som. Feud between two oldtime moun-tain men leads to near-fatal shoot-ing of one of them. Duffy's Tavern With Ed Gardner 11:20 2 With Ed Gardner 4, 10 Tonight-60m. Starring Sleve Ailen in a late eve-ning show of comedy and music. leaturing vocalists Eydie Gorme. Steve Lawrence, Andy Williams and Pat Kirby with Skitch Hender-sou and orchestra, and guest stars. 11:30 8 Congressman Reports 8 Senator Kuchel Reports 8 Senator Knowland 11:35 11:40 8 Night Final Edition 11:45 11 Jackson's Theater MOVID—"MUSIC MAN" with Freddie Stew-art. Jimmy Dorsey's orchestra is background for story of feuding song-writer brothers. 2 The Frankie Laine Show 11:50 2 The Late Show E-"NO TRACE" with Hugh Sinclair. Mystery writer uses plot of book to kill blackmailer. 12:20 MOVIE-4 Movie Museum 4 World News 12:30

Page Twenty-three

12:45 1:50

2 Give Us This Day

FEBRUARY 23

THURSDAY TU LOGS

2 Range Rider With Jock Mahoney and Dick West.Buck Sureshot, emceee. 5 Wild West Theater-Con'd 4, 10 Pinky Lee-30m. With Jimmy Brown and Jymme Shore in a program of fun and circus thrills that include wild animals, trapeze artists, jugglers and acrobats. Cartoon Carousel-Con'd 6 Ranger Show-Western MOVIF-"ACROSS THE SIERRAS." 7, 8 Mickey Mouse Club-60m. NEWSREEL SPECIAL EDITION: los Angeles-to-Copenhagen 22-hr. Hight over Canada, Greenland and Archie Circle. MOUSEKETEERS: Cueus Day-Black Bros. give zany performance. Also featured are Robins and Rond. ANIMAL AU-TORIOGRAPHIES: The Giraffe. CARTOON: The Jazz Fool. 5:30 9 Campus Club-60m. the musical world and teen-agers from Los Angeles high schools. 11 Dei Moore's Mysteries -Con'd 13 Ranch Party-Con'd 5:45 6 KCOP 4 6 7 9 I Search for Adventure 6:05 now brings you one full 6:10 hour of action-packed real life thrills. To-6:15 night's twin bill: Mr. and Mrs. Harvey Cheesman of Glendale 6:30 trek to the South American jungles in "Grandma and Grandpa in the Jungle." 3 5 1.6 18 Dick Hathcock, Los An-geles reporter, takes his bride on a "Jungle Honeymoon." New Time-7 p.m. 6:45 11 CHANNEL 6:55 5 LOS ANGELES MOST POWERFUL STATION 5

TV Tips 7 Studio 57 "The Black Road" with Robert Horton, Judith Ames. Return of wayward son disrupts hardwork-ing family as he vies with his prother to win lovely girl. Br. Hudson's Secret Journal IV IVDS IFE IS WORTH LIVING, (7), 8:00 p.m. Bishop Fulton J. Sheen. CLIMAX, (2), 8:30 p.m. Gene Nelson, Katy Jurado, Warner Anderson, Co-leen Gray and Mary Astor star in "Nightmare By Day." ASSIGNMENT AMERICA, (11), 8:30 p.m. "The Flying Missionaries" investigates the murder of the missionaries in Ecuador. 9 Adventure Movie Theater MOVIE—"STARDUST ON THE SAGE" with Gene Autry. (See Channel 9 at 7:00 p. m. Monday.) Ecuador. STAR TONIGHT, (7), 9:60 p.m. Thornton Wilder's "Happy Journey," starring Elizabeth Wilson. FOUR STAR PLAYHOUSE, (2), 9:30 p.m. Charles Boyer stars in "Command." FORD THEATER, (4), 9:30 p.m. Joan Fontaine in a marital drama, "Your Other Love." LUX VIDEO THEATER, (4), 16:00 p.m. Lex Barker and Anne Bancroft star in "Hired Wife." Ecuador 10 Wyatt Earp-30m. 11 Annie Oakley-30m. Annie helps young rancher whose father and brother are bank robbers. 13 | Search for Adventure I Search for Adventure "Grandma and Grandpa in the Jungle" shows adventures of Mr. and Mrs. Harvey Cheesman of Giendale, who trekked to jun-gles of South America. Ancient Mayan ruins and results of Ec-uadorian earthquake are seen. Second half hour: "Jungle Honeymoon," in which Los An-geles reporter Dick Hathcock takes his hride, Betty, on a unique wedding excursion to jungles bordering Mexico and Guatemala. 2 Capt. Jet and the Little Rascals-35m. Bill Hollingsworth as Capt. Jet, featuring popular Our Gang comedies. **3** Frank Webb Show 4, 10 Howdy Doody-30m. 5 Western Theater-60m. MOVIE—"LAND OF FIGHTING MEN" with Jack Randall. 5 Eye Witness With Ken Graue, Tom Hatten and Jay Elliott. 7:15 9 Sean Meaney Show Tenor with old and new tunes from Ireland. Bill Chadney, pianist. 2 Quiz Kids With Clifton Fadiman, quizmaster. 7:30 3 Beverly on 3 3, 4, 10 Dinah Shore Show Jack Latham-15m. A quarter hour of music starring Dinah Shore, with the Skylarks and Harry Zimmerman and his **Ranger Show** Chucko's Cartoons Chucko's Cartoons Chucko, the Birthday Clown, shows cartoons and whips up a collec-tion of colorful balloon animals. and orchestra. 5 Conspiracy-30m. 6 Western Marshal-30m. Sheena, Queen of the Jungle Cartoon Express-60m. With Bill "Casey" Stulla. 7 Lone Ranger-30m. Helping a padre seek a new source of water, the Lone Ranger and Tonto find themselves in a sea of escaped convicts, theft, secret maps and lost treasure. 10 Gene Autry Movie MOVIE—"SUNSET IN WYOMING." Stories of the Century Story of outlaw Tom Horn. Baxter Ward-News-15m. 8 People in the News-15m. 11 The Open Road-Travel Lynn Rogers, host. **Tom Harmon Sports News** 7:45 **3** Community Award Weather-Gene Bollay 4, 10 Camel News Caravan John Cameron Swayze reporting. Clete Roberts News Cleve Hermann 8 Local Newsreel Doug Edwards-News KRCA Kapers-30m. 7:50 8 Weatherword-5m. 7:55 8 News 13 Zeke Manners-15m. 2, 8 Sergeant Preston 2, 8 Bob Cummings Show 8 Sergeant Preston and Yukon King rescue a camp of newcomers to the Yukon who have been swindled by a pair of ruthless crooks. Five Star Final-30m. To escape what he thinks is a matrimonial "trap" with one girl, Bob Collins pretends to be en-gaged to another and almost sees the and of bachelorhood. Handy Hints-25m. With Dorothy Gardiner and Kep 3, 4, 10 You Bet Your Life Groucho Marx, quizmaster, 5 Hans Christian Andersen "The Traveling Companion." A poor but honest farm boy is re-warded for protecting the coffin of a dead man in a way which brings hini complete happiness. Johnny Jet-Uncle Russ artoons. Cartoons. Sheena, Queen of the Jungle Plane flying valuable film out of jungle crashes, and Sheena finds evidence of sabotage. Life With Elizabeth With Betty White and Del Moore. Jack Latham-15m. 6 Mid Evening Movie MOVIE—"TONY DRAWS A HORSE." 7 Life Is Worth Living Each week Bishop Fulton J. Sheen discusses topics of major impor-tance and offers practical analy-ses of modern living. **George Putnam-News** Weather Vane-5m. With James Edmundsen. 2 The Johnny Carson Show omedy-variety show JACK DOUGLAS **3, 4 Western Marshal** When Dude Mandell is released from prison, Steve Donovan and fusty are assigned to trail him, just to see he doesn't get into more trouble. presents Search for Adventure" TONIGHT-THURS., 7:00 P.M. KCOP Gil Martyn-News-15m.

6 I Search for Adventure-30m.

Page Twenty-four

FEBRUARY 23 9:30

- The Pendulum-30m. "Let Murder Be Done." Rich old-er woman is periled by resentful, scheming young husband. 9
- 11 Col. March of Scotland Yard Boris Karloff comes to grips with "M'sieu Zed." mysterious figure terrorizing Riviera town. Poris K "M'sieu
- **Judge Roy Bean** When mob violence rules, Edgar Buchanan acts swiftly to avert a lynching.

2, 8 Climax1-60m. Gene Nelson, Katy Jurado, War-ner Anderson, Coleen Gray and Mary Astor star in "Nightmare by Day," an original story by James P. Cavanaugh. A man is suspected of murder when his wife mysteriously disappears. Rumor and circumstantial evid-ence almost have a tragic effect upon his life. Sponsored by the Chrysler Corp. 8:30

- 3, 4, 10 Dragnet-30m. Sergeant Friday learns from an informant that a suspected nar-cotics addict has a supply of he-roin and intends to 'push it.' It is the suspect's 19-year-old daugh-ter that 'inally enables Friday to crack the case.
- 5 Movie Theater-90m. E-"THE GREAT GILBERT AND SUL-LIVAN" with Maurice Evans, Rob-ert Morley. Lives of the operetta kings with excerpts from their works performed by the D'Oyly Carte Opera Company. MOVIE-
 - 7 Stop the Music Bert Parks, emcee
 - Ski Tips-30m. 9 Ski chanp Keith Wageman pre-sents fascinating guests from the world of skiing, along with inter-esting ski films.
 - 11 Assignment America-30m. Assignment America-30M. "The Flying Missionaries" inves-tigate the murder of the mission-aries in Ecuador. Flying mis-sionary is interviewed. Recorded voice of one of those killed is heard, made before the fatal trip. Presented in cooperation with Life magazine by Hin-shaw's Department Stores of Ar-cadia and Whittier.
 - 13 Olympic Boxing-11/2 hrs. 3 Olympic Boxing-1/2 nrs.
 3 Ellery Queen-30m.
 4, 10 People's Choice-30m.
 Sock Miller (Jackie Cooper) finds himself surrounded by babies, but deserted by his fellow city coun-cilmen when he champions a polit-ically explosive cause of spending tax money for a city-operated day nursery.
 - 7 Star Tonight-30m. Thornton Wilder's "Happy Jour-ney," story of a family trip from New York to New Jersey, is dra-matized with Elizabeth Wilson starring as the brave mother.
 - 9 Movie Theater
 9 Movie Theater
 9 E-"THE WHISTLEATEATON FALLS" with Lloyd Bridges, Ernest Borgnine, Dorothy Gish, Carlton Carpenter, Anne Francis, Anne Sey-mour, (See Channel 9 at 9:00 p.m. MOVIE Tuesday 11 Wrestling from Las Vegas

HINSHAW'S: ASSIGNMENT AMERICA

"THE FLYING **MISSIONARIES**"

KTTV, Ch. 11, 8:30 P.M. **Bill Burrud Productions**

- 2, 8 Four Star Playhouse S Four Star Playnouse Charles Boyer stars in "Com-mand." Story of a tough first mate on merchant ship who hates his captain and waits for the time when older man retires so he can take command. When opportunity arises to seize ship and disgrace the captain, mate thinks twice be-fore taking action.
- 3, 4, 10 Ford Theatre-Drama Joan Fontainc, in a tense marital drama, "Your Other Love," is forced to fight for her husband's affection upon the return of his first wife and their small son.
- 6 Picture Window MOVIE—"LONG SHOT."
 - 7 Down You Go

10

10:30

Dr. Bergen Evans moderates a spelling quiz game with panelists Frank Coughlin. Patricia Cutts, Georgiann Johnson, Bill Williams.

- 2 Harry Owens Show-30m. Ponynesian variety show.
- 4, 10 Lux Video Theatre 3, 4, 10 Lux Video Theatre Lex Barker and Anne Bancroft star in "Hired Wife." When bach-clor Stephen Dexter is confronted vith an embarrassing legal situ-ation, he needs a wife, so enlists the aid of his secretary Kendall Browning who says she'll be the "hired wife" then divorce him so he can pursue his current ro-mance. However, Kendall changes her mind after the ceremony which really complicates Dexter's love life. Otto Kruger is host. City of Night-60m.
- 5 City at Night-60m.

6 Picture Window-90m. MOVIE—"THE SOUTHERNER" with Zacha-ry Scott.

- 7 Theater Party
- Warner Bros. Presents-60m. "Cheyenne." 8
- 13 Ten O'Clock Theater "Romance" and "Barbed Wire." 2 Clete Roberts-News
- 6 Picture Window-90m. 7
- Three Star Final Dick Tufeld, news-Brocklin, sports; Hollywood report. -Norman Van Aline Mosby, 13
- The Big News With Bill Stout, Gil Stratton and Austin Green.
 - 0

THURSDAY TV LOGS

Doodles Weaver

Live show with a different night-club star guesting each night.

- 2 Les Paul and Mary Ford
- 3 Seaside Weather-5m.
- Jack Latham-15m. 4
- **Final Edition**
- Sands of Time-15m. 7 Travelogue visiting industries and places throughout the world.
- Stop the Music-30m. 8
- Weatherwise
- 10 Channel 10 Newsreel-25m.
- 11 George Putnam—News 13 Files of Jeffrey Jones 11
- 2 Duffy's Tavern With Ed Gardner.
 - **3** Final Edition
- 9 Feature Film E—"BLACK BEAUTY" with Mona Freeman, Richard Denning, Girl searches for her stolen horse. MOVIE-
- 11:15 **4** Cleve Hermann-Sports
 - Nitecap Theater -"CHARLIE CHAN AND THE CHI-NESE CAT" with Sidney Toler. MOVIE
 - 11 Public Defender-30m. Woman denies alibi of former Skid Row youth who is arrested for murder.
 - 4, 10 Tonight-60m. 10 Ionight-60m. Starring Steve Allen in a late even ing show of comedy and music, featuring vocalists Eydie Gorme, Steve Lawrence, Andy Williams and Pat Kirby, with Skitch Hend-erson and orchestra, and guest stars.
 - 8 Foreign Intrigue-30m.
- 11:35 **2** The Frankie Laine Show
- 11:45 11 Jackson's Theater MOVIE—"GLASS ALIBI" with Paul Kelly. Reporter inveigles wealthy woman. dying of heart ailment, into mar-
 - 8 Night Final Edition
 - 2 The Late Show-90m. E-"THOSE PEOPLE NEXT DOOR" with Jack Warner. MOVIE-
 - 4 Movie Museum
 - 4 World News Roundup
 - 2 Give Us This Day

- 12 12:05 **Baxter Ward News** 12:30 12:45 Don Lee World News 1:35 13 Doing the Town with
- 10:45

FRIDAY TU LOGS

TV-RADIO LIFE

- **2** Range Rider 5
 - With Jack Malioney and Dick West. Buck Sureshot, encee 3 Old-Time Mavie
 - 4, 10 Pinky Lee-30m. With Jimmy Brown and Jymme Shore in a program of fun and circus thrills that include wild animals, trapeze artists, jugglers aud acrobats.
 - Cartoon Carousel-Con'd 5
 - Ranger Show-Western
 - 6 Ranger Show-Western 7, 8 Mickey Mouse Club-60m. NEWSREEL: Backyard Pals, Be-hind a Mailbox, Roll the Presses, Synggogue on Wheels, Easy as Pie. MOUSEKETEERS: Tailent Roundup Day-Eleven-year old Glern Derringer, bantam-size or-ganist, is featured with his ac-rordion-player sister Brenda, 10, ANIMAL AUTOBIOGRAPHIES: The Mountain Lion. CARTOON: Frol-ticking Fish.
 - **9** Campus Club Gene Norman with guests from the musical world and teen-agers from Los Angeles high schools.
 - 11 Dei Moore's Mysteries -Con'd
- 13 Ranch Party-Con'd 5:30 Capt. Jet and the Little 2 Rascals-35m. Bill Hollingsworth as Capt. Jet, Jeaturing popular Our Gang comedies.
 - **3 Frank Webb Show** 4, 10 Howdy Doody-30m.
 - 5 Western Theater-60m. E-"OUTLAWS OF STAMPEDE PASS" with Tex Ritter. MOVIE-
 - 9 Sean Meaney Show Tenor with old and new tunes from Ircland. Bill Chadney, pianist.
- **3** Beverly on 3 6 4 Jack Latham-Sm.

5:45

- 6 **Ranger Show** Our Gang Comedies 7
 - Andy's Gang-30m. Andy's Gang-30m. Andv Devine with Squeekie the Mouse. Midnight the Cat, Froggy the Greminn and the exciting story i of "The killing of the Guar." Soldiers of Fortune
- Cartoon Exress-60m. With Bill "Casey" Stulla. 10 Roy Rogers-Movie
- 11 Stories of the Century Story of outlaw Bill Longley. **13 Baxter Ward-News**
- 6:05 Tom Harmon, Sports News Weather-Gene Bollay 6:10 2 Clete Roberts, News **Cleve Hermann** 6:15 2 Doug Edwards 4 Movie Museum
 - **13 Zeke Manners**

Page Twenty-six

TV Tips

- EDDIE FISHER SHOW, (4), 6:30 p.m. Eddie sings songs with Italian theme. GILLETTE FIGHTS, (4), 7:00 p.m. Rocky Castellani vs. Johnny Sullivan, middle-
- SCHLITZ PLAYHOUSE OF STARS, (2), 9:30 p.m., John Ireland stars in "Ordeal."
- STAR STAGE, (4), 9:30 p.m. Greer Gar-son portrays a famous movie star with an angle in "Career." CRUSADE IN EUROPE. (13), 10:00 p.m. Africa, Our First Offensive.

6:30 2 My Friend Flicka-30m.

- My Friend Flicka-30m. Ken (Johnny Washbrook) struggles to save his horse Flicka when an accident blinds her. Warned by his father that their ranch can't support dead wood and that the horse will have to be destroyed. Ken tries to get help from a wise old horse doctor, only to be plunged into despair when the horse runs away. Anita Louise and Gene Evans co-star.
- **3 Five Star Finai Eddie Fisher** Eddie sings songs with an Italian theme including "Capri in May," "That's Amore," "Three Coins in the Fountain," "Anemia E' Care" and "Tourna' Sorrento."
- Handy Hints-25m. With Dorothy Gardiner and Ken 5
- Graue. Johnny Jet-Uncle Russ
- Cartoor Early Curtain-30m.
- "M'Liss" with Bita Moreno as Bret Harte's sauce heroine.
 Amos 'n' Andy-30m.
 Life with Elizabeth-15m. With Betty White and Del Moore.
- 6:45 4 Jack Latham-15m.
- 11 Gearge Putnam-News 6:55 5 Weather Vane
 - With James Edmundsen.
 - 2 Life With Father-30m. Burg a Horse," Lurent "Father Buys a Horse." Tuttle, Leon Ames star.
 - **3, 4, 10 Gillette Fights** Rocky Castellani of Cleveland vs. Johnny Sullivan of Preston, Eng-land, middleweights. 10 rounds, from Madison Square Garden, N.Y.
 - 5 Gil Martyn News-15m.
 - The Ruggles-30m.
 - The Whip-30m. "Worm in the Apple" with Ted De-Corsia.
 - 8 Ozzie and Harriet-30m.
 - 9 Adventure Movie Theater
 E4-65 Starbust ON THE SAGE" with Gene Autry. (See Channel 9 at 7:00 p. m. Monday.) MOVIE-
 - 11 Success Story-30m Live remote from the Guthrie Bis-cuit Co. at Van Nuys.

13 Star Performance "Vacation Wife" wit Rafferty, Robert Paige. 7:15 **S Eye** Witness

FEBRUARY 24

- With Ken Graue, Tom Hatten and Jay Elliott. 7:30
 - 2 Person to Person Edward R. Murrow visits homes of famous personalities.

with

Frances

- 5 Conspiracy-30m.
- The Pendulum-30m. Rin Tin Tin-30m. 7
 - old see dog returns to Ft. Apache in search of skipper who sank his stave-loaded schooner in "Re-lurn of the Ancient Mariner."
- 8 People in the News
- 11 Calo Pet Exchange Frank Wright offers free pets. Sponsored by Calo Pet Food.
- 13 The Hunter
- 7:45 3 Sportscene-15m.
 - With Bill Huddy, 4, 10 Camei News Caravan
 - John Cameron Swayze reporting. Local Newsreel
 - 8 Weatherword-5m.
- 7:50 7:55 8 News
 - 2 Mama

8

- Starring Peggy Wod.
- Soldiers of Fortune
- 4, 10 Truth or Consequences With Jack Bailey.
- 5 Orrin Tucker Show-60m. Starring Roberta Linn with KTLA Crystal Tone Orchestra. with the
- 6 The Ken Murray Show hen's guest tonight tells how it fell, st the age of 24, to cross a divid-ing line no human had ever reach-ed before back in the year 1947.
- 7 Ozzie and Harriet-30m. Neighbor Thornberry decides to take family to lake for weekend vacation. Ozzle agrees to watch his house while he's away—with unexpected results.
- 8 Death Valley Days "The Baron of Arizona."
- 0

Favorite Story "Inside Out," adapted from auto-biography of Baron von der Trench, reveals campaign by Red Commissar heut on forcing British newsman to admit espionage to admit espionage charges.

- 11 Man Behind the Badge tharles Bickford tells how ward-en stopped prison revolt before safety of all prisoners was at stake
- 13 Adventures of Ellery Queen Ellery learns gangster used sui-cide ruse to get out of the country.

The setting is the horse-andbuggy era. But the problems posed for MAMA Hansen by her lovable brood are as modern as jet-propelled flight.

7

Peggy Wood is unforgettable in the starring role.

FEBRUARY 24

Page Twenty-seven

FRIDAY TU LOGS

5400 S. Vermont

TV-RADIO LIFE

Fage Twenty-eight

Monday-Friday Daytime TV Logs

		IVIOIIUa	i y-1		uay Dayune I	. 🔻 .	Lugs
4.20		This Is My Eaith		7	Morning Curtain-30m.		blade about town pursues local
6:30 6:45		This Is My Faith Give Us This Day			The Little School House		debutante (at this time through Friday)
		Film			With Eleanor flempel.	1:10	3 News
6:50	2	NUM I I UIIII NOPOIT	11:30	2,	8 Art Linkletter's House Party	1:15	2, 8 Secret Storm
		With George Wolfe, in co-opera- lion with the State Department of		7	Beulah-30m.		Dramatic serial.
		Agriculture and the University of			Sheriff John's Lunch Brigade		3, 4, 10 Modern Romances Dramatic script.
-	2,	S Panorama Pacific	11.45	4.2	With John Rovick.	1:30	2, 8 On Your Account
		With Red Rowe, Grant Holcomb,	10		Public Service Film 8 The Big Payoff		Dennis James hosts audience-par- ticipation show.
	4	George Wolfe and Helen Parrish. Today-M-F	12	-,	Audience narticipation program		3, 4, 10 Queen for a Day
		Today on the Farm			with Randy Merriman, host; Bess Myerson, hostess: Betty Ann Grove,		With Jack Bailey. 5 Recorded Music
	11	Sheriff John's Breakfast		_	singer-actress	1:45	5 World News-M-F
		Brigade—M-F With John Rovick.		4,	10 Matinee Theater-60m.	1:55	5 Police Calls-M-F
		Today's Cartoons			MONDAY-"Dream House" with Herbert Rudley, Virginia Vin-	2	2 Red Rowe's Get-Together
8		Today—M-F Top of the Morning—M-F	1		cent and Sally Corner. A cou-	-	Musical variety show with vocalist
		With Bill Leyden, Barbara Heller			ple try to fit their dreams to reality in spite of the drab be-		Lucyann Polk and musical combo.
8:25	8	and the Clampett Gang. Local News-5m.			ginning of their marriage.		3 Serenade Time-30m.
8:55		Local News-5m.		13	TUESDAY-"The Runaways." A lonely, frightened young girl	MO	4 RCA Victor Playhouse VIE—"RENDEZVOUS WITH ANNIE"
9	2,	8 Valiant Lady			helps a mixed-up boy find the solution to facing the future.		with Eddie Albert, Gail Patrick. Corporal goes AWOL across At-
	4	Dramatic serial 10 Tennessee Ernie Ford			Stars John Barrymore, Jr., and		lantic to see wife. (Monday)
	-	An informal program from Holly-			Karen Sharpe. WEDNESDAY "The Ledger."	мО	VIE-"BREAKDOWN" with Ann Rich- ards, Bill Bishop. Boxer's suc-
		wood with music, comedy and in- lerviews. Molly Bee is featured			starring Lyle Talbot, Ann Doran		cess gives manager new lease on life. (Tuesday)
	7	Romper Room-30m.			and Tom Brown. An investment counselor of high principles is	MO	VIE-"CROOKED PASSAGE." (Wednes-
9:15		8 Love of Life-M-F		ŧ.	accused by a man concerned about his wife's inheritance of	MO	day) VIE—"JOAN OF OZARK" with Judy Ca-
		Dramatic serial.			embezzlement. The wife of the accused man makes a discovery		nova, Joe E. Brown. Judy ex- poses Nazi spy ring. (Thursday) VIE—"BOYS FROM BROOKLYN" with
	**	With Stu Erwin.		1	which puts an unexpected light	мо	VIE—BOYS FROM BROOKLYN" with Bela Lugosi turning two Brook-
9:30	2,	8 Search for Tomorrow			on the case. THURSDAY-"When the Bough		lynites into gorillas. (Friday)
1 B.	4	Dramatic serial. 10 Feather Your Nest			Breaks," A father's dream that	20	5 Major Movies-M-F
	-	Bud Collyer and Janis Carter.			his son become a concert planist is aided by his self-sacrificing	MU	VIE
	1	The Jack Owens Show Live variety show. Blonde soprano			daughter, but the boy has ideas of his own.—COLOR		of conditions in a girls' reforma- tory. (Monday)
		Lileen Christy and the Bobby Ham- mack Quartet are featured with	2		FRIDAY-"I Want to March." A		The second se
0.45	2	Jack.			story of two women who want to join the women's suffragette		
9:45	-	8 Guiding Light-M-F Dramatic serial.			horrified at the ideaCOLOR		THIS WEEK'S
10	2	Jack Paar-30mM-F			and Frankland		
10		Variety program with singers Martha Wright and Jack Heskell	M	7 1VIF-	Afternoon Film Festival - "OPERATION DISASTER" with		COLOR SCHEDULE
	A	and planist Jose Melis.			John Mills. Disaster strikes royal naval submarine when it hits a		
		10 Ding Dong School Wilb Dr. Frances Horwich,			mine. (Monday)		ON KRCA 4
	8	Adult High School—M English	M	OVIE-	-"FLOOD TIDE" with Gordon Jack- son. Old flame nearly wrecks life	1 J. II	
	8	TV University-Tu			of idealistic young man who has risen from shipyard apprentice to		
	8	Warden Training—W Invitation to Spanish—Th		SVIP.	a leading ship designer. (Tuesday) -"ONE WOMAN'S STORY" with		"MATINEE THEATRE"
		To Be Announced-F		J 11L-	Claude Rains, Trevor Howard, Ann Todd. H. G. Wells' story about	00	PROTINE TREATIVE
1.1		Heart of the City-M-F			young girl torn between poor pro-		in color 12-1 p.m.
10:30	2	Starring Patrick McVey. 8 Love Story			fessor and wealthy banker. (Wednesday)		Thurs. & Fri.
		With Jack Smith as singing quiz-	M	OVIE-	"TRAVELER'S JOY" with Googie Withers, Girl and ex-husband		inois. a int.
	4	The Ernie Kovacs Show-30m	6		pool efforts to raise money when stranded together in Stockholm.		
		Variety show with satiric sketches. songs, guests, audience Interviews			(Thursday)		"ZOO PARADE"
		and audience participations, Fea-	M	OVIE-	"THE ROCKING HORSE WIN- NER" with Valerie Hobson, John		LUU PARADL
10.0	1	Jured are singer-comedienne Edie Adams, singer-pianist Matt Den- nis, announcer Bill Wendell and	K n		Mills A young hoy's clairvoy-		• 3:30 p.m.
		Archie Koty's orchestra.			ance hrings tragedy to him and his family. (Friday)		
		Chucko's Cartoons		9	Suspects Wanted Bailance 'n' Records—M-F		Sunday
1		Independent Woman-M Schooltime TV-Tu-Th	2.0	13	With Bill Ballance.		· · · · · · · · · · · · · · · · · · ·
	10	State College Profile—W	12:10			1	- L. J. Mari 11.20
		Words and Music-F	12:15		Mama Weiss))	aturday Movie, 11:30 p.m.
	11	Star Shoppers-30m. With Bill Welsh.	12:30	, 2	, 8 Bob Crosby Musical variety show with singers		"BILL & COO"
11	2	, 8 Robert Q. Lewis Show			Joan O'Brien, Carol Richards, The Modernaires and Paula Kelly, and		
		Variety program with singers Mery Griffin and Judy Johnson, dancer-			the Boheats.		With Ken Murray
		choreographer Don Liberto and Ray Bloch and his orchestra.	12:4	5 11	Martin's Drama Manor		
8	4	, 10 Home Show_M-F	1	2	, 8 The Brighter Day-15m. Dramatic serial.	1	SEE THESE
		Arlene Francis as editor-in-chief of the TV "magazine." As a spe-		4	, 10 Date With Life—Tu-F		COMPATIBLE COLOR and
		cial service, a once-weekly medi- cal report on heart illness is pre-			Dramatic serial. Spanish Movie-M, W, F		BLACK and WHITE SHOWS
		sented for five successive Mondays by Howard Whitman. This week:	1	9	Movie Matinee		ON YOUR RCA-TV SET
K.		"How To Help Your Husband Live	M	GVIE-	-"THE LADY SAYS NO" with Da- vid Niven, Joan Caulfield. Gay		
		Longer."			the strong over Deallieter they		the second s

Page Twenty-nine

Monday-Friday Daytime TV Logs Continued

MOVIE—"OUTPOST IN MOROCCO" with George Raft, Marie Windsor, For-eign Legion captain fails for daughter of hostile Arab chief. (Tuesday)
MOVIE—"BLACK MEMORY" with Jane Ar-den. A murderer's son seeks to redeem his family's past. (Wednesday)
MOVIE—"WE'VE NEVER BEEN LICKED" with Boh Mitchum, Noah Brery. War separates three Texas A&M classmales. (Thursday)
MOVIE—"NEW MEXILO" with Lew Ayres, Marily Maxwell, Cavalry captain leads patrol on desperate Indian mission. (Friday)
7 Bill Gwinn's Theeder 2:15 2:30 leads pairol on desperate Indian mission. (Friday)
 7 Bill Gwinn's Theater
 MOVIE—"REMRRANDT" with Charles Laughion, Elsa Lanchester, Gertrude Lawrence. Women and money worries plagued the old master. (Monday)
 MOVIE—"YANK IN LONDON" with Anna Neagle, Rex Harvison. Air force sergeant falls for young lady of London nobility. (Tuesday)
 MOVIE—"HER SISTER'S SECRET" with Philip Reed, Margaret Lindsay, Woman rears her sister's child as her own. (Wednesday)
 MOVIE—"DVER THE MOON" with Merle Oberon, Rex Harvison, Young, romantic girl shakes off stringent uphringing. (Thursday)
 MOVIE—"PRIVATE LIFE OF HENRY VIII" with Charles Laughton. The famous film about the much-married king. (Friday)
 8 My Little Margie 8 My Little Margie 10 Lynn Taylor's Pantry • 8 My Little Margie
10 Lynn Taylor's Pantry -Playhouse
MOVIE—"BAREFOOT ROY" with Jackie Moran. Faumer's kids put rack-etter mob on the spot. (Monday)
MOVIE—"THE GANG'S ALL HERE" with Frankie Darrow. War between trucking companies. (Tuesday)
MOVIE—"CLUB HAVANA" with Tom Neal. Lives are changed in one evening al swanky club. (Wednesday)
MOVIE—"WOMAN IN BROWN" with Con-rad Nagel. (Thursday)
MOVIE—"FATHER STEPS OUT" with Frank Albertson. Railroad tycoon becomes a tramp. (Friday)
13 See How They Grow-M Course in psychology for adoles-cents presented by State PTA.
13 Dick Garton Movie—I-F
MOVIE—"GUEST IN THE HOUSE" with Anne Baxter, Ralph Bellamy. Girl's sinister influence threatens her husband's family. (Tuesday)
MOVIE—"THE TORCH" with Panlette God-dard. Gilbert Roland. Lady of quality falls for Mexican rebel leader. (Wednesday)

- MOVIE—"RUN FOR THE HILLS" with Sonny Tufts, Barbara Payton. Couple live in cave to escape atomic era. (Thursday) MOVIE—"ALONG CAME LOVE" with Irene Hervey, Charles Starrett. Doctor is shocked when girl friend's mother goes into burlesque. (Fri-day)
- day
- Cooking Show-Tu 11 Ed Reimers' Movieland Matinee—M-F
- 3 Star Matinee-90m. E- "THREE FOR BEDROOM C" with Gloria Swanson as movie star in pursuit of shy professor on train. (Monday) MOVIE-
- (Monday) MOVIE—"DOUBLE BARREL MIRACLE" with Lee Bowman as American diplomat on delicate mission. (Tuesday) MOVIE—"NURSE EDITH CAVELL" with Anna Neagle as the famed World War I heroine. (Wednesday) MOVIE—"SPECIAL AGENT K-7." (Thurs-day)

- MOVIE—"THINGS TO COME" with Bay-mond Massey. H. G. Wells' story of world of the future. (Friday)
 - Joe Graydon-30m.
- 13 Dick Garton Movie-M /IE-"THE HOODLUM" with Lawrence Tierney. Parolce involves own hrother and sister in bank rob-MOVIE-

- 2:45 6 Matines-M-F MOVIE-"BLACKSHEEP OF WHITE HALL." (Monday) MOVIE-"LOYAL HEART." (Tuesday) MOVIE-"QUIET WOMAN." (Wednesday) MOVIE-"GIVE ME THE STARS." (Thurs-day)
 - day) MOVIE—"(ROW HOLLOW." (Friday)
 - 2, 8 Garry Moore Show
 - Show features Denise Lor, Ken Carson, Durward Kirby and How-ard Smith and his orchestra. Parlor Party With Bill Stulia.
 Myron J. Bennett
 8 Arthur Godfrey Time
- 3:25
- 3:30
 - -M-Th Variety show with the McGuire Sisters, Frank Parker and Tony Marvin.
 - 2, 8 Garry Moore Show-F
 - 4 Mike Roy's Movie E—"TROUBLED WATERS" with James Mason. Arms snuggling plot exposed in small village. (Mon-MOVIE-
 - MOVIE-"FRIENDLY NEIGHBORS." Weav-er Bros. fall in with group of tramps when obliged to leave their farm. (Tuesday)

мо	VIE-	"ROMANCE AND RHYTHM" with
		Phil Nilvers, Kenny Baker, Fran- ces Langford, Ann Miller, Nancy Kelly, Hugh Herbert, (Wednesday) -"OPERATION DIPLOMAT" with
MO	VIE-	Kelly, Hugh Herbert, (Wednesday)
	110	Guy Bolfe. Young surgeon oper-
		Guy Rolfe. Young surgeon oper- rates on missing diplomat in lone- ly farmhouse. (Thursday) "PRIVATE INFORMATION" with
MO	VIE-	"PRIVATE INFORMATION" with
		Jill Esmond. Girl is plunged into international intrigue when she
		reads confidential report. (Friday)
	5	Milady-M-F Corris Guy, T. Th; Dorothy
		Corris Guy, T. Th; Dorothy Gardiner, M. W. F.
	7	Glamour Girl-M-F
		Four women are selected from the audience and each tells why she wishes to be glamourized. A winner is picked, and, the staff go to work. She returns next day as a "new woman."
Þ		she wishes to be glamourized. A
	1.00	go to work. She returns next
	10	Liberace—M, W
	10	Florian ZaBach—Tu, Th Frankie Laine Show—F
	11	Bill Levden's Theater
A	3	Little Rascals
4	5	Cartoon Carousel
	6	Continental Chef-M-F
	7	What's the Name of That
		Song?-30m. Bill Gwinn's audience participation
		show, with Bobby Hammack and his musical group.
	9	The Pendulum-M, Tu, W, F
	9	News Review-Th
	10	Ramar of the Jungle
	13	Ramah Bantu
	-3	Ranch Party A hillbilly harmony session with
		a parade of western and rural
	-	stars.
4:15	6,	
	9	Kamera Kitchen-Th
		Madelon Mitchel, a home econo- mist of the Betty Crocker staff.
4:30	2,	8 Strike It Rich-M-F
	3	With Warren Hull, emcee. Wild West Theater-M-Th
	3	Andy and His Gana-F
	6	Ranger Show
		Adventure serial.
	7	Make-Believe Ballroom With Al Jarvis.
	9	Mark Saber
	10	Johnny Downs Express
4:45	4	Major Domo
		Del Moore's Mysteries

Eye Jnspire the Pen

Thomas A. Russell, Sherman Oaks

I live on Valley Vista Blvd. in the block three houses from Liberace and his home is a lovely sight. It is at-tracting thousands of sightseers but we who live here cannot help but feel that some of those who come into this block have been raised in a pigpen, for each morning we have to go out and pick up beer cans, waste paper, burned out flashlight bulbs, etc. This has been going on ever since he built here.

Name withheld by request

have often wondered who is to blame for the jazz slam banging treatment given so many of the so-called

religious sentiment songs thrown on our TV screens of late. One can hardly believe the writers of these songs in-tend they should be so perverted. It must be the director of the programs, or could it be the singers think everyone is a jazz hound and has to be hepped up to enjoy such songs. We like lively songs, love all the clean sports. We like to laugh and let live, but if our commercial and entertainment outlets have to invade the reli-gious life of the home and community in this manner to get their dollars we must be coming to a pretty pass.

Oh sure, we could turn off the set if we don't like it. We would be pretty busy turning off the set to stop

quite a bit of objectionable material Remember we are paying for these programs in everything we use so we should have something to say about the character of them.

In addition we pay our share for protection against drunken driving, police courts, jails, insane institutions, unwanted babies thrown on the community, the dope traffic, care of broken homes. These things are surely not the product of us people who advocate decent living and ask for clean TV programs coming into the home.

Mrs. Wm. O. Booth, Hermosa Beach

It seems that 'good radio programs are getting very scarce so it was a joy to tune in on Beth Norman's "Sun-day Brunch" (Meet the Celebrity) pro-gram on KABC. Felt just like I was visiting with some interacting people visiting with some interesting people instead of doing my brunch dishes at the moment.

	TV-RADI	OLIFE	FEBRUARY 17, 1956
Listings after 12 noon a	ROGRA re indicated by dark type, mo	M FIND	DER
Abbott and Costello(11) 6:30 Sa Academy Nominations(11) 6:30 Su Adventure(2) 11:30 Su Alcos Hour(4) 9 alt. Su Interver Fiour(4) 9 slow M-F Venteur Fiour(4) 10:50 Amos'n' Andy (2) 7:30 Sa: 5:30 Su Andy's Gang(4) 10 Su Andy's Gang(4) 10 Su Andy's Gang(4) 10 Su Andy's Gang	Eye Witness (5) 7:15 M-F Partial of Scotland Yard (11) 10:30 M Faces Forum Panel (13) 11 Su Facts Forum Panel (13) 11 Su Faith of Our Children (4) 10:30 M Faith of Our Children (4) 10:30 M Faith of Today (7) 12:30 Su Fandango (7) 10:30 M Fandango (7) 10:30 Su Fandango (7) 10:30 M Fandango (7) 10:30 M Fandango (7) 10:30 M Fandango (3) 7:30 W Fabrer Knows Best (4) 9:30 M Fldler, Jimmie (5) 10 Su Filder, Jennessee Ernie (4) 9:30 Th Ford Theater (4) 9:30 Th Four Star Playhouse (2) 9:30 Th <th>Man Called X[*] (9) 2:15 M-F Man Called X[*] (9) 3:30 M Manners, Zeke (13) 6:15 M-F Mark Saber (9) 4:30 M-F Mark Saber (1) 4:30 M-F Martin Tony (4) 7:30 M Martin Souble Drama (11) 12:45 M-F Martyn, Gil (5) 7 M-F Martyn, Gil (5) 7 M-F Martyn, Gil (7) 9:30 W Match the Chanp Bowling (13) 9:30 W Match the Chanp Bowling (13) 9:30 W Mator of the Town (11) 9:30 W Macdoo, Mary. (4) 4:30 Su McElroy, Jack. (4) 4:30 Sa Mentery, Sean (9) 5:45 M-F</th> <th>Scotland Yard (2) 7 Sa Screen Director's Playhouse (4) 8 W Serreh for Tomorow (2) 9:30 M-F Secret File, U.S.A. (11) 9:30 Tu Secret File, U.S.A. (11) 9:30 Tu Secret Storm (2) 1:15 M-F Secret Storm (2) 1:30 Su Secret Storm (2) 1:30 Su Secret Storm (2) 1:30 Su Sergeant Preston (2) 12:30 Su Sheen, Bishop (7) 8 Th Sheen, Bishop (7) 8 Th Sheen, Bishop (11) 7, 11:30 M-F Songs of the Cross (13) 7 Sa Shore, Dinah (4) 7:30 To. Th Silvers, Thil (2) 8 Tu Self-00, Red (2) 9:30 Th Ski Tips (9) 8:30 Th Sky King (7) 6 Tu Speedhoat Rodeo. (5) 1 Su Spollight on Opera (2) 8 Sa Stage Show (2) 8 Sa Stage and the Story (13) 11 F Star Rating (13) 11 F Star Stage (4) 9:30 F</th>	Man Called X [*] (9) 2:15 M-F Man Called X [*] (9) 3:30 M Manners, Zeke (13) 6:15 M-F Mark Saber (9) 4:30 M-F Mark Saber (1) 4:30 M-F Martin Tony (4) 7:30 M Martin Souble Drama (11) 12:45 M-F Martyn, Gil (5) 7 M-F Martyn, Gil (5) 7 M-F Martyn, Gil (7) 9:30 W Match the Chanp Bowling (13) 9:30 W Match the Chanp Bowling (13) 9:30 W Mator of the Town (11) 9:30 W Macdoo, Mary. (4) 4:30 Su McElroy, Jack. (4) 4:30 Sa Mentery, Sean (9) 5:45 M-F	Scotland Yard (2) 7 Sa Screen Director's Playhouse (4) 8 W Serreh for Tomorow (2) 9:30 M-F Secret File, U.S.A. (11) 9:30 Tu Secret File, U.S.A. (11) 9:30 Tu Secret Storm (2) 1:15 M-F Secret Storm (2) 1:30 Su Secret Storm (2) 1:30 Su Secret Storm (2) 1:30 Su Sergeant Preston (2) 12:30 Su Sheen, Bishop (7) 8 Th Sheen, Bishop (7) 8 Th Sheen, Bishop (11) 7, 11:30 M-F Songs of the Cross (13) 7 Sa Shore, Dinah (4) 7:30 To. Th Silvers, Thil (2) 8 Tu Self-00, Red (2) 9:30 Th Ski Tips (9) 8:30 Th Sky King (7) 6 Tu Speedhoat Rodeo. (5) 1 Su Spollight on Opera (2) 8 Sa Stage Show (2) 8 Sa Stage and the Story (13) 11 F Star Rating (13) 11 F Star Stage (4) 9:30 F
Beulah (7) 11:50 M-F Big Game Hunt	Garden Chats (5) 12:30 Su Genteral Electric Theater (2) 9 Su Get the Facts (4) 3 Sa Gillette Facts (4) 3 Sa Gillette Facts (4) 5 Sa Gillette Fights (4) 7 F +Giroux, Lee (4) 5:45, 11 Sa Glamonr Girl (7) 3:30 M-F Godfrey and Friends (2) 8:30 Sa Godfrey inne (2) 8:30 M Godfrey Time (2) 8:30 M Goddrey Time (13) 7 M Goodyser TV Theater (4) 9 alt. Su Gordn's Garden (7) 4 Su Grand Ole Opry (Stars of) (13) 7 M Gunsmoke (2) 9:45 M-F Gunsmoke (2) 9:45 M-F Gunsmoke (2) 9:45 M-F Malls of 1vy (11) 10:30 W Halls of Science (12) 11 Malls of Science (13) 6:30 Su Halls of Science (2) 6:30 M	Medical Horizons	StrongBow, Jules
Carateon Express	Harbor, Tom	My Friend Flicka (2) 6:30 F My Little Margie (11) 7:30 M Name That Tune (2) 6:30 Tu No.P.D (11) 7:30 M No.P.D (11) 8:30 F Olympic Boxing (3) 8:30 Th Omnibus (2) 2 On Your Account (2) 1:36 M-F Onen Road (11) 7:30 Th Our Miss Brooks (2) 8:30 F Owens, Harry (2) 10 Th Owens, Harry (2) 10 Th Owens, Jack (7) 8:30 Se Paar, Jack Show (2) 10 M-F Pray Lubllee (2) 10 M-F Pray Luble (2) 10 M-F Page, Patti (2) 11 M & W Paris Precinct (11) 9 Sn: 10 Tu People's Choice (4) 8 Th	This is the Life
Climat (2) 8:30 Th Coates, Fanl(11) 9:30 Su: 9:30 F Colouel March	I Search for Adventure. (13) 7 Th I Spy	Person to Ferson (2) 1:30 F Pet Exchange (11 7:30 F Pet Showcase (2) 5 Sa Playerafters (5) 10:30 Sa Playwrights '56 (4) 9:30 alt. T Police Calls (5) 1:55 M-F Polika Parade (13) 6 Su Private Secretary (2) 7 alt. Bu Producer's Showcase (4) 5 M Public Defender (4) 5 M Public Defender (4) 1:30 M-F Queen for a Day (4) 1:30 M-F Quix Kide (2) 7:30 M-F Quix Kide (1) 8 W: 9 F Racket Squad (1) 8 W: 9 F Rath, George (5) 8:30 Ti Rath, George (5) 8:30 Su; 4 M-F	Voice of Firestone
Date With Life (4) 1 M-F Death Valley Days(4) 7 alt. Ss December Bride(2) 9:30 M Delightful Living(9) 5:30 Sa Ding Dong School(9) 5:30 Sa Ding Dong School	Koracs. Ermie	Ramar of the Jungle	Whistler, The

FEBRUARY 17, 1956

I wonder if you folks have as much trouble remembering names and faces as I do. I sincerely hope not because it can prove very embarrassing at times. For instance . . . I was intro-

duced to an execu-2 e of one of the 1 e a d i ng network stations some time ago and when I shook hands I told him that I have wanted to meet him for some time. As he released my hand he informed me that we had been introduced twice before.

this making the third time. Well, I felt like the fellow going down for the third time in deep water and I'm still not sure what I stammered in reply. It's a real art to remember faces and names—an art that can be cultivated with a bit of effort—and one I should be working on.

Of course . . . just the opposite can be embarrassing too. I was at a church supper one night and introduced to a lady who told her husband at the time that she had already met me some time ago. A little later, she came up to me with a very red face and said she had just realized she had never met me, but felt she had because she had seen me so much on television. Well, I know how she felt because I've almost spoken to some television stars I've never met. Usually I just catch myself in time.

Now, of course, this is leading up to something. Naturally that some-

and the second se			
THIS WEEK			
IN COLOR			
The following programs will be telecast in full color:			
SATURDAY			
11:15 p.m. Channel 4—Late Date at the Movies: "Bill and Coo."			
SUNDAY			
3:30 p.m. Channel 4-Zoo Pa-			
rade.			
7:00 p.m. Channel 5-Long John Silver.			
THURSDAY			
12:00 noon Channels 4. 10—Mat- inee Theater: "When the Bough Breaks."			
FRIDAY			
12:00 noon Channels 4, 10—Mat- inee Theater: "I Want to March."			
9:00 p.m. Channel 5 — Western Varieties. See logs for further details.			
See logs for further details.			

thing concerns Label Bank. Can you remember the Label Bank Products when you go shopping? Do you ever pick up the wrong brand, thinking it is a Label Bank Product? Well, that is why there are little red, white and black shelf strips under those products . . . so you'll know just which ones they are. But very often the strips are removed and sometimes they are slipped under the wrong brand. So, I'd like to suggest that you carry a label list in your purse. Or carry the catalogue. It isn't very large and by folding it I'm sure most of you could squeeze it in. Then when you are in doubt . . . all you have to do is refer to the complete list.

I'd like to thank you folks who have been so patient with us concerning your catalogues. We thought they would be back from the printers by this time but they aren't. However ... they will be here very soon and you'll be receiving yours. We also have those new label lists coming in so you'll be right up to date on all of the products.

the products. If you haven't joined the Label Bank... you should because it's the best way in the world for you to shop and save.

Next Time You Go to the Grocery Store BE SURE TO PUT YOUR

LABEL BANK CATALOG IN YOUR PURSE!

USE THE LABEL LIST AS YOUR SHOPPING GUIDE! It will help you

1. Save labels faster

2. Get free premiums quicker

Every Label Bank brand is a quality brand, every label worth valuable premium points at Label Bank! Exchange labels for your choice of fabulous *free* gifts...steam irons, toasters, clock radios, luggage, blankets, sporting goods...hundreds to choose

from! Always ask for Label Bank brands...you'll find it pays in finer quality, in wonderful free gifts.

If you are not yet a Label Bank member...send for FREE gift catalog today. Shows pictures of every free premium... gives complete label list with point value of each label.

ATTENTION CLUBS AND ORGANIZATIONS!

Build your treasury, furnish your clubroom. Exchange labels for cash or gifts at Label Bank. Over 5,000 clubs now participating. LABELS FROM OVER 400 POPULAR GROCERY STORE PRODUCTS - BRANOS YOU KNOW AND USE - WORTH VALUABLE PREMIUM POINTS AT LABEL BANK!

Send for FREE Gift Catalog Today

LABEL BANK, DEPARTMENT 727 N. La Brea, Los Angeles, California	15
Please mail me copy of LABEL BANK PREMIUM CATALOG.	
ADDRESS	-
Readers React to Train Wreck

(Conlinued from Page 8-A)

that was the last show we were able to watch in peace. After that, the interruptions were continuous and repetitive to the point of nausea. Harrowing, gory details were shown and repeated by all channels until we became so fed up that we simply shut the set off and went to bed.

The Loretta Young show, a special favorite with us and which we never miss, was completely cut in order to dwell sickeningly upon the crash. No other late news was broadcast.

To those living in the vicinity of the crash, or who knew that relatives or friends were, or might be, in that crash, the way this news was handled may have been appreciated. But to those having no direct connection with it, it got to be nerve wracking and annoying in the extreme. If we had been living close to the wreck, that is the last place we would have wanted to be, and we would have want-glad to have been spared the gory details, both by speech and photo-graphs. Who needs those? In the case of auto wrecks it may serve as a lesson of what to avoid. But in the case in point, what good was served by such coverage?

It seems to me that a flash announcement, preferably in a station break; and a later notice that pictures and details will be given at a certain time, say 11:00 p.m., would be suffi-cient. Those interested could tune in at the time stated. Those not inter-ested could go on watching their selected programs and not tune in for the pictures and details if they preferred not to. A repetitive, continuous coverage is unnecessary and even undesirable from my point of view.

Mrs. Oscar Street, Los Angeles

About the train wreck. I watched it until 11:30 on KTTV but what really got me was when they showed some legs and parts of bodies, and another thing that really got me was George Putnam. He just kept on say-ing "KTTV is the very first to bring this to you." He must have said it about 500 times between,7:00 and 11:30 . maybe not that many times but it sounded like it was to me. I mentioned it to my husband, wondering why he kept on saying it. I thought Paul Coates and Bill Welsh did a good job of bringing it to the people, for this Bill didn't say "we are proud to bring you this."

All in all it wasn't anything to enjoy, yet we wanted to know and see what was going on and would much rather see it that way than to do like some people and go down there and keep the people with the know-how away.

To sum it up, I really got tired of hearing "we are the first to bring you this." That could have been left out, this." We weren't interested in who was first and the bags of bodies.

Don't get me wrong. I like George Putnam. He is a fine newscaster but he just overdid this.

Mrs. J. S. Doyle, Anaheim

You asked for comment on the TV coverage of the wreck. Well here goes.

It made me sick . . . actually good and sick. I'm not unusually squeamish or sick. I'm not unusually squeamism of easily upset, but that was just too much. Yes, we the public like to be advised of what is happening, but first of all, why the terror headlines that first were flashed . . . Santa Fe San Diego train totally wrecked, 88 killed, 150 injured. A telephone call to the right person could have righted to the right person could have righted The two-car train didn't even that. carry that many passengers.

Secondly—those morbid telecasts— true I could have turned it off or tuned in on another channel—but I, like millions of others, am only hu-man. The picture of the overturned car with close-ups of the lifeless bodies (which the commentator did not fail to point out) turned my stomach. All the gore was completely unnecessarv.

Third, the over-publicity succeeded only in drawing out thousands of curiosity seekers who hampered the operations of the rescue workers, doctors and ambulances.

Mrs. Ralph Bennewitz, Covina

The Big Train Wreck indeed! As a third grade school teacher I have a lot to say on the subject. The children in my class met me coming through the school yard with the things they had seen on TV about the train wreck. Some had seen the bodies, some had seen a little boy point out his mother's body, another brought out the part about the doll, someone else talked about taking some rings off of a dead woman's fingers, etc. I could go on for pages and pages.

What was the result? Well, we talked about why the children were so excited, how much more important things seem when we can see them rather than just read about them, or even hear about them, even why we seem to like to watch the gruesome parts of the second seco parts, etc. Then we just decided to drop the whole thing and not even mention it again.

As a teacher of small children I was sorry that they were exposed to so many of the gory details. Children take in more than adults realize and they cannot move on to something else as easily as adults can. Many of the children mentioned their bad dreams and after staying up until 11 o'clock to see all those shocking pictures, it's no wonder. It's bad enough to have Disneyland on so late, let's at least try to have the "out-of-the-ordi-nary" telecasts handled with the entire family in mind.

Mrs. Lulu F. Larry, Los Angeles

In regard to the train wreck, I consider it an imposition on viewers to cancel the regular programs and put on what is usually a poor picture and largely interviews with people who have no business there. It seemed like a race between stations to see which one could be on the scene first and stay the longest.

Would they lose prestige if they didn't show all of it? I think the programs should continue as usual with occasional flashes or leave it to the news reporters later. I listen regu-larly to a program on Channel 13 at

SATURDAY

METROPOLITAN OPERA, KABC, 11:00 a.m. Rise Stevens, Otto Edelman. and Lisadella Casa sing principal roles in Richard Strauss's "Der Rosenkavalier."

COLLEGE BASKETBALL, KFWB, 2 p.m. USC vs. Stanford.

GOLLEGE BASKETBALL, KNX, \$:00 p.m. UCLA vs. Oregon State.

SUNDAY

- INVITATION TO LEARNING, KNX. 8:05 a.m. Lyman Bryson, moderator, and guest panelists discuss William Makepeace Thackery's "Pendennis."
- Makepeace Thackery's "Pendennis." MONITOR, KFI, 12:05 p.m. Raleigh, N.C. is saluted today as "City of the Week." Governor Luther Hodges ap-pears to open the program which features Raleigh activities. WOOLWORTH HOUR, KNX, 1:00 p.m. Jaye P. Morgan, Vic Damone and the five DeMarco Sisters guest. Percy Faith presents "George Washing-ton."
- ton." NUTRILITE THEATER, KFI, 2:05 p.m. Spring Byington stars in "Ladies Day at the Track." The story of a grandmother who disapproves of her family's betting on horses. They per-suade her to accompany them to the track where she wins a huge sum of money. Gangsters enter the picture and lead to an exciting climax.
- EDGAR BERGEN SHOW, KNX, 4:05 p.m. Charles Richter, expert on earth-quakes from Cal Tech, guests. Also, Sir Lancelot, Calypso singer from
- Sir Lancelot, Calypso singer from Trinidad. AMERICA'S TOWN MEETING, KABC, 7 p.m. Two prominent American lawyers discuss the topic "Our Right (Continued on page 34)

9:30 p.m. and I was deeply disap-pointed and disgusted to have the rime taken for mostly no picture.

Mrs. K. M. Davis, Wilmington

Regarding Lifeline's questions that came up after the telecast of the train disaster. Our set was tuned to KTTV where we found the coverage very well done. Whenever a telecast of some special interest to all local viewers is shown, I believe it should continue until completely covered. To me, KTTV is the channel for whatever the event it is handled well and without harsh commercials. Such as the events later in the week after the train wreck, we were well informed on flood conditions; then about the Ford plant fire.

Inez Plaisted, El Monte

We wish you would tell KCOP, Channel 13, what a wormy stunt they pulled off a week ago Sunday eve, the night of the train wreck. The main picture we could see was Garry Goodwin go-ing to and fro. All else was dim. Could not see a good picture.

We are agreed that it would have. been better to have, carried on Oral Roberts when the time came for his program. It would have done many people a vast amount of good, whereas many like us were disgusted.

Better have one station that can get their picture clear, not hazy and indis-tinct like that train scene was on 13. Page Thirty-three

General) For Love o' Mike

Radio Ramblings

Singing cowboy Rex Allen planes to New York to cut two sides for Decca. Christopher Scott is a gal deejay

who spins records nightly over KABC. Carl Bailey has been upped to Island manager of KBIG-Cataling.

Stu Wilson covers the Indio Date Festival through February 27.

February is Freedom Month, and the **Crusade for Freedom** urgently requests your contributions for Radio Free Eu-rope and Free Europe Press activities.

Mary Adams takes over the "Mother Barbour" role in One Man's Family. Minetta Ellen, who originated the role and played it for 24 years, retired recently at the age of 80.

Curt Massey collects be bop stories. Edward R. Murrow has been named "Man of the Year" by the National Association for Better Radio and Television. . . . In addition to his mike chores, KABC's John Baird is a well-known lecturer on business and international affairs. . . Folk singer Ter-rea Lea has appeared in light and grand opera productions. . . Bob Fer-tis joins KABC's staff with an earlymorning newscast... Jana Mason subs for Louise O'Brien who flies East for a two weeks' vacation.

ABC has set Franchot Tone and Constance Bennett in two new radio se-Tone helms a dramatic format ries. while Miss Bennett handles a woman's program. . . Bing Crosby contributed \$101,900 to the Crosby Memorial Library at Gonzaga University. . . . Ra-dic Friends of America, a club for radio listeners, was launched by CBS' Jack Carson. Anyone writing him at CBS Radio, Hollywood, will receive membership cards. "It's a warm, personal friendly organization without by-laws, dues or gimmicks," says Jack. M.R.

Sigalert at Work

TV-Radio Life really picked a winner when it selected Sigalert for a spe-cial distinguished achievement award for its contribution.

The Police Department and the broadcasting industry are taking welldeserved bows for the part Sigalert played in the recent train wreck.

Within moments after the worst train wreck in California history, Sigalert bulletins from L. A. police to six radio stations and a TV station resulted in broadcast calls for doctors, clergymen and ambulances. Prompt response was credited in holding loss of life in the disaster to 30.

And all during a 48-hour rainstorm two days later the same system kept Page Thirty-four

messages going out over the air to help motorists avoid flooded streets, to inform workers of plant closings and parents of school sessions cancelled. As many as 500 intersections were inundated at a time and whole avenues and freeways were impassable. Sigalert helped keep inconvenience to a minimum.

Los Angeles is the only community in the nation with the Sigalert sys-tem installed. Its value in times of public emergency seems thoroughly established.

Stations in the Los Angeles area thus far equipped with Sigalert are KFL KNX, KLAC, KFAC, KBIG, KMPC, KGIL and KWKW, as well as televi-sion station KTTV. As soon as equipment is available other stations in the city will have Sigalert installations.

Tayler-Made

Keep the name in mind: vocalist Paul Tayler. You heard him first on KNX's Matinee, and he's just released a Cavalier record of two songs written by Jack Lait, Jr.

Your Cue Shows You May Like

CBS Radio Workshop Friday, 7:00 p.m. CBS-KNX Radio

The return of the CBS Radio Workshop (formerly known as Columbia Workshop) to the airlanes is one of the most exciting things to happen to radio in a long time. The Workshop, known for its experimental theater, had won acclaim from critic and layman alike.

The debut show on the returning series was the dramatization of Aldous Huxley's book "Brave New World." The property is as startling and provocative today as it was 25 years ago when the book was published.

"World" is a satire on man in a mechanized society. The society of industrial regimentation, the caste system, complete standardization, and amoral living. Dramatization of the fantasy was quite powerful and made a good conversation piece long after the program's sign-off.

Producer - director - adapter William Froug did an excellent job with a well-paced presentation. Author Huxley's narration added meaningful au-thority and Bernard Hermann's spe-cial mood music for the year "600 Our Ford" was unusually intriguing. The core of AFRAites portraying the future civilization were outstanding in their respective roles.

With programs such as CBS Radio Workshop being revived it's a fore-gone conclusion that radio is here to stay. M.R.

(Continued from page 33)

to Work Laws in Public Interest." OPERA, KFI, 7:05 p.m. Your host Fred Shields, presents "La Gioconda" by Ponchielli, (Postponed from last

week.) CONVERSATION, KFI, 10:30 p.m. Host Clifton Fadiman and guests Jacques Barzun and Lyman Bryson discuss the topic "The Ideal Teacher."

MONDAY

- WEEKDAY, KFI, 10:15 a.m. in a salute to Raleigh, N.C. all scheduled fea-tures tie-in with the city's activities. Anne Jeffreys is guest star.
 MARY HICKOX, KFI, 2:30 p.m. Evelyn Bigsby, Managing Editor of TV-Radio Life, is guest today.
 YOU AND YOUR SCHOOLBOARD, KFI, 7:30 p.m. NBC presents a special program in conjunction with the National School Board Association's meeting in Atlantic City, N. J. The outgoing and incoming presidents are heard.
 VOICE OF FIRESTONE, KABC, 8:30 p.m. Cesa re Siepi, Metropolitan Opera tenor, is guest with Howard Barlow and the Firestone Orchestra.
 TELEPHONE HOUR, KFI, 9:00 p.m. Grant Johannesen, pianist, guests. With Donald Voorhees and Bell Tole-phone Orchestra.

TUESDAY

BIOGRAPHY IN SOUND, KFI, 9:05 p.m. Personality portrait of George M. Cohan by famous people who knew

WEDNESDAY

- WEDNESDAY NIGHT FIGHTS, KABC, 7:05 p.m. Nino Valdez vs. Eddie Ma-chen, 10-round heavyweight match from San Francisco Garden. FAMILY THEATER, KHJ, 8:30 p.m. Bill Williams, host, presents Ray-mond Burr in the role of George Washington in "The Snare of the Fowler." The story of Washington's manner of dealing with an opponent of his who deliberately tried to hold up supplies to his troops at Valley Forge to discredit him as general of the Continental Army.

FRIDAY

WEEKDAY, KFI, 10:15 a.m. Jonathan Daniels, editor of the Raleigh News and Observer is guest today.
GILLETTE FIGHTS, KFI, 7:00 p.m. Rocky 'Castellani of Cleveland vs. Johnny Sullivan of Preston, England, in a ten round middleweight bout.
CBS RADIO WORKSHOP, KNX, 7:00 p.m. RBy Bradbury introduces two of his unusual stories under over-all title "Two Studies of Age." 'Season of Belief'' tells of a 75-year-old wo-man's efforts to convince youngsters she was once a child herself. "Hail and Farewell'' tells of a small boy with birth certificate proving he is 43.

COLLEGE BASKETBALL, KFWB, 8:00 p.m. UCLA vs. Oregon.

Politically Minded

CBS has formed a roving 12-man TV and radio reporting team to cover the 1956 political scene. The unit, tagged CBS News Campaign Caval-cade, swings into operation the last week of February. They'll cover the most important state primary elec-tions, follow the front runners and dark horses and in general pursue the fast-breaking political story as it develops.

RADIO Logs for SATURDAY, Feb. 18

		KADIO EUGI IOI UI	
Dial Station	Dial Station	Dial Station	Dial Station
540 - KFMB	930 – KHJ	1230 – KGFJ	1370 - KBUC
570 - KLAC	980 — KFWB	1240 - KRNO &	/ 1390 - KGER
590 - KFXM	1020 - KPOP	KPPC & KSON	1430 - KALI
600 - KFSD	1070 - KNX	1260 – KGIL	1440 — KPRO
640 - KFI	1110-KXLA	1280 - KFOX	1480 – KWIZ
710 - KMPC	1130 - KSDO	1290 - KITO	1490 — KBLA
	1150 - KRKD &	1300-KWKW	1540 - KPOL
740 - KBIG	KFSG	1330 - KFAC	1580 - KOWL
790 - KABC	1170 - KCBQ	1360 - KGB	1600 - KWOW
870 - KIEV	TITO-RCBQ	1000-100	and the second
AIndicates Newscast.	10:15-KHJ-Changing Times. KNX-Galen Drake,	KWKW-Teddy Fregoso. 2:05-KFI-Monitor.	KNN-Best of Hope, KFAC-New Worlds in Music. KFON-Johnny Otis Show, KFWB-News, KFWB-News, Jaina
TBA-To Be Announced. -KABC-Russ Records.	KRKD-Health Talk. 19:30-KHJ-Symphonies for Youth.	8:30-KABC-Dick Wesson. KFI-Fred Shields.	KF0X-Johnny Offis Snow.
KFI('huck Cecit, Music, KHJ('hanging Times,	KALI-Nils Holman.	KWKW-Norm Paimer Show	KGFJ—Fiesta Latina. KMPC—Bill Stewart *KRKD—News: Dinner Music.
**************************************	KFAC-Curtain Calls. KFON-Top Twenty Tunes. KPOL-Merchants' Quiz.	2:45-KABC-Dick Wesson. 2-KFI-Monitor.	7:05-KFI-Monitor.
KBIG—Catalina Bandstand (to 5:15)	10:55+KABC-News.	KBIG—Catalina Bandstand, KGER—John Brown.	KFWB—Strictly from Dixie. 7:15—6XLA—Accent on Youth.
KFAC-Saturday Showcase, *KF0X-News. *KFWB-News; Bill Daniels; Ballance 'n' Records.	KHJ—Les Paul & Mary Ford. 4 — KABC—Met, Opera: "Der	KGEL Mosic in the Air	7:15-KXLA-Accent on Youth. 7:25★KHJ-Ed Petitit, News. 7:30★KABC-Dr. Gene Bartlett. KFI-Tex Ritter Show.
*KFWB-News; Bill Daniels; Ballance 'n' Records.	Rosenka valier." KNN-Do lt Yourself.	*KMPC-News; Johnny Grant. KPOL-Tacit Turner. 3:35-KBIG-Homebuilders' News. 3:30-KFI-Fred Shields.	KHJ—Flying Feet. KNX—Jimmy Wakely Show.
	KALI-German-American Broadcast.	3:30—KFI—Fred Shields. KFAC—Music Hall.	KFWB-Musical Program, KGFJ-Hollywood House
*KLAC-News. KMPC-Story Circus, KPOL-Kids' Bible Club. KPOP-Hesperia.	KBCO-Bandstand - Grand-	KALL-Voice of S. Amer. KFWB-Larry Finley Time	Party. KRKD—Health Talk. 7:45—KABC—Know Your Schools.
EEED-Messianic Hour.	stand (till 7 p.m.). KFAC—Masters in Ministure. KGFJ—Music Festival.	3:45-KWKW-Bill Garr Show	7:45-KABC-Know Your Schools. KFWB-Rosary Hour.
KWKW—Latin American Rhythms,	KRKD-Modern Melodies, 11:30-KFI-National Farm and	4 Show	KFWB-Rosary Hour, K.LA-Helen Louise, 7:55*KNX-News, B-KABC-As We See It, KFI-Frost Warnings,
*KXLA-News. 8:05-KNX-Story Master.		+KFI-News	8-KABC-As We See It. KFI-Frost Warnings.
KFWB—Sports—Erik Paige. 8:15—KHJ—Weekend (In Wheels. KNX—Robert Q. Lewis.	KHJ-Weekend On Whoels. KNX-Changing Times. KALI-First Germau	KNX-Maurice Hart. KBIG-Catalina Bandstand. KFAC-Musical Masterpieces.	KHJ-Salute to the Nation.
KALI-Sware at the Piano.	Methodist Church. KFAC—To France with Music KGER—Rev. Mary Livingstone	KFACMusical Masterpieces. KGERYouth on the March. KGFJMusical Moments. *KMPCNews; Johnny Grant. KPOL-Light, Camera, Music. *KPOP-News. Musical Sciences (Science)	KFAC-Evening Concert. KGFJ-World Bible Society. KMPC-Bill Stewart. KXLA-Church in the Barn.
KALI-Swance at the Plano, KFAC-Sports Briefs, KGFJ-National Guard, KLAC-Dick Haynes,	KPOP-Shopping Billites.	KPOL-Light, Camera, Music.	KMPC-Bill Stewart, KXLA-Church in the Barn.
KMPC-Business News. KNLA-Sacred Records.	*KRKD-News. KWKW-Lu Hora De Los	4:05-KFD-Monitor. KFOX-Melody Time.	1 X:05- KFI- Merle ITavis Show.
8:20-KFAC-Morning Parade. 8:25-KMPC-Sports. 8:30 KABC-News Reporter.	Angeles, ★KXLA-News, 11:45-KHJ-Music.	A 15 KHJ_News	KLAC-Gene Norman, 8:15-KABC-It's Your Business, KGFJ-Dot Meyberg, Film
8:30 KABC-News Reporter, KFI-Monitor,	11:45-KHJ-Music. KNX-tt's Still Gil. *KALI-News.	4:30-KFI-Polka Party (2½ hrs.). KHJ-Weekend On Wheels. KAIJ-Duo Romano-	8:30-KABC-Your Child and You.
KH.I-Haven of Rest.	*KALI-News. BRKD-Lawrence Welk.	Smeraido.	KFI-Music for Home Folks. KHJ-Sounding Roard.
KALI-Music. KRIG-Catalina Randstand. KGER-Voice of China.	RKLA-Jews Welk, RKLA-Music, 11:50-KHJ-Here's Hollywood, 11:55-KHJ-Les Paul & Mary Ford,	KLAC—Alex Cooper. KPOL—Musical Comedy Theater.	KHJ-Sounding Roard. KNX-Indictment. KGFJ-College of Div. Science 8:45-KABC-Your Income Tax. KGFJ-Salvatiun Army.
KGER—Voice of China. KGEI—College of Div. Science KMPC—Dick Whittinghill. KPOI.—American	1 :55-KHJ-Les Faul & Mary Fold. 1 -KFI-Noon Farm Reporter.	KPOP-Recorded Music. 4:45-KHJ-Frank Evans.	KGFJ-Salvation Army.
KPO1.—American Masterpieces.	KNX-News. KALI-Brother Clarence	KRKD-News.	WAKHJ —News.
Masterpieces. *KPOP-News & Views. Cadwell.	Welch.	 *KRKDNews. *KRKDNews. *KBCNews Reporter. *KENA-A. Jackson-News. KBIGCatalina Bandstand. KFAC-Sunset Berenade. KGER-Aubrey Lee. KGFJMusical Reverses. *KMPC-News: Johnny Grant. KPOP-Recorded Music. 	*KFWB-News. K(FJ-Hunter Hancock
KRKD-Breakfast Club. KWKW-Bob Mercado.	KFAC-Luncheon Concert. KGER-World Tomorrow.	KFAC-Sunset Serenade. KGER-Aubrey Lee.	(to 11:30). KFOX-Sleepy Stein Show.
8:45-KFAC-Unity Vlewpoint, KALI-John Hearne, EXLA-Gospel Book Store.	KGFJ-Moods in Music. KLAC-News; Peter Potter.	KGFJ-Musical Reveries. KMPC-News: Johnny Grant.	*KXLA-News. 9:05-KABC-Long Bill. 9:15-KHJ-Coming Events.
-KABC-No School Today.	KPOP-Courtesy Chevrolet.	KPOP—Recorded Music. KRKD—Ten Top Tunes. 5:05—KABC—Bill Ewing.	KXLA—Cort Johnson. 9:30—KF1—Andy Mansfield
KFI-Bill Haworth. KHJ-Back to the Bible.	KGFJ-World Tomorow. KGFJ-World Tomorow. *KLAC-News; Peter Potter. *KMPC-News; Bill Stewart. KPOP-Courtesy Chevrolet. KPO1-Time for Norma. KRKD-Hit Tunes. *Et Motorist's Weldy. Time.	5:05-KABC-Bill Ewing. *KNX-Tax Facts.	(114 hrs.). KHJ-Monica Whalen.
*KNX-News; Rill Shadel. KALI-America Mission Army	IN I Dear AFI- HUIGI INCH AICIOUS	*KNX-Tax Facts, 5:15-KNX-Today in Los Angeles, KFWB-Erik Paige,	KWPC—Dance Time (to 12). KWKW—El Monte Legion
KB1G—Catalina Baudstand (to 1:55). KFAC—Morning Concert.	EWIZ-Top Teen Tunes. 12:30-KFI-Chuck Cecil.	5:30-EHJ-Werkend On Wheels, -KNX-Tom Harmon, KFAC-Caceasian Memories, KFWB-Larry Finley Time, KFKD-Sports Dial, KXLA-Supeakin' Descon,	Stadium, KXLA-Cliffle Stone.
KGER-Bethany Prayer	KHJ-Weekend On Wheels. KNX-Philip Norman,	KFWB-Larry Finley Time.	9:45-KHJ-Here's to Vets. 10 *KABC-News Reporter. KHJ-Dateline Defense.
Chapel. KGFJ—Time for Music. ★KMPC—News: Dick	KFWB-Zeke Manners Show (to 4).	KNLA-Squeakin' Deacon.	KHJ-Dateline Defense. KNN-Ten O'Clock Wire. KFAC-Crossroads of Music.
Whittinghill, KRKD-Modern Melodies.	KGER—Church World News, KLAC—578 Club (to 4),	5:45—KHJ—Music, *KNX—Frank Goss, KLAC—Sam Balter, Sports,	
9:05-KNN-Story Master.	KPOP—Hesperia. KRKD—Hit Tnnes.	KKKD-Kaca Kesuits.	(till 6 a.u.,). KPOP—Art Lahoe Show. 10:05—KABC—National Juke Box.
9:15-KNN-Tops O' Pops. KALI-Rev. Mary Livingston KGER-Hour of Evoctancy. 9:30+KABC-News Reporter.	12:45—KHJ—Frank Evans (to 4:15 p.m.)	5:50-KHJ-Men's Corner. 5:55-KHJ-Les Paul & Mary Ford. *KNX-Local News.	10:15-KABC-National Juke Dok. 10:15-KHJ-Music. KNX-Changing Times.
Siger-Hour of Expectancy. 9:30+KAB(-News Reporter.	1*KFI-News. KNX-Maurice Hart Show	C*KABC-News Reporter.	14.30_KARC_Lawrence Welk
KHJ-Weekend On Wheels.	KFAC-Serenade,	KNY-News-Collingwood	KHJ-Bandstand U.S.A. KNX-Phillp Norman, KNLA-Music. 11-KABC-Leighton Noble.
KNN-Gunsmoke. KFAC-Concert Grand. KFWB-Al Jarvis (to 12:30).	KF0X-Western Hit Parade, KGER-Let's Go To Town,	KFWB-News: Mike Henry. KGFJ-Request Performance. KMPC-Bob Kelley. Sports. KRKD-Tops in Pops.	11 KABC-Leighton Noble. KF1-Hollywood Palladium.
KLAC-Peter Potter,		KRKD-Tops in Pops. 6:05-KABC-Bill Ewing Show.	A LET I Name Minowi
KPOP-Record Room to 11:30	KWKW —Hora de Los Angeles 1:05—KFI —Monitor. 1:30—KFI —Bill Haworth.	KNX-Changing Times. KFAC-Hi Fi Hour.	*KB3-News. *I:10-KNX-Sports. 11:15-KNX-Serenade In Blue. 11:25-KABC-It's Time. 11:39-KABC-Lawrence Welk.
KWKW—Festival with Fina. KXLA—Sacred Records.	TRGER-World News,	KFWB-Larry Finley Time. KLAC-Alex Cooper,	11 :25-KABC-It's Time. 11 :30-KABC-Lawrence Welk.
9:35-KABC-Hank Simms Show. * KRKD-Madern Melodies.	*KYDP-News Roundup. *KXI.A-News. KWKW-Teddy Fregoso Show 1:45-KXI.A-Frank Simon.	6:15-KABC-Sports Desk. +KMPC-World News.	KFI-You're The Doctor, KNX-Treasury Bandstand.
9:45-KFI-Tips from Changing Times,		6:20-KNX-Record Revue. KMPC-Yacht Races.	KGFJ-Five Four' Bailroom. KMPC-Dance Time.
KHJ-Internal Revenue. KALI-Music.	2 KNX-Basketball: USC vs.	6:05-KABC-Hill Ewing Show. KNX-Changing Times. KFAC-Hi Fl Hour. KFAC-Hi Fl Hour. KLAC-Alex Cooper. 6:15-KABC-Sports Desk. *KMPC-World News. 6:20-KNX-Record Revue. KMPC-Yacht Races. 6:25-KABC-H's Time. 6:30-KABC-Dr. James Filled. KHL-Weekend On Wheels.	KNN-Treasury Bandstand. KIFJ-Five Four Ballroom. KMPC-Dance Time. 12 -KABC-Rourke in Hollywood.
KXLA-Music, 9:55-KNX-Surprise Theatre,	Washington.	Ways Taday of I fightetter	
9:55-KNX-Surprise Theatre, 10*KABC-News Reporter. KFI-Doye 0'Dell Show	KFAC—Saturday Matinee. KALI—Salvador S. Hernander KFWB—College Busketball:	KFWB-Strictly from Daxle,	Night. KMPC—On till Dawn.
(to 11:30). ★ KHJ —News, ★ KNN —News,	ESC vs Stanford.	KGFJ-Request Performance. KMPC-Today's Races.	KMPC—On till Dawn. KRKD—Moonlight Serenade (to 4 a.m.).
KALI-Polka Party. KFAC-Concert Stage.	*KGER—News; Gospel Hour. KGFJ—Musical Matinee. *KMPC—News; Johnny Grant	KRKD-Right to Live. KXLA-Music. 6:45-KHJ-Music. KGFJ-Outdoor Broadcaster.	KXLA-Bill Johnson.
KGER-Rey, Emma Tavior,	(to 6). KPOL—The Wilshire Hour, KPOP—Harlem Matines	6:45-KHJ-Music, KGFJ-Outdoor Broadcaster, 6:55-KHJ-Here's Hollywood,	1-KFT-Other Side of the Day.
KGFJ-Musical Portraits. KMPC-Ira Cook. KWKW-Teddy Fregoso. 10:05-KABC-Hank Simms.	KP()P—Harlem Matinee (to 4), KRKD—Tops in Pops	7-KABC-Layman's Hour.	2:30-KXLA-Jack Morris (to 6 a.m.).
10:05-KABC-Hank Simms, KNX-Story Master,	KRKD-Tops in Pops (till 4:45).	KFI-News. KHJ-Magic of Music,	Page Thirty-five

F

RADIO Logs for SUNDAY, Feb. 19

 Addicates Newscast, TBA-To Be Announced.
 Se Announced.
 Se Announced.
 Se Academic Ac KFAC-Federation of Churches. KMPC-Start to Live. KMPC-Start to Live. KHJ-Back to God. KNX-Sait Lake Tabernacie. KKAL-Rev, Laagford. KFAC-Catholic Topics. KFWB-Tales from Magic Land. KGER-Bible Treasury. KGFJ-Divine Science. KMPC-Challenge to Youth. KPOL-Church of the Air. KPOL-Church of the Air. KPOL-Church of the Air. KPOL-Church of Livist. RFOP—Church of the shift,
RFWB—Church of Christ,
RWKW—Ls Sombra De La (ruz,
Cruz,
S:45—KGER—World Literature.
KFWB—Musical Program.
RGFJ—Goodwill Visitor.
SKRC—News,
REHL—Radio Lil'I Tokyo,
KEHL—Radio Lil'I Tokyo,
KEFWB—AI Jarvis (tili 2).
KKWB—AI Jarvis (tili 2).
KHC—Sunday Morning (oncert, arking),
KFWB—AI Jarvis (tili 2).
KHC—Connessange of Israel.
KWKW—Hallan Hour.
9:06—KABC—Messange of Israel.
KNC—How to Live,
KLAC—Christ Unity,
9:15—KFI—Christian Science,
KGER—3-D Bible Lessons,
KGER—3-D Bible Lessons,
KGER—1-20 Tokipht Parade,
9:30—KABC—It's Time,
MIJ—Elermal Light,
KHJ—Voice of Prophery,
KNX—Howard K, Smith,
KALI—German-American Broadcast,
KFOX—Bobert Noble,
KGER—John Brown,
KGER—John Brown,
KGER—John Brown,
KGER—John Brown,
KGER—John Brown,
KIAC—Peter Potter,
KPUL—Lew White. KFOX-Bobert Noble, KGER-John Brown, RGFJ-Fooples Midependent Church, KLAC-Peter Potter, KPOL-Joe White, BOP-Reviewing the News, 9:45-KNX-Chanzing times, 9:45-KNX-Chanzing times, 9:45-KNX-Chanzing times, 9:45-KNX-Chanzing times, 9:45-KNX-Chanzing times, 9:45-KNX-Chanzing times, 10*KABC-News Reporter, *KHJ-Newspaper of the Ar. Nux-The Leading Question, KMI-Duo Romano-Smeraldo, KBIG-Catalina Bandstand, KGER-Radio Revival, GFJ-Hits of the Week, KMC-Chra Cook Show, KDC-Cra Cook Show, KDC-Cra Cook Show, KDC-Cra Cook Show, KMIA-Continental Serenade. 10:05-KABC-Bill Ewing Show, KHJ-Grank Gernest, KHJ-How Christian Science, Heals, *KHG-Shorts News, Bradeast, KHJ-Hamit & Ernest, KHJ-Hamit & Ernest, KHJ-Hamit & Ernest, KHJ-Frank & Ernest, KHJ-Frank & Ernest, KHJ-Chank & Ennest, KHJ-Cha

KHJ-Weekend On Wheels. KNX-Symphonette. BBIG-Catalina Bandstand. KFAC-First Methodist Church. KGER-Church of the Open Door Church, KGER-Church of the Open Door, KGER-Church of the Open Door, KGEL-Sunday Showease, KMPC-Music City Show (till 1:13), KPOL-Baptist Church, KPOL-Baptist Church, KPOL-Baptist Church, KTOL-Superstrict 11:36-KABC-Bill Ewing, 11:36-KABC-Bill Ewing, KHJ-Weekend On Wheels, KNX-New York Philharmoule (to 12:36), KFOX-First Christian Ch, KWKW-All Saints Episcopal Church, 11:35-KABC-Bill Ewing, 11:35-KABC-Bill Ewing, 11:35-KABC-News Reporter, 4.25KABC-News Reporter, KHJ-Music, 12*KABC-News, Reporter, *KRI-News, *KRI-Victory Baptist Ch, KBIG-Cataling Bandstand, *KFAC-News, KGFJ-Anybody's Hit Parade, KPOL-Victory Baptist Church Don Clark Presents "JAZZ WEST COAST" featuring the finest modern jozz interpretations Sunday 12 noon K-POP The POPular station 1020 on the died The POPular station 1020 as the dist K(OP-Jazz West Const. KWKW-Maestro D'Amico. 12:05-KARO-Bill Ewing. KPAC-Plano Parade. 12:15-KHJ-Bill Cumingtum. KPPC-Ivory Portraits. 18:30-KARO-Meet the Celebrity. *KFI-Local News. KHJ-Weekend On Wheels. KHJ-Cordon Browning. Show (till 3:09). KWKW-Portuguese Hour. 12:45-KHJ-Manitor. 12:45-KHJ-Frank Erans. 12:55-KHJ-Frank Erans. 12:55-KHJ-Tank Erans. 13:55-KHJ-Tank Erans. 14:55-KHJ-Tank Erans. 15:55-KHJ-Tank Erans. 2:55 * KNX-News.
 1 — KABC-Dr. Charles E. Fuller. KFI-Spotlight on Business.
 KFI-Spotlight on Business.
 KBI-Section And Stand.
 KBGE-Catalina Bandstand.
 KFAC-Sunday Theater.
 KGFJ-Serenade to Afternoon KPOL-Music of Italy.
 KPOP-Latin American Roythm.
 KW2C-Top Teen Tunes. KI'OF-Latin American Rhythm.
KWIZ-Top Teen Tunes.
KWKW-Lafin American Rhythms.
1:16-KFT-Senator's Report.
(Kuchel).
KF'OX-Top Fifteen Tunes.
KLAC-Jim Ameche (to 4:39)
KMPC-Ira Cook.
1:30-KHT-Monitor.
KHI-Meekend On Wheels.
KMPC-Afternoon Concert.
KLAC-Clutterh in the Barn.
1:45-KHA-Frank Eyans.
2-KABC-Licht for Today.
Wendell Noble.
KKI-News; Phil Norman.
KALI-Calif. Hungarian Theater
KUL-Clif. Hungarian KALL—Calif. Hungarian Theater KFWB—Bill Danlels (fill 6). KGER—World Tomorrow, KGER—World Tomorrow, KGER—World Nonse Presents. KMPC—Bill Stewart, KPOL—Treasures from Tom-ach, Dr. L. D. Forbes. KI'OP—Hellenic Hour, KXLA—Church of God.
 SHS—KNT—Nutrilite Budio Theatre. KNX—Sunday Siesta.
 SHS—KABC—H's Time, S:30—KABC—H's Time, S:30—KABC—Createst Story Ever Told. Told. KHJ—Weekend On Wheels. KFAC—Sunday at the Pops. KGER—Colonial Tabernacle.

EFAC-County Museum Concert. KF0X-Assembly of God. KGEJ-Music in the Air. KMFC-Johnny Grant. KWFKW-Paramount Ballroom KPOP-Your Spiritual Hour. -KABC-Herald of Trutb. KFI-Scoul Janubore. KHJ-Weekend On Wheels. KALL-Henling Waters Assembly. 3:30- BALI—Healing Waters
 Assembly.
 KuER—Temple Time.
 KPDP—Recorded Music.
 S:45—KHJ—Frank Evans.
 KER—News.
 KERL—News.
 KALA—Brother Clarence Welch.
 KGER—Old Fashioned Revival Hour. Hour, KGFJ-Harlem Jukebox, KMPC-Dlek Whittinghili, Kl'OL-Figueroa Church Christ, of "THE HOUR OF GRACE" Rev. William Root 4-4:30 P.M. Sunday K-POP The POPular station 1020 in the dial The POPular station 1020 as the dist
KPOP-critour of Grave,
KPOP-critour of Grave,
KUA-Cowtown,
4:05-KABC-Pilgrimage,
KIT-Monitor,
KNN-Ddgar Bergen,
Charlie McCarthy,
4:15-KABC-Pill Gospel
Tabernacle,
KGPJ-Moods in Music,
KGPD-Recorded Music,
KPOP-Recorded Music,
4:3-KHJ-Weekend On Wheels,
KPOP-Christian Crussde
Chapel, EPOP-Christian Crusade (Duspel, KRKD-Stunday Pops, KRKD-News, KHJ-Frank Evans, KNJ-Frank Evans, KNJ-Bollywood Music Hall, KFA-Concert Favorites, KGET-Bible Treasury, KGFJ-Jive at Five, KMF-John McShane, KOWL-Chinese-American Show,
 RCFJ-Jive at Five.
RCFJ-Jive at Five.
ROW.
ROW.
ROW.
ROW.
RWY-John McShane.
RWW-Westminster Church.
RWKM-Westminster Church.
RNC-Firstians in Action.
RHC-Christians in Action.
RHC-Church.
RHC-Sumset Serenade.
ROW.
RHC-Sumset Serenade.
RHC-Statter Thomas.
RHC-C-Ruorites of France.
RHC-First Church of the Narmene.
RHC-First Church of the Narmene.
RHC-Latthera Hour.
RHC-C-Ruorites of France.
RHC-Latthera Hour.
RHC-C-Ruorites of Serenate.
RHC-Latthera Hour.
RHC-C-Ruorites of Serenate.
RHC-Haul Barvey News.
RHC-Ruorites Church.
RHC-St. KXLA-L.P. News.
RHC-St. Germain Sond Clinic.
RHC-St.

KRKD-Record Shop. KVOE-Blble Center. KVKW-La Voz de la Profecia. KXLA-Gospel Hour. 6:35-KHJ-Monitor. 6:35-KHJ-Weekend On Wheels. KFWB-Your Radio-TV La KRKD-This Is Your Life. 6:55+KABC-News Reporter. -KARC-Tow Meeting. Log. AC WD-100r Kallo-TV Log.
 6:55\pm ABC-News Reporter.
 7-KRUD-This is Your Life.
 6:KHJ-Music.
 *KNJ-News.
 KHJ-Music.
 *KNN-News.
 KHJ-Music.
 *KNN-News.
 KGC-HI EI Concert.
 KFAC-HI II Gospel.
 RGER-Dr. Gordon Paimer.
 IGFA-Visit with Vi.
 MPC-Bill Stewart.
 KVLA-National Voice.
 XKLA-National Voice.
 XKLA-National Voice.
 XKLA-National Voice.
 XKAC-Guncert. Classics.
 KFAC-Concert Classics.
 KFAC-Concert. Classics.
 KFAC-Concert. Classics.
 KFAC-Concert.
 KGER-Dan Gilbert.
 KGER-Dan Gilbert.
 KGER-Dan Gilbert.
 KGER-Dan Gilbert.
 KGER-Dan Gilbert.
 KGER-Dan Gilbert.
 KKAC-Church of Open Door.
 XILA-Church of Open Door.
 XILA-Church and Reformed Ch.
 XILA-Refere Warnings.
 KHRD-Mark Headimes.
 KFRWB-Mind Artists' Guild. KGER-Boshipel Reformed Ch.
 7:55#ENN-News.
 8*KABC-Monday Headlines.
 KFI-Frost Warnings.
 KHI-Dean Clarence Manloa.
 KNX-Fact or Fantasy.
 KFIC-Funday Concert.
 KFOX-Church of Christ Scientist.
 RFWB-Tresbyterian Church.
 KGEJ-News. Hope Ohurch.
 KGEI-News: Gene Norman.
 KWK-Maple Chapel.
 8:05-KFIC-Opera Hope Chapel.
 8:16-KHC-Hour of St. France.
 KWK W-Might Chapel.
 8:18-KABC-How Miller.
 8:18-KABC-How Miller.
 8:18-KABC-How St. Frances.
 8:20-KABC-His Time.
 KHZ-Hers Hollywood.
 8:30-KABC-His Time.
 KHZ-Hers Hollywood.
 8:30-KABC-His Time.
 KHZ-Hers Hollywood.
 8:30-KABC-Sammy Kays.
 8:35-KABC-Sammy Kays.
 8:35-KABC-Nows. Reporter.
 9:4KBC-Nows.
 KMYC-Freedom Story.
 8:55+KABC-Nows.
 KGFJ-Sorger of the Air.
 KKABC-News: Hope Baptist Ch.
 KKAC-News: Histein Los Angeles.
 KMYC-How Story. rKLAC-News; Listeln Lus Angeles, KMPC-Easy Listening, -KNX-Juke Box Jury, -KNMC-Ninon Rescue Mission -KHJ-Music, -KHRC-Service Show, -KHRC-Service Show, -KHRC-R, MacGregor Show, KHJ-Men's Corner, KFWB-Music from Studio Two, 9:05-9:15-KFWB-stable from Statis Two, K(rFJ-Apostolic Faith, KMPC-Dance Time (till 12). 9:45-KABC-Central Alarm, KHJ-Les Paul & Mary Ford. 9:50-KHJ-Sports Time, 10-KABC-Brotherhood Thra → KABC → Brotherhood Thra Music. ★ KFI→ Richfield Reporter. KFI→ Hour of Decision. ★ KNN→10 O'Clock Wire. KFAC→Gateway to Music. ★ KFWB→News. KGFJ→Antioch Scangelist. ★ KLAC→News; Who Knows This 10:05-KFWB-Music from Studie 10:15-KFI-Mayor Poulson. *RNX-Changing Times. KFWR-Report from State *RNX-Changing Times.
*KFWB-Report from State Senate.
10:30-K 1KG-Revival Time.
RCL-Conversation.
RHJ-Wings of Healing.
RHV-Capitol Chakroom.
RFWB-Felioes of Eden.
RGFJ-Peoples Indep. Church.
10:55-KNX-This I Believe.
11-KABC-Murines in Review.
14-KABC-Murines in Review.
KFI-Supervisor's Report.
*KNX-News.
KGFJ-Hollywood House Parts.
*KNX-Can State.
11:5-KFI-fill, Army Band.
11:25-KABC-Mustlea Interinde.
*KBIG-Southland News.
11:30-K ABC-Mustlea Network.

FEBRUARY 17, 1956

Page Thirty eaven

FEBRUARY 17, 1956

TV-RADIO LIFE RADIO Logs for MONDAY, Feb. 20 KFAC-Echoes & Encores, *KFWB-Chet Huntley. KGER-Bev. Victor Gienn. KGFJ-Hollywood House KFAC—Crossroads of Music. KFWB—Larry Finley Time (till 6 a.m.). UNUAT, FCD. LU KGER-American Soul Clinic, KGFJ-Rob Kelley. ENPC-Rob Kelley. ENPC-Rob Kelley. ENPC-Rob Soley. KWEW-Italian Radio Melodies. 6:00-KFAC-Dinner Guest. KLAC-Ten Toy Tunes. 6:10-KNX-Tom Hanlou. 6:16-KNX-Tom Hanlou. 6:16-KABC-News. KHJ-Ley Pani & Mary Ford. *KNX-Lowell Thomas. *KMPC-News. 6:30-KH-Guest Time. 6:30-KH-Guest Time. 6:30-KABC-Private Wire. KHJ-Love Ranger. *KMPC-News. 6:30-KABC-Private Wire. KABC-Private Wire. KABC-Private Mines. KFAC-Musical Milestones. KFAC-Drivian Chapel. KMKW-Hoyos Hour. KIA-Frank Simon. 6:40-KABC-Polo Garred. *KHJ-Sam Hayes. *KHJ-Dinancial News; Sam Hayes. *KNAC-News. *KHAC-Joews. KGEE-Eev. Victor Gienn. KGEE-Eev. Victor Gienn. KGFI-Hollywood House Party. 7:35-ENN-Jack Carson Show. 7:35KABC-News; Bob Garred. **8**-KABC-News; Bob Garred. **8**-KABC-News; Bob Garred. **8**-KABC-Tom Baster, Classical. KFI-Frost Warnings. KKI-KPoers. KGFJ-World Bible Society. KLAC-Gene Norman (to 12). * KMYC-News; Bill Stewart. * KFWB-News; Bill Stewart. * KNA-News: KUAA-News: 8:05*KFI-News of the World. KNA-Curt Massey Show. KFW-Barli Daniels Show. 8:15-KFI-Oue Man's Family. KGFJ-LA. Police Opt. KXLA-Charlie Aldrich. 3:30-KABC-vice of Firestone. Cenare Sicpi. * KFI-Henry J. Taylor. KHI-Evenlan Serenade. KNA-Charlie Societs. KGFJ-Colarlie Williams. VIOLET SCHRAM See Page 37 for 8 a.m. to "SHOPPING HiLites" 5 p.m. Daytime Radio 5 p.M. Daytime Hadio Log Listings 5 p.M. Daytime Hadio Log Listings 5 *KABC-Len Beardsley. *KBI-50 (Clock Report, *KBI-50 (Clock Report, *KBI-50 (Clock Report, *KBI-50 (Clock Report, KGER-Ambrey Lee. RGF1-Musical Contex, KGER-Ambrey Lee. RGF1-Musical Contex, KIAC-Mill Stewart, ROD-Musical Contex, ROM-TOP Hen Tunes, RON-TOP Hen Tunes, REWB-Erik Paige. RWKW-Bera Kenhans, REMD-Freith Paige. RUM-Top Harmon, RFAC-Continental Varieties, RGFR-Frieds Neuhans, *KLAC-News; LA Today, RHD-Sports Dial, REMD-Bob Garred, *KLAC-Sam Balter, Sports, RHD-Bill Brundige. *KLA-Sam Balter, Sports, RHD-Health Talk, RWKW-Hear Hora Popular, KERD-Haer Hearter, *KHA-Hore Star News, *KLAC-News; Music, 10:30 A.M Daily Log Listings KUTJ-Conce of Williams. Science, KXLA-Charlie Williams. KWEW-Japanese Program. KFT-The World We Live In. KNX-Bing Crosby. KGER-Dan Gilbert. KGFJ-Feddraj Income of Air. 8:45-

*KFT-Local News,
*KEI-Financial News; Sam Hayes,
*KNN-News.
*KNN-News.
*KABC-John Yandercook,
KHI-Finber McGee & Molly,
KHI-Finber McGee & Molly,
KHI-Finber McGee & Molly,
KHN-Naws,
*KN-Talent Scouts,
KBG-Southland Salute,
KFWB-Mirror News,
KGFJ-Flesta Latina,
*KLAC, EFMO, KRED, KVOE
-News; Music,
KMI-Art Baker's Notebook,
KRI-Art Baker's Notebook,
KRI-Art Baker's Notebook,
KRI-Au and Your School Baru,
KHI-Hons Steele, Adventurer
*KNX-News,

KGER-Dan Gilbert, KGFJ-Federal Income Tax. 9-KABC-Met. Auditions of Air. KERJ-News. *KNN-Sevareid-News. KGON-Sleepy Stein Show. KGER-Dr. Vernon McGee. *KGFJ-Hunter Bancock (to 12). KWKW-FITE Faces and Fun. 9:05+KNN-Todd Hunter. 9:15+KABJ-Fulton Lewis, Jr. KNX-Gil Henry Show. *KWKW-News. 9:30-KABC-News. 9:30-KABC-Lawrence Welk. EFI-The American Way. KHJ-Dr. Jim. KWFW-Drate: Catholicism. 9:45-KHJ-Musical Moments. KWKW-Valley Party Line. 9:55+KABC-News. 10.*KABC-News. 10*KABC-News, KRFI-Richfield Reporter, KHJ-Sound Stage. *KNX-Ten O'Clock Wire.

•	Monday thru Friday
	K.POP
	The POPular station 1020 on the dist
	KGER—Camp Meeting. KWKW—Clar-Mille, KXLA—Rick Lazaar Show. 19:06—KGER—Tonumy Raird. KLAC—Jin Ameetie.
	10.15_KARC_Dr Frederick Roller
	KFI-A Joy Forever. KHJ-George Crowell,
	KWKW-Farms and Gardens.
	10:25-KNX-Tom Haulon. 10:30-KABC-Terrea Lea Sings.
	KF1-This Thing Called Life. KNX-Philip Norman.
	KGER-A. A. Allen, KWKW-Noche de Ronds,
	10:45 KFI-Burritt Wheeler.
l	11-KABC-Say It With Music,
ĺ	KF1-11th Hour News, KHJ-News-Wheel, KNN-Max Roby,
	KULA-Brother Clarence.
	11:10-KNX-Hanlon's Scoreboard, 11:15-KFI-Sports, Rollie Thomas. KNX-Merry-Go-Round, 11:30-KABC-Christopher Scott
	KNX-Merry-Go-Round.
	KFT-A Little Night Music. 11:40-KNX-Tom Hanlon Show.
	11:45-KABC-Eddie Cano Orch.
	12-KFI-Midnight Flyer. KFAC-Music Out of the
	Night
	KGER-Starlight Serenade, KGFJ-Night Club (till 6). *KMPC-News: Phil Brooks,
	KPMO-Pete Lombardo. KRKD-Moonlight Serenade
	(ti) 4 a.m.)
	KXLACharlie Williams.
	12:05-KNX-Gil Henry Show. KLAC-Aley Cooper.

-KFI-Ben Hunter's The Other Side of the Day, 1

Time Station 8:05 a.m. KFWB Erik Paige 8:15 a.m. Sports Briefs KFAC 8:20 a.m. Sportlites KHI 12:55 p.m. KBIG **Sports News** 1:55 p.m. 4:45 p.m. 5:15 p.m. KBIG Men of Troy KABC Hank Weaver KABC **Bill Stern** Erik Paige Tom Harmon KFWB 5:30 p.m. KNX KRKD **Sports Dial** 5:45 p.m. KHJ **Bill Brundige** KRKD **Race Results** 6:00 p.m. KMPC **Bob Kelley** 6:10 p.m. KNX Tom Hanlon 6:15 p.m. 6:30 p.m. Sports Report KFI Today's Races KMPC 11:10 p.m. KNX Tom Hanlon 11:15 p.m. KF1 Sports with Rollie Thomas Saturday, Feb. 18 8:15 a.m. KFAC 8:25 a.m. KMPC 2:00 p.m. KFWB Sports Briefs Sports Basketball: USC vs. Stanford 6:20 p.m. KMPC Yacht Races 8:00 p.ra. KNX Basketball: Ore-

DAILY

Page Thirty-sight

				gon State vs.	
				UCLA	
		Sund	day,	Feb. 19	
9:50	D.m	. кн		Sports Time	
			-		
				, Feb. 20	
9:45	p.m.	. KH	IJ 👘	World of Sports	
		Tues	day	, Feb. 21	
9:45	p.m	KH		World of Sports	
			-		
	N	/edn	esda	y, Feb. 22	
7:05	p.m.	. KA	BC	Wednesday Nigh	t
				Fights: Nino Val	-
				dez vs. Eddie	
				Machen, heavy-	
				weights	
9:45	p.m.	KH	J	World of Sports	
				, Feb. 23	
9:45		. КН		World of Sports	
	1		ay,		
7.00	-				
1:00	p.m.	KF	1	Gillette Fights:	
				Rocky Castellani	
				vs. Johnny Sulli-	
				van, 10 rounds,	
R.05	-		_	middleweights	
7:25	p.m.	KF		Sports Digest	
	p.m.			Sports Hilites	
0110	p.m.	KF	WB	Basketball: UCLA	
				vs. Oregon	
145	p.m.	KH	10	World of Sports	

"Ear, Ey	e Inspire
the	Pen''
on the ai	r, listen to
WROURKE	a career
IN	1 person

If you want to hear

HOLLYWOOD''

Midnight to 2 a.m. Monday through Saturday

Jack Rourke

KABC 790 on the dial

See Page 37 for 8 a.m. to 5 p.m. Daytime Radio Log Listings

5*KABU-Len Beurdsler.
*KFI-S O'Clock Report.
*KHJ-News.
*KNX-Edw, R. Murrow.
KBIG-Catalina Bandstand.
KFON-News.
*KFON-News.
*KFON-News.
*KFON-News.
*KFON-News.
*KFON-News.
*KFON-News.
*KFON-News.
*KEAC-News.
*KEAC-News.
*KEAC-News.
*KAC-News.
*KHO-News.
*KHO-News.
*KHO-News.
*KHO-News.
*KAC-News.
*KAC-News.
*KAC-News.
*KHO-News.
*KHM-Larry Finles.
*KF-Rollie Thomas.
*KNX-Clarroll Alcott.
*KFM-Rollie Thomas.
*KNX-Clarroll Alcott.
*KFM-Rollie Thomas.
*KN-Clarroll Alcott.
*KFM-Rollie Thomas.
*KN-Clarroll Alcott.
*KFM-Rollie Thomas.
*KN-Tom Halon.
*KHJ-Bob Greene.
*KN-Tom Halon.
*KHA-Bob Greene.
*KN-Tom Halon.
*KHA-Bob Greene.
*KN-Tom Halon.
*KHA-Bob Garred.
*KN-Lear Shav News.
*KAC-Sam Balter: Sports.
*KAC-Sam Balter: Sports.
*KAC-Sam Balter: Sports.
*KKM-Bob Garred.
*KMA-Bob Carred.
*KMA-Bob Shar News.
*KAC-Bob Carred.
*KMA-Bob Shar News.
*KAC-Bob Carred.
*KMA-Bob Shar News.
*KAC-Bob Shar News.
*KAC-Bob Shar News.
*KAC-Carrel Morran.
*KHA-Charrel Heatter.
*KMA-Bob Shar News.
*KAC-Comert Morran.
*KAC-Comert Morran.
*KAC-Comert Manon.
*KAC-Comert Person.
*KAC-Comert Person.
*KAC-Comert Person.
*KAC KFI-The Love Runger.
KKI-Antos 'u' Andy Music Hall.
KFAC-Musical Milestones.
KFWB-America Dances.
KFWB-America Dances.
KFWB-America Dances.
KFWB-America Dances.
KFWB-America Dances.
KFWB-America Dances.
KKU-Fight to Live (Span.).
KKU-Fight to Live (Span.)

KXLA-Town and Coustry Time.
TSS & BABC-Bob Garred.
*KABC-Tom Baxter, Classical.
*KI-Free Warnings, *KNX-News.
*KNX-News.
*KNX-News.
*KAC-Evening Concert.
*KFWB-News; Bill Crasc.
*KGFJ-World Bible Society.
*KIAC-News; Gine Normun (Bill 12).
*Stork KFI-News of the World.
KNX-Curt Massey Show.
*GFJ-World Bible Society.
*GFJ-Cooled Scority.
*GFJ-Cooled Are Founy.
*KIAC-News.
*GFJ-Cooled Are Founy.
*KIAC-Low Man's Family.
*GFJ-Cooled Are Founy.
*KIAC-Larde Williams.
*GK-People Are Founy.
*KIA-Oldege of Div. Science KWK-Garle Williams.
*GK-KHJ-News.
*KGFJ-News.
*KGFJ-News.
*KHJ-News.
*KHJ-Minter Haorock.
(b H: 30).
*KLA-AU Williaus.
*MN-Gill Bistewart.
*SistekHJ-Peill Bistewart.
*SistekHJ-Peill Hamilton.
*KHJ-Peill Hamilton.
*KHJ-Peill Hamilton.
*KHJ-Peill Hamilton.
*KHJ-Peill Hamilton.
*KHJ-Peill Hamilton.
*KHJ-Peill Hamilton. LUCKY LAGER DANCE TIME 🎭 KMP IVERY MIGHT-9:30 to 12 P M.
 KMPC-Dense Time (fill 12).
 KLA-Waikin' Charlie
 9:45-KHJ--Musical Moments.
 9:35 KHJ--Harry Wismer.
 10 * KABC-News.
 11 * KHJ-Sointh Stage.
 * KFAC-Crossrouds of Music.
 KFAC-Crossrouds of Music.
 KTAJ-Rich Laznar.
 10 * KABC-News.
 10 * KABC-News.
 10 * KABC-News.
 10 * KABC-News.
 10 * KABC-Derree Leasing.
 11 * KHI-Sointh Music.
 * KNA-Bill Kenneelly.
 12 * KABC-Derree Leas Slags.
 * KFI-Burit Wheeler Show.
 * KFI-Hall Bour News.
 * KFI-Burit Wheeler Show.
 * KFI-Burit Wheeler Show.
 * KFI-Burit Wheeler Show.
 * KFI-Burit Wheeler Show.
 * KFI-Short.
 * KFI-Musich Music.
 * KFI-Musich Music.
 * KFI-Musich Musich Music.
 * KFI-Musich Musich Music.
 * KFI-Musich Musich Steven.
 * KFI-Naws.
 * KFI-Musich Musich Steven.
 * KFI-Naws.
 * KFI-Musich Musich Steven.
 * KFI EVERY NIGHT- 9:30 to 12 P M. CANCER Cancer will strike one in every four Americans. if present rates continue. SEE Classified Page 16

RADIO Logs for TUESDAY, Feb. 21 | RADIO Logs for WEDNESDAY, Feb. 22

*KNX-News. KFAC-Brening Concert. *KFWB-News; Bill Grage. KGER-Bible Tressury. KGER-Bible Tressury. KGER-World Bible Society. *KLAC-News; Gene Nordma See Page 37 for 8 a.m. to 5 p.m. Daytime Radio K(FJ-World Bible Society.
 *KLAC-News; Gene Norman (to 12).
 RWKW-Teddy Fregoso.
 8:65-KABC-Tom Baater.
 *KFI-News of the World.
 KNN-Curt Massey Show.
 KFWB-Zeke Manners.
 8:15-KFI-One Mar's Family.
 KGFJ-State lucome Tax.
 KIA-Charlie Aldrich.
 8:36-KFI-KPI Calling.
 KNX-Johnny Dollar.
 KGFJ-College of Div. Ncience KGFJ-College of Div. Ncience KGFJ-News.
 8:55-KFI-News.
 8:55-KFI-News.
 9-KABC-Make Mine Bomaucs.
 *KFU-You Bet Your Life.
 *KIMA-Sheepy Stein Show.
 KGER-King's Service. Log Listings KABC-Len Beardeley.
 KET-Evice O'Clock Report.
 KHL-News.
 KENX-Edw. B. Murrow.
 KALL-Voice of So. America.
 KBG-Catalina Bandstand.
 KFAC-Sunset Serenade.
 KGFJ-Musical Concely.
 KMPC-News; Bill Stewart.
 KPOP-Mecorded Music.
 KRD-Ten Top Tunes.
 KKWKW-News.
 Stor-KHJ-Bob aud Ray.
 Stor-KHJ-Bob aud Ray. 5:10 ± KABC-Wall Street Tinsl. KFL-Southland Weather Bummary. 6:15± KABC-Bill Strm. ± KFL-Rollie Thomas. ± KFL-Rollie Thomas. ± KFNX-Curroll Alcott. KFWN-Top Fen Tunes. RFWR-Eirik Paige. 5:20-KKWW-Race Roundur. 5:25± KHJ-Les Paul & Mery Pord. 5:30± KABC-Wa. Witter. ± KFL-Feature Wire. ± KKI-Bob Greene. KNX-Tom Hurmon. KFRD-Sports Dial. KWKW-Hoyos Hour. KXLA-Sucekin' Deagon. 5:45± KABC-Bob Garred. ± KHJ-Bill Brundize. ± KHJ-Bill Brundize. ± KMX-Frank Goss. KLAC-Sam Balter. Sports. KKLAC Resolis. 5:5± KHJ-Five Star Nows. ± KABC-Edward Morgan. 5:45± KABC-Edward Morgan. "HUNTER KGFJ KHKD--Race Resulfs.
5:55 * KHJ--Flow Star Novs.
*KNX-Local News.
*KNX-Cleck News.
*KHJ--Einer Peterson.
*KHJ--Gabriel Beatter.
*KNX-Cleck Roberts, News.
*KFAC, KLAC-News.
*KHD--Tops in Pops.
*KWKW-Hallan Melodies.
*KAC-Ten Top Tunes.
*10*KABC-News Beal-B. Ferris.
*KHZ-Ton Hanlon.
*KHZ-Ton Hanlon.
*KNX--Lowell Thomas.
*KHZ-Towell Thomas.
*KHZ-The Lone Rauger.
*KHZ-The Rauger.
*KHZ-T Harges,
Harges,
KRNA-News,
KRBC-John Vandercook,
KRTI-Fibber McGree & Molly,
KRBC-John Vandercook,
KRTI-Fibber McGree & Molly,
KRED-Ganghansters,
KNN-EB,1 in Peace and
War,
KERC-Family Bible Hour,
KGER-Family Bible Hour,
KERD-News,
KKRD-News,
KKRD-News,
KGEI-Frody and Jonorrow,
KHI-Public Prosecutor,
KNN-News,
KGF2-Holtswid House Party,
KGF2-Holtswid House Party,
KGF2-Holtswid House Party,
KKRD-Holtswid House Party,
KKRD-Holtswid House Party,
KKRD-Holtswid House Party,
KKRD-Holtswid House,
KKBC-Housenth Tak,
KWKW-I.a Hora Fopular,
KXLA-Masic,
SKABC-Bob Garred,
SKED-Foot Warnlars,

8*KABC-Bob Garred. KFI-Frost Warpings. KHJ-Pan American

Panorama.

HANCOCK SHOW" 'Real crazy' Music 'Real crazy' MG 'REAL CRAZY' SHOW! 9:00 P.M. to 11:30 Monday thru Saturday 1230 Kc. KGFJ-Hunter Hascock (to 11:30). ★KMPC-News: Bill Stewart, KXLA-AI Williams. 9:05-KNA-Todd Hunter. KMPC-Bill Stewart. 9:15★KHJ-Fulton Lewis, Jr. KNX-Gil Henry Show. KXLA-Walkin' Charlie Aldrich. 9:36-K ABC-Cocoanut Grove. KFI-Truth or Consequences. KHJ-Dr. Jim. KGUR-Dr. Orr Bible Study. KWPC-Dance Time (till 12). 9:45-KHJ-Musical Montents. 9:55¢KHJ-Harry Wistort. 4 ★KABC-News. KGFJ-Hunter Haucock AMPL-Dance Time (fill 12). 9:45-KHJ-Marsienl Montents. 9:65*KHJ-Harry Wissner. 10 *KABC-News. KHJ-Sound Stage. *KNX-Ju O'Clock Wire. KKAC-Crossroads of Music. KFAC-Crossroads of Music. KFAC-Goorge Crowell. *KJA-Rick Lazaar. 19:35-KABC-Dr. Frederick Ballos. KHI-A Joy Forever. KHI-George Crowell. *KNX-Bill Kennesily. 10:30-KABC-Terrea Lea Sings. KTI-This Thing Called Life. *KNX-Philip Norman. KWKW-Noche de Ronda. KGER-A. A. Allen. 10:45*KHI-Burritt Wheeler. 11:10-KNX-Hanlon's Noreboard. 11:10-KNX-Hanlon's Noreboard. 11:10-KNN-Hanlon's Noreboard. 11:10-KNN-HANLON-HANLON'S Noreboard. 11:10-KNN-HANLON-HANLON'S 11:55#KFI-News, **12** KARO-Rourke in Hollywood, KFI-Midnight Elver, KFAC-Music 'til Down, KFAC-Misic Out of the Night KGFJ-Nightelah (to 6), *KNPC-On til Dawn, News, KRKD-Moonlight Serenade (to 4 a.m.). KXLA-Charlie Williams, KXLA-Charlie Williams, Side of the Day. IN DEMAND

Rodney Bell was brought back by the producers of Readers Digest to star in a second episode because of the huge mail response to his acting in "Why The Choir Was Late" episode.

See Page 37 for 8 a.m. to 5 p.m. Daytime Radio Log Listings Log Listings
 Log Listings
 \$\pm KFI-5.0 Clock Report.
 \$\pm KHJ-News.
 \$\pm KHJ-Ahex Cooper.
 \$\pm KHJ-Ahex Cooper.
 \$\pm KHJ-Boh and Ray.
 \$\pm KHJ-Log Ten Tunes.
 \$\pm KHJ-Boh and Ray.
 \$\pm KHJ-Les Paul & Mary Ford.
 \$\pm KHJ-Continental Varietles.
 \$\pm KFI-Southiand Greene.
 \$\pm KNA-Squeakin' Descon.
 \$\pm KFI-Dave Shaw.
 \$\pm KHJ-Boh Garred.
 \$\pm KKHJ-Boh Garred.
 \$\pm KKHJ-Boh Greene.
 \$\pm KNA-Squeakin' Descon.
 \$\pm KFI-Dave Shaw.
 \$\pm KHJ-Bak Garred.
 \$\pm KKHJ-Bak Gak Bak Garred.
 \$\pm KKHJ-Bak Garred.
 <l 8:45 KHKUD-Race Results. 5155rKHJ, KNX-News. 6*KABC-Edward Morgan. *KF1-Elmer Peterson. *KR1-Gabriel Heatter. *KNX-Clette Roberts. *KF4C, KLAC-News. KF0X-Johnny Otis Show. KGER-American Soul Clinic. KGF1-Request Performance. KGF1-Request Performance. KGF1-Dinner Concert. KKD-Tops in Pops. 6:10-KFX-Tom Hanlou. 6:15*KABC-New Beat-B. Ferris. KFT-Sports Report. HJ-Eddie Flysher. *KNX-Lowell Thomas. *KMYC-Wold and Local News. 8:30-K ABC-Pivate Wire *KNX-Lowell Thomas.
*KMPC--World and Local News.
6:30-E ABC--Private Wire.
KFI--The Lone Ranger.
*KH.-Virgil Pinkley.
ENV-Amos 'n' Andy Music Hall.
RALI--Programa Pan America KFAC--Musical Milestones.
KFOX--Musical Milestones.
KFOX--Musical Milestones.
KFWB--America Dances.
KFWB--America Dances.
KGFJ--Christian Chapel.
KMKD--Right to Live (Span.).
KWKW-Hoyos Hour.
6:43-KABC--Orval's Tales.
KHJ--Sam Hayes.
*KHJ--Financial News; Sam Hayes.
*KNX--News. Hayes. KNX-News. Hayes.
 *KNX-News.
 *KABC-John Vandercook.
 KFI-Fibber McGre & Molly.
 KHJ-Official Detective.
 RNN-Plst Precinet.
 RAIL-Latin Festival.
 KFAC-Intermezzo.
 KGFI-Fiesta Latina.
 *KLAC, BRKD-News.
 KNLA-Music.
 *KLAC-Mavic.
 *KLAC-Mavic.
 *KLAC-Paul Masterson Show. KALA-Music.
7:05-KLAC-Ten Top Tunes.
7:15-KABC-Panl Masterson Show. KFLACTEN Top Tunes.
7:30-KABC-Panl Masterson Show.
7:30-KABC-Events of the Day.
#KFL-NBC News.
#KHJ-Crime Fighters.
#KNX-News.
KFAC-Echoes and Encores.
KFAC-Helen Markham.
KGER-Helen Markham.
KFKD-Health Talk.
KWKW-La Hora Popular.
KNL-America Adventurer.
KNX-Jack Carson Show.
7:45 KEFOX-C.P. News.
KFWB-Rosary Hour.
KRKD-Catholic Hour.
Page Forty priest. with Bob Hope, Dean Martin, Jerry Lewis and Bob Cum-Page Forty mings.

 KHJ—Air Force Concert Hoor,
 KNX—Johnny Dollar,
 KGER—Voice of China,
 KGER—Joi, of Divine Science,
 KMLA—Charlie Williams,
 KNX—Bing Crossby,
 KGER—Dan Gilbert,
 KGFJ—Arny Air Force Rec.
 KABC—Make Mine Romance,
 KHT—The Guon Phar. KFID-The Goon Show. *KHJ-News. *KNX-News. KFOX-Sleepy Stein Show. *KFWB-News: Bill Daniels 11:35-KABC-Christopher Scott Show, KFI-Hollywood Pailadium, KGFJ-Five Four Bailroom, 11:45-KABC-Jack Nye's Orch, 11:355-KKTI-News, 12-KABC-Rourke in Hollywood 12 - KABU--Rourke in Hollywood (iii) 2 a.m.). KFI--Midnight Flyer, KNN--Music Out of the Night KGPL--Nightelub (iii) 8). ★ GMPC--On til Dawn, KRED-Moonlight Serenade. 12:05-KLAC-Alex Cooper. 1-KFI-Ben Hunter (4½ hrs.). TRIPLE CASTING Lou Krugman filmed three TV shows in one day: De-cember Bride, Andy's Gang and You Are There playing a policeman, a killer and a SMART DRESSER N.Y. Daily News TV editor Ben Gross listed Don Porter as one of the best dressed actors in TV along

RADIO Logs for THURSDAY, Feb. 23 | RADIO Logs for FRIDAY, Feb. 24 See Page 37 for 8 a.m. to 5 p.m. Davtime Radio Log Listings 5*KABC-Leu Beardsiey. *KHJ-S 0'Clock Report. *KHJ-News. *KNV-Edw. R. Murrow. KALL-Voice of So. America. KFOX-Today in Sports. KGFJ-Musical Reveries. *KHAC-News; Sull Stewart. KFOP-Recorded Music. KFOP-Recorded Music. KFOP-Reversed Music. KFOP-Reversed Music. KFOP-Reversed Music. KFOP-Reversed Music. KKLAC-News; Sill Stewart. *KWA. Verses. 5:05-KHJ-Bob and Ray. *KWK.W-Wall Street Final. EFI-Southiand Weather Summary. 5:15%KABC-Bill Stern. *KVX-Carrol Alcott. KFOM-Ten Top Tunes. *KWK-Race Roundup. 5:20-KWKW-Face Roundup. 5:20-KWKW-Race Roundup. 5:20-KWKW-Race Roundup. 5:20-KWKW-Race Roundup. 5:20-KWKW-Race Roundup. 5:20-KWKW-Race Roundup. 5:20-KWKW-Race Roundup. 5:20-KWK M-Barde Ord. KHJ-Bob Greene. KN-Tom Harmon. KFAC-Continental Varietles. KGER-Frieda Neuhaus. *KHJ-Bob Garred. *KHJ-Bill Brundige. *KHAC-Saue Shaw News. *KHAC-Saue Bau Kews. *KHAC-Barde Gasred. *KNX-Frank Goss. KLAC-Saue Bau Kews. *KNX-Local News. **5:55***KHJ-Feature Revs. *KNX-Local News. **5:55***KHJ-Fick Rays. **5:55***KHJ-Fick Star News. ***KNX-Local News. 5:55***KHJ-Fick Star News. ***KNX-Local News.** Log Listings

*KABC-Edward Morgan.

REQUEST PERFORMANCE Fridays - 6-6:15 P.M.

1230 KC

6

KGFJ

- RHJ—True or False.
 *KNX—News.
 RFAC—Evening Concert.
 RGEL—Rible Treasury.
 RGEL—Rible Society.
 RKBU—Polks Party (to 10:30)
 KWEW—Teddy Fregoso.
 *KNLA—News.
 8:05-KFI—News of the World.
 KNLA—Charlie Aldrich.
 8:30—KFI—Art Baker's Notebook.
 RHJ—Double Date.
 RNLA—Charlie Aldrich.
 8:30—KFI—Art Baker's Notebook.
 RHJ—Double Date.
 RNLA—Charlie Williams.
 8:45—KFI—New Portaines.
 8:45—KFI—New For the News.
 *KFI—Your Income Tax.
 KKEL—Con of Divine Science.
 RXLA—Charlie Williams.
 8:45—KFI—Nour Income Tax.
 KFI—Your Income Tax.
 KFI—Nour Income Tax.
 KFI—Nour Income Tax.
 *KHJ—News.
 *KFI—News.
 *KHJ—News.
 *KHJ—News.
 *KFI—News.
 *KFI—News.
 *KHJ—News.
 *KHJ—News.
 *KHJ—News.
 *KHJ—News.
 *KFI—Uniter Hancock (to 11:30).
 *KNC—News.
 *KFI—Uniter Hancock (to 11:30).
 *KHJ—Dr. Jim.
 *KGER—Dr. Orr Bible Study.
 *KHJ—Musical Interlude.
 *KHJ—Mu *A.BC—Edward Morgan. *KFI—Elner Peterson. *KHJ—Gabriel Heatter, *KNX—Clete Roberts, News. KFON—Johnny Otis Show. KGER—American Sont Clinle.

HOW TO FIND PEACE IN THIS CHANGING WORLD DR. FREDERICK BAILES 10:15 - 10:30 p.m. every day, Monday KABC

<text> 10:15 - 10:30 p.m. every day, Monday through Friday 6:45 - 7 a.m. every day, Monday through Friday KRKD through Friday 10:15-KABC-Dr. Frederick Bailes. KFI-A Joy Forever. *KHJ-George Crowell. *KNX-Bill Kenneally. KWSW-Billy May Show. 10:25-KNX-Tom Haulon. 10:30-KABC-Terrea Leea Sings. KFI-This Thing Called Life. KNX-Philip Norman. KGEN-A. Allen. KGEN-A. Allen. KGEN-A. Allen. KWSW-Noche de Ronda. 10:45-KFI-Buritt Wheeler. 14-KABC-Say It With Music. *KHI-Init Hour News. *KHI-News-Wheel. *KNX-Max Roby. KRED-Uncle Charlie's Western Program. 11:16-KNX-Tom Hanlon. 11:30-KABC-Christopher Scott Show. KFI-A Little Night Music. KFI-A Little Night Music. KGFJ-Five Four Sullroom. 11:39-KABC-Jack Nye's Orch. 11:33-KABC-Jack Nye's Orch. 11:35-KHI-Local News.

RADIO PROGRAM FINDER

Note: * Indicates programs of news and commentaries

	Notez
Air Force Concert Hour	
*Alcott, Carroll	
American Adventure	
America's Town Meeting	KABC, 7 p.m. Su
Amos 'n' Andy Music Ha	IL.KNX. 6:30 p.m. M-F
Andy & Virginia	KFI, 8:45 a.m. M-F KABC, 8 p.m. Sa
Ashton, Ruth	KNX, 3 p.m. M-F
Aunt Jenny	KNX, 11:45 a.m. M-F KNX, 11:15 a.m. M-F
Autry, Gene	
Ave Maria Hour.	KGFJ, 5:30 Su
Bailes, Dr. Frederick	KABC, 10:15 p.m. M-F
Baker, Art	KFI, 10 a.m. M-F;
Basin Street Jazz.	KNX, 8:30 p.m. Sa
Ballance 'n Records	KFWB, 6 a.m. M-Sa;
Baxter, Tom	8 p.m. M. Tu, Th, F;
1 bb and 1 a T and	8:05 p.m. W
Beat the Record.	KABC, 11:15 a.m. M-F
Bergen, Edgar	KNX, 4:05 p.m. Su
Piography In Sound	KFI, 9:05 p.m. Tu
Sibishon, Pat. KF.	L 6 a.m., 8:30 a.m. M-F
Bon Soir Paris	KHJ, 8 p.m. Tu
Blue Ribbon Bouts	KABC, 7:05 p.m. W
Brighter Day	KNX, 3:30 p.m. M-F
Brown, Cecil, News	KHJ 545 nm M.F
By the People	KHJ, 8 p.m. Th
Cantor, Eddie	KABC, 1 p.m. M-F
Carson, Jack	KNX, 10:30 p.m. Su KNX, 7:35 p.m. M-F
Catalina Bandstand.	KBIG, 8 a.m. Sa
Catholic Hour.	KNX, 7 p.m. F
CBS Sunday Desk	
Christian in Action	KABC, 5:05 p.m. Su
Christian Science	
Church of the the the	Su: KPOP, 2:45 p.m. Su KGER, 11 a.m. Su
Cisco Kid	KF1. 7:30 p.m. M. W
City Editor	KNX 9:30 p.m. F
*C. Collingwood	KNX, 6 p.m. Sa
Cocoanut Grove	
+Considing Bob	KHI 6:30 p.m. W
Considine, Bob	
Conversation Conversation Cook, Ira. KMPC, 10	KABC, 9:30 p.m. W KHJ, 6:30 p.m. Su KFI, 10:30 p.m. Su a.m. M-Sa, 1:15 p.m. Su
Considine, Bob Conversation Cook, Ira Cook, Ira Cooper, Alex Counterapy	KABC, 9:30 p.m. W KHJ, 6:30 p.m. Su R.m. M-Sa, 1:15 p.m. Su KLAC, 4:30 p.m. D KHJ, 7 p.m. F
Considine, Bob Conversation. Cook, IraKMPC, 10 Cooper, Alex Counterapy Crime Fighters	KABC, 9:30 p.m. W KHJ, 6:30 p.m. Su KFI, 10:30 p.m. Su a.m. M-Sa, 1:15 p.m. Su KLAC, 4:30 p.m. D KHJ, 7 p.m. F KHJ, 7:30 p.m. Th KNY, 9:45 p.m. Weither
Considine, Bob Conversation Coult, Ira Counterapy Crime Fighters Crosby, Bing Crowl, George	KA13C, 9:30 p.m. W KHJ, 6:30 p.m. Su R.M. M.Sa, 1:15 p.m. Su R.M. M.Sa, 1:15 p.m. Su KHJ, 7 p.m. P KHJ, 7:30 p.m. Th KHJ, 7:30 p.m. Th KHJ, 10:15 p.m. M-F KHJ, 10:15 p.m. M-F
Considine, Bob Conversation Cook, Ira. KMPC, 10 Cooper, Alex Counterapy Crime Fighters Crosby, Bing Crowell, George Danleis, Bill	KA13C, 9:30 p.m. W KH1, 6:30 p.m. Su R.H., 10:30 p.m. Su R.H.AC, 4:30 p.m. D KH2, 7 p.m. F KH2, 7:30 p.m. Th- KH2, 7:30 p.m. M-F KH3, 10:15 p.m. M-F KH4, 10:15 p.m. M-F
Considine, Bob Conversation Cook, Ira. KMPC, 10 Counterapy Crime Fighters Crosby, Bing Crowell, George Danlels, Bill Disney's Magic Kingdon De 1t Yourself.	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su R.M. M-Sa, 1:15 p.m. Su a.m. M-Sa, 1:15 p.m. Su
Considine, Bob. Conversation. Cook, Ira	KA18C, 9:30 p.m. W KH1, 6:30 p.m. Su R.FI, 10:30 p.m. Su R.M. M-Sa, 1:15 p.m. Su
Considine, Bob. Conversation. Cook, Ira	KA19C, 9:30 p.m. W KH3, 6:30 p.m. Su KF1, 10:30 p.m. Su
Considine, Bob. Conversation. Couk, Ira	KA19C, 9:30 p.m. W KH1, 6:30 p.m. Su KF1, 10:30 p.m. Su
Considine, Bob. Conversation. Courterant KMPC, 10 Counterapy. Crime Fighters. Crosby, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do th Yourself. Double Date. Drake, Gaten. Drake, Gaten. Dragnet. Editor of the Air Eternal Light. Evaus, Frank. KH.	KA18C, 9:30 p.m. W KH1, 6:30 p.m. Su a.m. M.Sa, 1:15 p.m. Su KH2, 7:30 p.m. D KH3, 7:30 p.m. D KH3, 7:30 p.m. Th KH3, 7:30 p.m. M-F KH4, 10:15 a.m. Sa KH3, 8:30 p.m. Tu KNX, 11 a.m. Sa KH3, 8:30 p.m. Tu KFI, 7:30 p.m. Tu KFI, 9:30 a.m. Su J, 12:45 p.m., 4:45 p.m., Su
Considine, Bob. Conversation. Coursersation. Counterapy. Counterapy. Crosby Bing. Crosby Bing. Crosby Bing. Crowel, George. Danlels, Bill. Disney's Magic Kingdon De 1t Yourself. Double Date. Drake, Galen. Dragnet. Editor of the Air. Eternal Light. Evaus, Frank. KH. Evaus, Frank. KH.	KA18C, 9:30 p.m. W KH1, 6:30 p.m. Su RFI, 10:30 p.m. Su RI, M.S.A, 1:15 p.m. Su KLAC, 4:30 p.m. D KH2, 7 p.m. P KH3, 7:30 p.m. Th KNX, 8:45 p.m. M-F KH3, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F KFWB, 8 p.m. Tu-F KABC, 10:30 u.m. M-F KNX, 11 a.m. Sa KNX, 10:15 a.m. Sa KNX, 10:15 a.m. Sa KNX, 10:15 a.m. Su KFI, 7:30 p.m. Tu KFF, 9:30 a.m. Su J, 12:45 p.m., 4:45 p.m. Su
Considine, Bob. Conversation. Couk, Ira	KABC, 9:30 p.m. W KHJ, 6:30 p.m. Su RFI, 10:30 p.m. Su REF, 10:30 p.m. Su KHJ, 7:30 p.m. D KHJ, 7:30 p.m. T KHJ, 10:15 p.m. M-F KHV, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F 1.KABC, 10:30 u.m. M-F KFWJ, 8:30 p.m. Tu KFWJ, 8:30 p.m. Tu KFWJ, 8:30 p.m. Tu KFI, 7:30 p.m. Tu KFI, 9:30 a.m. Su J, 12:45 p.m., 4:45 p.m., m., 2:45 p.m., 4:45 p.m., m., 2:45 p.m., 4:45 p.m., MS, 11:15 p.m. Su
Considine, Bob. Conversation. Cook, Ira	KA19C, 9:30 p.m. W KH1, 6:30 p.m. Su KF1, 10:30 p.m. Su
Considine, Bob. Conversation. Cook, Ira	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su KFI, 10:30 p.m. Su
Considine, Bob. Conversation. Couk, Ira	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su KFI, 10:30 p.m. Su
Considine, Bob. Conversation. Couk, Ira	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M.Sa, 1:15 p.m. Su KHJ, 7 10:30 p.m. D KHJ, 7 10:30 p.m. D KHJ, 7:30 p.m. Th KHJ, 10:15 p.m. M-F KHJ, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F 1. KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KFWB, 8 p.m. Tu-F 1. KABC, 10:30 u.m. M-F KNX, 11 a.m. Sa KHJ, 8:36 p.m. Tu KFL, 7:30 p.m. Tu KFL, 7:30 p.m. Su Scheft, 7:30 p.m. Su KFL, 12:30 p.m. Su KNX, 11:15 p.m. Su KNX, 11:15 p.m. Su KNX, 11:15 p.m. Su KNX, 12:15 p.m. W KNX, 12:15 p.m. W KNX, 12:15 p.m. W KNX, 12:15 p.m. Su KNX, 12:15 p.m. Su KHJ, 12:10001 M-F KHJ, 10:15 p.m. W-F
Considine, Bob. Conversation. Conversation. Counterapy. Crostly, Bing. Crostly, Bing. Crostly, Bing. Crostly, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Drake, Gaten. Drake, Gaten	KA19C, 9:30 p.m. W KH1, 6:30 p.m. Su RFI, 10:30 p.m. Su RI, M.S.A, 1:15 p.m. Su KH2, 7:30 p.m. D KH3, 7:30 p.m. Th KH3, 7:30 p.m. Th KNN, 8:45 p.m. M-F KH4, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F AABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KNN, 11 a.m. Sa KHJ, 8:30 p.m. Tu KFU, 9:30 a.m. Su KFI, 7:30 p.m. Su KFI, 9:30 a.m. Su KFI, 9:30 a.m. Su KFI, 9:30 a.m. Su KNN, 11:15 p.m. Su
Considine, Bob. Conversation. Conversation. Counterapy. Croshy, Bing. Croshy, Bing. Croshy, Bing. Crowell, George. Danleis, Bill. Disney's Magic Kingdon De It Yourself. Double Date. Dranget. Editor of the Air. Etternal Light. L'A5 p.m. 1:45 p. Etternal Light. Resource. Face the Nation. Face the Mation. Face the	KA18C, 9:30 p.m. W KH1, 6:30 p.m. Su RFI, 10:30 p.m. Su REFA, 1:15 p.m. Su KH2, 7:30 p.m. D KH3, 7:30 p.m. D KH3, 7:30 p.m. Th KH3, 10:15 p.m. M-F KH4, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F n. KABC, 10:30 u.m. M-F KNX, 11 a.m. Sa KNX, 10:15 a.m. Sa KNX, 10:15 a.m. Sa KH1, 9:30 u.m. F KFI, 7:30 p.m. Tu KFF, 9:30 u.m. Su KFI, 9:30 u.m. Su KFI, 12:000 M-F KNX, 11:15 p.m. Su KH3, 8:30 p.m. W KFI4, 12 n000 M-F KNX, 7 p.m. W KFJ5, 8:45 p.m. M-F KNX, 7 p.m. W KABC, 6:15 p.m. M-F y.m. M-Th; 7:30 p.m. F KABC, 6:30 p.m. Sa
Considine, Bob. Conversation. Cook, Ira	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M.5a, 1:15 p.m. Su KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KNX, 10:15 a.m. Sa KHJ, 8:36 p.m. Tu KPOP, 11 a.m. M-F Strift, 9:30 a.m. Su J, 12:45 p.m., 4:45 p.m., su J, 12:45 p.m., 4:45 p.m., su KFV, 11:15 p.m. Su Sp.m. Ss; 9:35 a.m. Su KNX, 11:15 p.m. Su KHJ, 8:36 p.m. M-F KABC, 6:15 p.m. M-F KABC, 6:15 p.m. M-F KHJ, 12:45 p.m. Su KHJ, 6:35 p.m. F KABC, 6:30 p.m. Su KHJ, 6:35 p.m. M-F
Considine, Bob. Conversation. Cook, Ira	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su KFI, 10:30 p.m. Su KFI, 10:30 p.m. Su KIAC, 4:30 p.m. D KHJ, 7 p.m. F KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KHY, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F KABC, 10:30 u.m. M-F KANX, 11 a.m. Sa KHJ, 8:36 p.m. F KNX, 10:15 a.m. Sa KFT, 130 p.m. Tu KFOP, 11 a.m. M-F KFV, 9:30 a.m. Su J, 12:45 p.m., 4:45 p.m., m., 2:45 p.m., 5 p.m. Su S p.m. Sa; 9:38 a.m. Su KNX, 11:15 p.m. Su KHJ, 12:10 p.m. M-F KNX, 11:15 p.m. Su KHJ, 12:30 p.m. M-F KNX, 11:15 p.m. Su KHJ, 12:30 p.m. M-F KHJ, 10:50 p.m. M-F KHJ, 6:30 p.m. M-Sa KHJ, 6:35 p.m. M-Sa KHJ, 6:35 p.m. M-Sa
Considine, Bob. Conversation. Coult ra	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su KFI, 10:30 p.m. Su KI, 200 p.m. Su KHJ, 7 p.m. F KHJ, 7 p.m. F KHJ, 7 p.m. F KHJ, 7:30 p.m. M-F KHJ, 10:15 p.m. M-F KFWE, 8 p.m. Tu-F 1. KABC, 10:30 u.m. M-F KNX, 10:15 p.m. Tu-F 1. KABC, 10:30 p.m. Tu KFVF, 10:30 p.m. Tu KFVF, 10:30 p.m. Su KFI, 7:30 p.m. Su KFI, 7:30 p.m. Su KFI, 12:45 p.m., 4:45 p.m., m. 2:45 p.m., 4:45 p.m., m. 2:45 p.m., 5 p.m. Su KNX, 11:15 p.m. Su KNX, 11:15 p.m. M-F KNX, 11:15 p.m. M-F KNX, 11:15 p.m. M KNX, 11:15 p.m. M-F KNX, 11:15 p.m. M KABC, 6:15 p.m. M-F KHJ, 12:45 p.m. M-F KHJ, 12:45 p.m. M-F KABC, 6:30 p.m. Sa KHJ, 7:30 p.m. Tu KHJ, 7:30 p.m. Sa KHJ, 7:30 p.m. Sa
Considine, Bob. Conversation. Conversation. Conversation. Counterapy. Crostly, Bing. Crostly, Bing. Crostly, Bing. Crostly, Bing. Crostly, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Eternal Light. Evenal Light. Evens, Frank. KABC, 4: Face the Nation. Family Thenter. Federal Income Tax. Fertis, Boh Festival of Opera. Fibher McGee and Moll Fisieid, Dr. James. Finley, Larry. Fisher, Eddie. Flying Feet.	KAISC, 9:30 p.m. W KHI, 6:30 p.m. Su a.m. M.Sa, 1:15 p.m. Su KHI, 10:30 p.m. Nu KLAC, 4:30 p.m. D KHJ, 7:30 p.m. Th KHJ, 10:15 p.m. M.F KHJ, 10:15 p.m. M.F KFWB, 8 p.m. TU-F 1. KABC, 10:30 u.m. M.F KFWB, 8 p.m. TU-F 1. KABC, 10:30 u.m. M.F KFWB, 8 p.m. TU-F 1. KABC, 10:30 u.m. M.F KFWJ, 8:36 p.m. Tu KFUJ, 8:36 p.m. Sa
Considine, Bob. Conversation. Conversation. Counterany. Croshy, Bing. Croshy, Bing. Croshy, Bing. Croshy, Bing. Crowell, George. Danleis, Bill. Disney's Magic Kingdon Do it Yourself. Double Date. Dranget. Bit Yourself. Double Date. Dranget. Editor of the Air Editor of the Air Etternal Light. Evans, Frank. KH. 12:45 p.m. 1:45 p. Evening, Bill. KABC, 4:0 Face the Nation. Family Thenter Farm Reporter Farm Reporter Fili in Peace and War. Federal Income Tax Fertis, Bob Festival of Opera. Fibber McGee and Mol Ffield, Dr. James Finley, Larry Fisher, Eddie Foster, Cedric Frost Warnings.	KA19C, 9:30 p.m. W KA19C, 9:30 p.m. Su KFI, 10:30 p.m. Su KKFI, 10:30 p.m. Su KKJ, 7:30 p.m. D KHJ, 7:30 p.m. Th KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KFWB, 8 p.m. Tu-F KABC, 10:30 u.m. M-F KNX, 10:15 p.m. Yu-F KNX, 10:15 p.m. Sa KHJ, 8:30 p.m. Tu KNX, 10:15 p.m. Su KNX, 10:15 p.m. Su KHJ, 8:30 p.m. Tu KPOP, 11 a.m. M-F KFWB, 9:30 a.m. Su KHJ, 8:30 p.m. W KHJ, 8:30 p.m. M KHJ, 8:30 p.m. M KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. Su KHJ, 6:35 p.m. Sa KHJ, 12:15 p.m. Sa KHJ, 2:15 p.m. Sa KHJ, 5:15 p.m. Sa K
Considine, Bob. Conversation. Cook, Ira	KA19C, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M:Sa, 1:15 p.m. Su KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th EKJ, 8:45 p.m. M-F KHJ, 7:10 p.m. M-F KHJ, 7:10 p.m. M-F KHJ, 7:10 p.m. M-F KNX, 10:15 p.m. M-F KNX, 10:30 g.m. Tu-F KABC, 10:30 u.m. M-F KNX, 10:15 a.m. Sa KHY, 8:30 p.m. Tu-F KNX, 10:15 a.m. Sa KHY, 8:30 p.m. Tu-F KNX, 10:15 a.m. Sa KFH, 8:30 g.m. Tu-F KFK, 7:30 g.m. Tu KPOP, 11 a.m. M-F
Considine, Bob. Conversation. Cook, Ira	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M.Sa, 1:15 p.m. Su KHJ, 7:30 p.m. D KHJ, 7 nm, F KHJ, 7:30 p.m. Th KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KHJ, 10:15 p.m. M-F KHJ, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KNX, 11 a.m. Sa KHJ, 8:45 p.m. 7 KNX, 10:15 a.m. Sa KF1, 9:30 a.m. Su J, 12:45 p.m., 4:45 p.m., m., 2:45 p.m., 5 p.m. Su KNX, 11:13 p.m. Su KNX, 11:13 p.m. Su KNX, 11:13 p.m. M-F KNX, 11:13 p.m. M-F KNX, 11:13 p.m. M-F KNX, 11:13 p.m. Mu KHJ, 8:45 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. Sa KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 12:10 noon M-F KHJ, 12:15 noon M-F KHJ, 12:10 noon M-F KHJ, 12:10 noon M-F
Considine, Bob. Conversation. Cook, Ira	KA19C, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M:Sa, 1:15 p.m. Su k.H. 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th KHJ, 7:30 p.m. M-F KHJ, 7:10:15 p.m. M-F KHJ, 7:10:20 u.m. M-F KHJ, 7:10:20 u.m. M-F KABC, 0:30 u.m. M-F KABC, 0:30 u.m. M-F KABC, 0:30 u.m. M-F KNX, 10:15 u.m. Sa KNX, 10:15 u.m. Sa KPOP, 11 a.m. M-F KFV, 9:30 a.m. Su J. 12:45 p.m., 4:45 p.m., Sp.m. Sa: 9:35 a.m. Su J. 12:45 p.m., 4:45 p.m., Sp.m. Sa: 9:35 a.m. Su KFI, 12 noon M-F KKN, 10:15 p.m. Mu KFI, 12 noon M-F KNX, 10:13 p.m. Su KHJ, 12:15 p.m. M-F KKBC, 6:15 p.m. M-F KKHJ, 6:35 p.m. M-F KHK, 6:15 p.m. M-F KHJ, 12:45 p.m. M-F KHJ, 6:35 p.m. M-F
Considine, Bob. Conversation. Conversation. Counterapy. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crowell, George. Danleis, Bill. Disney's Magic Kingdon Do it Yourself. Double Date. Double Date. Drake, Galen. Drake, Galen. Pray King, Bill. KABC, 4: Face the Nation. Face the Nation. Farm Reporter. Fill in Peuce and War. Ferthal Income Tax. Fertis, Bob Festival of Opera. Filield, Dr. James. Financial News. Financial News. Financial News. Fort Laramie. Foster, Cedric. Frost Warnings. Fuller, Dr. Charles. *Fuller, Dr. Charles. *Fuller, Side Funny Paper Man. Gangbasters. #Gitchrist, Norma.	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M.Sa, 1:15 p.m. Su KHJ, 7 10:30 p.m. D KHJ, 7 10:30 p.m. D KHJ, 7 10:15 p.m. D KHJ, 7 10:15 p.m. M-F KHV, 10:15 p.m. M-F KFWE, 8 p.m. Tu-F 1. KABC, 10:30 u.m. M-F KNX, 11 a.m. Sa KHJ, 8:36 p.m. F KNX, 10:15 a.m. Sa KHJ, 8:36 p.m. F KNX, 10:15 a.m. Sa KFT, 9:30 a.m. Su KFT, 1:15 p.m., 4:45 p.m., m., 2:45 p.m., 4:45 p.m., M. KEFI, 9:30 a.m. Su KNX, 11:15 p.m. Su KHJ, 12:45 p.m. M-F KHZ, 12:45 p.m. M-F KHZ, 12:45 p.m. M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 12:10 p.m. Su KHJ, 12:10 p.m. Su
Considine, Bob. Conversation. Conversation. Conversation. Counterapy. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Double Date. Dou	KA19C, 9:30 p.m. W KH1, 6:30 p.m. Su a.m. M:Sa, 1:15 p.m. Su KH2, 7:30 p.m. D KH3, 7:30 p.m. D KH3, 7:30 p.m. Th ENNX, 8:45 p.m. M-F KH3, 10:15 p.m. M-F KH3, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F 1. KABC, 10:30 u.m. M-F KNX, 11 a.m. Sa KH4, 8:30 p.m. Tu KNX, 10:15 a.m. Sa KH7, 7:30 p.m. Tu KPCP, 11 a.m. M-F KNX, 10:15 a.m. Su
Considine, Bob. Conversation. Coversation. Coversation. Counterapy. Croshy, Bing. Croshy, Bing. Croshy, Bing. Croshy, Bing. Crowell, George. Danleis, Bill. Disney's Magic Kingdon Do the Construction of the Yourself. Double Date. Draneet. Draneet. Editor of the Air. Eiternal Light. Evans, Frank. Kaber. Face the Nation. Family Thenter. Face the Nation. Family Thenter. Farm Reporter. Farm Reporter. Farm Reporter. Farm Reporter. Farm Reporter. Farm Reporter. Farm Reporter. Fill In Peace and Mul Ffrield, Dr. James. Financial News. Finley, Larry Fisher, Eddle. Frost Warmings. Fuller, Dr. Charles. Kuller, Sid. Funny Paper Man. Gangbasters. KGarred, Bob. KA	RA19C, 9:30 p.m. Su KHJ, 6:30 p.m. Su R.M. M.Sa, 1:15 p.m. Su R.M. M.Sa, 1:15 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KHJ, 7:10 p.m. M-F KHJ, 7:10 p.m. M-F KNX, 10:15 p.m. M-F KNX, 10:30 u.m. M-F KNX, 10:30 p.m. Tu-F KNX, 10:30 p.m. Tu-F KNX, 10:30 p.m. Tu-F KFWB, 8 p.m., Tu-F KNX, 10:30 a.m. M-F M.N.X, 10:15 a.m. Sa KFT, 7:30 p.m. Tu KPOP, 11 a.m. M-F M.Y. 11:15 p.m. Su J, 12:45 p.m., 4:45 p.m., M KEFI, 12 noon M-F KKY, 7 p.m. W KGFJ, 8:45 p.m. M KABC, 6:15 p.m. M-F KHJ, 6:15 p.m. M-F KHJ, 6:15 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 12:15 noon M-F
Considine, Bob. Conversation. Cook, IraKMPC, 10 Cooper, Alex Counterapy. Crosby, Bing Crosby, Bing Crosby, Bing Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Barget Eiternal Light Eternal Light Eternal Light Face the Nation Face the Nation Face the Nation Face the Nation Face the Nation Face the Nation Filid In Peace and Mar. Fedral Income Tax Finer, Eddle Finer, Eddle Finer, Eddle Finer, Carry Finer, Carry Finer, Carry Finer, Carry Finer, Sid Funy Paper Man Garred, Bob Goifrey, ArthurKNX Godfrey, ArthurKNX	KAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M.53a, 1:15 p.m. Su KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th ENX, 8:45 p.m. M-F KHJ, 10:15 p.m. M-F KHJ, 10:30 p.m. Tu-F KABC, 10:30 u.m. M-F KNX, 10:15 a.m. Sa KHJ, 8:30 p.m. Tu-F KNX, 10:15 a.m. Sa KHJ, 7:30 p.m. Tu- KNX, 10:15 a.m. Sa KHJ, 7:30 p.m. Tu- KPOP, 11 a.m. M-F Samon Samon Samon KHJ, 10:15 p.m. Su KHJ, 12:45 p.m., 4:45 p.m., M. K14, 8:30 p.m. F KNX, 11:15 p.m. Su KHJ, 12:45 p.m., 4:45 p.m., M. KGFJ, 8:45 p.m. M-F KNX, 11:13 p.m. Su KHJ, 12:45 p.m., 7 p.m. M-F KABC, 6:15 p.m. M-F KABC, 6:15 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 12:15 noon M-F
Considine, Bob. Conversation. Cook, IraKMPC, 10 Cooper, Alex	KA19C, 9:30 p.m. W KH1, 6:30 p.m. Su RFI, 10:30 p.m. Su RLAC, 4:30 p.m. D KHJ, 7 p.m. F KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KHJ, 10:15 p.m. M-F KHJ, 10:30 u.m. M-F KFWB, 8 p.m. Tu-F KABC, 10:30 u.m. M-F KNX, 10:30 p.m. Tu KFV, 10:30 p.m. Tu KFV, 10:30 p.m. Tu KFOP, 11 a.m. Sa KF1, 130 p.m. Tu KF1, 9:30 a.m. Su KF1, 12 noon M-F KNX, 11:15 p.m. Su KF1, 12 noon M-F KNX, 11:15 p.m. Mu KF1, 12 noon M-F KHJ, 12:45 p.m. M KF1, 12 noon M-F KHJ, 12:45 p.m. M KF1, 12 noon M-F KHJ, 12:45 p.m. M KHJ, 6:35 p.m. M KHJ, 6:35 p.m. M KHJ, 6:35 p.m. Sa KHJ, 12:15 noon M-F KFWB, 10 p.m. Sa KHJ, 12:15 noon M-F KFWB, 10 p.m. Sa KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KF1, 8 a.m. Su KHJ, 12:15 noon M-F KF1, 8 p.m. D KABC, 1 p.m. Su KHJ, 12:15 noon M-F KF1, 8 p.m. Su KHJ, 12:15 noon M-F KF1, 8 p.m. Th KHX, 7 p.m. Th KHX, 7 p.m. Th KHX, 7 p.m. Th KNX, 7:30 a.m. M-Sa; Si45 p.m. M-Sa;
Considine, Bob. Conversation. Conversation. Conversation. Counterapy. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Drake, Galen. Prake, How States. Face the Nation. Face the Nation. Face the Nation. Face the Nation. Face the Nation. Faren Reporter. Fill in Peace and War. Fertis, Bob Festival of Opera. Fibber McGee and Mol. Field, Dr. James. Financial News. Finley, Larry. Fisher, Eddile. Frost Warnings. Fuller, Sid. Funny Paper Man. Gangbasters. & Godfrey, Arthur. KNX God Show. Stroke. Goon Show. Store. Ganam, Billy.	KA19C, 9:30 p.m. W KH1, 6:30 p.m. Su a.m. M.Sa, 1:15 p.m. Su KH2, 7 10:30 p.m. D KH3, 7 1:5 p.m. D KH3, 7 1:5 p.m. D KH3, 7 10:15 p.m. M-F KH3, 10:15 p.m. M-F KH3, 10:15 p.m. M-F KFWB, 8 p.m. Tu-F . KABC, 10:30 u.m. M-F . KNX, 11 a.m. Sa . KH3, 10:15 p.m. Su . KFI, 9:30 n.m. W . KFI, 9:30 n.m. Su . KFI, 9:30 n.m. Su . KFI, 9:30 n.m. Su . KFI, 1:20 p.m. A45 p.m., m., 2:45 p.m., 5 p.m. Su . KNX, 11 i.15 p.m. Su . KET, 1:2 noon M-F . KFI, 12 noon M-F . KGFJ, 8:45 p.m. M-F . KFWB, 10 p.m. M-Sa . KHJ, 12:15 noon M-F . KFWB, 10 p.m. Su . KH3, 12:15 noon M-F . KFW, 8 p.m. Sa . KH3, 12:15 noon M-F . KFW, 8 p.m. Sa . KH3, 12:15 noon M-F . KFW, 12 noon M-F . KFW, 8 p.m. Th . KFI, 7 p.m. W BC, 5:45, 6:55, 7:55 p.m. . Tu: 9:15 a.m. M-F . KFU, 12 noon M-F . KFU, 9 p.m. Th . KH3, 7 p.m. Th
Considine, Bob. Conversation. Conversation. Counterapy. Crosty, Bing. Crosty, Bing. Crosty, Bing. Crosty, Bing. Crosty, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Dranget. Billson of the Air. Editor of the Air. Editor of the Air. Eternal Light. Evals, Frank KH. 12:45 p.m. 1:45 p. Eternal Light. Face the Nation. Family Thenter. Foll in Peace and War. Federal Income Tax. Ferris, Bob Festival of Opera. Fibher McGee and Mol Fifield, Dr. James. Finley, Larry. Fisher, Eddie. Fyost Warnings. Fuer Cedric. Frost Warnings. Kuller, Sid. Warner, Bob. Kather, Sid. Fuer, Stat. Garred, Bob. Kather Good Show.	KA19C, 9:30 p.m. W KHJ, 6:30 p.m. Su R.M. M.Sa, 1:15 p.m. Su R.M. M.Sa, 1:15 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th KNX, 8:45 p.m. M-F KHJ, 7:10 p.m. M-F KHJ, 7:10 p.m. M-F KNX, 10:15 p.m. M-F KNX, 10:30 p.m. Tu-F KABC, 10:30 u.m. M-F KNX, 10:15 p.m. Nu KPOP, 11 a.m. M-F KFT, 9:30 a.m. Su KNX, 11:15 p.m. Su J, 12:45 p.m., 4:45 p.m., M KKFI, 9:30 p.m. W KHJ, 6:30 p.m. W KHJ, 6:30 p.m. M-F KHJ, 6:15 p.m. M-F KHJ, 12:15 noon M-F KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 7:30 p.m. Sa
Considine, Bob. Conversation. Cook, IraKMPC, 10 Counterapy. Croshy, Bing. Croshy, Bing. Croshy, Bing. Croshy, Bing. Croshy, Bing. Crowell, George. Danleis, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Dranget. Editor of the Air. Eiternal Light. Evans, Frank KH Eiternal Light. Evans, Frank KH Face the Nation. Family Thenter. Face the Nation. Family Thenter. Farm Reporter. Farm Reporter. Farm Reporter. Farm Reporter. Farm Reporter. Fibi In Peace and Mul Ffrield, Dr. James. Finley, Larry Fisher, Eddle. Frost Warmings. Fuller, Dr. Charles. Frost Warmings. Fuller, Sid. Funny Paper Man. Gangbasters. #Garred, Bob. KA Girchnist, Norma. Gillette Fights. Godfrey, Arthur. KNS. Godrey, Jenny. Grant Gillgersleeve.	KA19C, 9:30 p.m. W KH3, 6:30 p.m. Su R.M. M.Sa, 1:15 p.m. Su R.M. M.Sa, 1:15 p.m. Su KH3, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th EN, 8:45 p.m. M.F KFWB, 8 p.m. Tu-F KFWB, 8 p.m. Tu-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M.F KNX, 11 a.m. Sa KH4, 8:36 p.m. Tu-F KNX, 10:15 a.m. Sa KF1, 9:30 a.m. Su KF0P, 11 a.m. M-F String, 11:15 p.m. Su J, 12:45 p.m., 4:45 p.m., M KNX, 11:15 p.m. Su J, 12:45 p.m., 4:45 p.m., M KFV, 11:15 p.m. Su KFV, 11:15 p.m. Su KFV, 11:15 p.m. Su KFV, 11:15 p.m. M-F KFWE, 6:15 p.m. M-F KH3, 6:15 p.m. M-F KH3, 6:15 p.m. M-F KH3, 12:15 noon M-F KH3, 12:10 noon M-F KH4, 10:10 n
Considine, Bob. Conversation. Cook, IraKMPC, 10 Cooper, Alex Counterapy. Crosby, Bing Crosby, Bing Crosby, Bing Crosby, Bing Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Danleis, Bill Ball Eiternal Light Eiternal Light Eternal Light Face the Nation Family Thenter Farm Reporter Face the Nation Family Thenter Farm Reporter Face the Nation Face the Nation Fort. Bob Festival of Opera Finler, Larry Fisher, Eddie Frost Warnings. Fuller, Dr. Charles Frost Warnings. Fuller, Dr. Charles AGarred, BobKA Giethrist, Norma Godfrey, ArthurKNX Godfrey Digest. Goon Show Craham, Bily Great Gildersleeve Greatest Slory Ever J Guiding Light.	RAISC, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M:Sa, 1:15 p.m. Su a.m. M:Sa, 1:15 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th EKAS, 8:45 p.m. M-F KHJ, 7:10 p.m. M-F KKW, 8:45 p.m. M-F KABC, 10:30 u.m. M-F KABC, 10:30 u.m. M-F KNX, 10:30 p.m. Tu-F KKW, 8:45 p.m. Tu-F KKW, 8:45 p.m. M-F KNX, 10:30 u.m. M-F KNX, 10:15 a.m. Sa KFH, 9:30 p.m. Tu-F KKNX, 10:15 a.m. Sa KFT, 120 p.m. Tu-K KPOP, 11 a.m. M-F .KY, 10:15 p.m. 5 p.m. Su 5 p.m. Sa; 9:35 p.m. Su 5 p.m. Sa; 9:35 p.m. Su KET, 12 noon M-F KNX, 7 p.m. M KGFJ, 8:45 p.m. M KGFJ, 8:45 p.m. M-F KHJ, 7:30 p.m. F KABC, 6:15 p.m. M-F KHJ, 6:15 p.m. M-F KHJ, 7:30 p.m. Sa KHJ, 7:30 p.m. Sa KHJ, 12:15 noon M-F KHJ, 12:15 noon M-F KHJ, 12:15 noon M-F KHJ, 12:10 noon M-F
Considine, Bob. Conversation. Cook, Ira	RA19C, 9:30 p.m. W KHJ, 6:30 p.m. Su a.m. M:Sa, 1:15 p.m. Su a.m. M:Sa, 1:15 p.m. D KHJ, 7:30 p.m. D KHJ, 7:30 p.m. Th EKJ, 10:15 p.m. M-F KHJ, 7:10:15 p.m. M-F KHJ, 7:10:20 a.m. M-F KFWB, 8 p.m. Tu-F KABC, 10:30 a.m. M-F KABC, 10:30 a.m. M-F KABC, 10:30 a.m. M-F KNX, 10:15 a.m. Sa KYNX, 11 a.m. Sa KYNX, 10:15 a.m. Su J. 12:45 p.m., 4:45 p.m., m., 2:45 p.m., 5 p.m. Su J. 12:45 p.m., 5 p.m. Su J. 12:45 p.m., 5 p.m. Mu KEFI, 12 noon M-F KNX, 10:15 p.m. Su KHJ, 7:30 p.m. T Stam, Sa (Si35 p.m. M KENZ, 12:10 p.m. Su KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 12:10 p.m. Su KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 6:35 p.m. M-F KHJ, 7:30 p.m. Sa KHJ, 6:35 p.m. M-F KHJ, 7:30 p.m. Sa KHJ, 7:30 p.m. Sa KHJ, 7:30 p.m. M-F KFR, 8: p.m. D<
Considine, Bob. Conversation. Conversation. Conversation. Counterapy. Crosby, Bing. Crosby, Bing. Crosby, Bing. Crowell, George. Danlels, Bill. Disney's Magic Kingdon Do 1t Yourself. Double Date. Drake, Galen. Drake, Galen. Prake, Hong, Trake. King, Bill. KABC, 4: Face the Nation. Fam Reporter. Federal Income Tax. Ferris, Bob Festival of Opera. Fibber McGee and Mol. Field, Dr. James. Finley, Larry. Fisher, Eddle. Frost Warnings. Fuller, Sid. Funny Paper Man. Galtest, Norma. Gillette Fights. Good Show. Scient, Johny. Graham, Billy. Graham, Billy. Graham, Billy. Graham, Billy. Graham, Billy. Graham, Billy. Graham, Billy. Graham, Billy.	Note:

Hanlon, Tom
Harmon, Tom. KNX, 5:30 p.m. M, W, Th, F, Sa Hart, Maurice
Haven of Rest
Heatter. Gabriel
★Hemingway, Frank KHJ, 7 a.m., 4:15 p.m. M-F Henry, GilKNX, 9:15 a.m.; 9:15 p.m. M. W. Th. Fri; 9:30 p.m. Tu
Herald of Truth
Hollywood Music HallKIJ, 5120 a.m. a-F Hollywood Music HallKNX, 5 p.m. Su Hollywood PalladiumKFI, 11:30 p.m. Th;
11 p.m. Sa 9:00 p.m. F
How to Live. KNX, 10:15 p.m. Sa; 2:05 p.m. Su; 9:05 a.m. Su
I Ask You
Income Tax
Internal Revenue
Jarvis, Al. KFWB, 9 a.m. Su; 9:30 a.m. M-Sa
Johnny Dollar
Juke Box Jury
Katz, MickeyKABC, 6:30 p.m. Su Kaye, Sammy OrchKABC, 8:35 p.m. Su
Kennealty, William
L.A. Concerts
Ladies Duy. KABC, 10:30 p.m. M-F Lea, Terrea. KABC, 10:30 p.m. M-F
Let's Talk Politics
Lewis, Robert Q. KNX, 8:15 a.m. Sa Life Is Worth Living
Linkletter, Art
Little Night Music
Lone Kanger KFI, 6:30 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time
Lone Kanger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su-Sa Lutheran Hoor KHJ, 5:30 p.m. Su- Lynn Looks at Hollywood KHJ, 3:30 p.m. M-F
Lone Ranger KABC, 5:30 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lutheran Hour KHJ, 5:30 p.m. Su- Lyons, Eugene, Sr. Ed. Readers Digest Lyons, Eugene, Sr. Ed. Readers Digest KNN, 5:30 p.m. Sn Ma Perkins. KNN, 0:15 n.m. M-F
Lone Ranger KABC, 9:05 p.m. M-F Long Bill KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lynn Looks at Hollywood KHJ, 3:30 p.m. M-F Lyons, Eugene, Sr. Ed. Readers Digest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Mine Romance KNX, 6:30 p.m. M-F Make Mine Romance KNX, 6:30 p.m. M-F
Lone Ranger KABC, 9:30 p.m. M-F Long Bill. KABC, 9:30 p.m. Sa Lucky Lager Dance Time KABC, 9:30 p.m. Sa Lutheran Hour KHJ, 5:30 p.m. Su- Lyons, Eugene, Sr. Ed. Readers Digest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Mine Romance KABC, 9 p.m. W-F Make Up Your Mind. KNX, 8:30 s.m. M-F Man Herbert J. KFU, 10 a.m. Su Man Herbert J. KFU, 10 a.m. Su
Lone Ranger KPI, 6:30 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lutheran Hour KHJ, 5:30 p.m. Su- Sa Lyons, Eugene, Sr. Ed. Readers Digest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Mine Romance KABC, 9 p.m. W-F Make Mine Romance KABC, 9 p.m. W-F Make Up Your Mind. KNX, 8:30 s.m. M-F Manlou, Dean Clarence. KHJ, 8 p.m. Su Mann Hechert J. KFU, 8:05 p.m. W, 12:30-4:00 Sa Manstield Andy KFI, 9:30 p.m. Sa
Lone Ranger
Lone Ranger
Lone Ranger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lutheran Hour KMPC, 9:30 p.m. Su- Lyon Looks at Hollywood KHJ, 3:30 p.m. M-F Lyous, Eugene, Sr. Ed. Readers Dizest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Maniou, Dean Clarence. KHJ, 8 p.m. Su Manners, Zeke. KFWB, 8:05 p.m. W, Massey, Curt. KNX, 8:33 p.m. M-F Mastinee. KABC, 7:15 p.m. M. Tu, Ti. F Matimee. KNX, 3:35 p.m. M-F Matimee. KNX, 3:35 p.m. M-F Matimee. KNX, 3:35 p.m. M-F Matimee. KNX, 10:15 p.m. M. Tu, Ti. F Matimee. KNX, 10:15 p.m. M. Tu, Ti. F Matimee. KNX, 10:15 p.m. M. Tu, Ti. F Matimee. KNX, 10:15 p.m. M. F Matimee. KNX, 10:15 p.m. M. Tu, Ti. F Matimee. KNX, 10:15 p.m. M. Tu, Ti. F Matimee. KNX, 10:15 p.m. M. Tu, Ti. F Matimee. KNX, 10:15 p.m. M. F
Lone Ranger
Lone Ranger
Lone Ranger
Lone Ranger
Lone Ranger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KAPC, 9:30 p.m. Su- Lyon Looks at Hollywood KHJ, 5:30 p.m. Su- Lyons, Eugene, Sr. Ed. Readers Dizest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 5:30 p.m. Sn Make Up Your Mind. KNX, 8:30 s.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Maniou, Dean Clarence. KHJ, 8 p.m. Su Wann Herbert J. KFI, 10 a.m. Su Mansfield Andy KFI, 9:30 p.m. Sn Marx, Groucho. KFI, 9:30 p.m. Sn Marx, Groucho. KFI, 9:30 p.m. Su Massey, Curt. KNX, 8:05 p.m. M-F Mainee, John. KABO, 7:15 p.m. M. Tu, Ti. F Mainee, John. KNX, 12:15 p.m. M-F McLain, George KFWB, 4:30 p.m. Su Meet the Clebrity KABC, 7:130 p.m. Su Met Auditions of the Air. KABC, 9:130 p.m. Su Metropolitan Opera. KABC, 9:130 p.m. Su Metropolitan Opera. KABC, 11 a.m. Sn Metropolitan Opera. KABC, 11 a.m. Sn Metropolitan Opera. KABC, 9:130 p.m. Su Metropolitan Opera. KABC, 9:130 p.m. Su
Lone Ranger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lutheran Hoor. KHJ, 5:30 p.m. Sa Lutheran Hoor. KNJ, 5:30 p.m. Sn Lyon Looks at Hollywood KHJ, 3:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Manou, Dean Clarence. KHJ, 8 p.m. Su Wanners, Zeke. KFWB, 8:08 p.m. W. Massey, Curf. KNX, 8:05 p.m. M-F Mastinet Andy KFT, 9:30 p.m. Sn Marx, Groucho. KFT, 9 p.m. W Massey, Curf. KNX, 8:05 p.m. M-F Matinee. KKHZ, 9:30 p.m. Sn Marx, Groucho. KFT, 9:30 p.m. Su Marx, Groucho. KFT, 9:30 p.m. Sn Marx, Groucho. KFT, 9:30 p.m. M-F Matinee. KKHZ, 9:30 p.m. M-F Matinee. KKHZ, 10:15 p.m. M-F McLain, George. KKKI, 10:15 p.m. Su Meet the Clebrity. KABC, 7:515 p.m. Su Meet the Clebrity. KABC, 7:515 p.m. Su Met Youlison George. KFHJ, 4:30 p.m. Sn Met Youlison George KHJ, 9:30 p.m. Sn Met Auditions of the Air KABC, 9 p.m. M Metropolitan Opera. KABC, 11 a.m. Sn Midnight Fiyer. KABC, 12:30 p.m. Sn Midnight Fiyer. KABC, 11 a.m. Sn Monilitor. KFT, 12 Si p.m. Su Ja p.m. 4:05 , 7:05 p.m. Sa; 12 a.
Lone Ranger
Lone Ranger
Lone Ranger KABC, 9:05 p.m. M-F Long Bill KABC, 9:05 p.m. Sa Lucky Lager Dance Time KABC, 9:05 p.m. Sa Luchy Lager Dance Time KABC, 9:05 p.m. Sa Lutneran Hour KABC, 9:30 p.m. Su Lyons, Looks at Hollywood KHJ, 3:30 p.m. MF Lyous, Eugene, Sr. Ed. Readers Dizest KNX, 5:30 p.m. Sn Ma Perkins KNX, 10:15 a.m. M-F Make Up Your Mind KNX, 6:30 s.m. M-F Make Up Your Mind KNX, 6:30 s.m. M-F Make Up Your Mind KNX, 6:30 s.m. M-F Mano, Dean Clarence KABC, 9 p.m. W. Manners, Zeke KFWB, 8:05 p.m. W. Masners, Zeke KFWB, 8:05 p.m. W. Massey, Curt KNX, 8:05 p.m. M-F Matinee Malk ABC, 7:15 p.m. M. Tu, Th. F Matinee KNX, 8:05 p.m. M-F Matinee KNX, 8:05 p.m. M-F Massey, Curt KNX, 8:05 p.m. M-F Matinee, M. KABC, 7:15 p.m. M. Tu, Th. F Matinee, KNX, 8:05 p.m. M-F Melanch, Groarce KNK, 10:15 p.m. Su Melainch, Nelson KNX, 10:15 p.m. Su Meet the Clebrity KABC, 12:30 p.m. Su Meet the Clebrity KABC, 12:30 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M-F Miller, Mitch Show KNX, 8:05 p.m. M-F Miller, Mitch Show KNX, 8:05 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M-F Miller, Mitch Show KNX, 8:05 p.m. Su Met Moolitan Opera KABC, 11 a.m. Sa Meyberg, Dot KGFJ, 8:15 p.m. Su Midnight Flyer KFY, 12 min, M-F Miller, Mitch Show KNX, 8:05 p.m. M-F Miller, Mitch Show KNX, 12 min, M-F Mise 'til Dawn KNX, 12 min, M-F Mise 'til Dawn KNX, 12 min, M-K Meropoler A Cher KHJ, 10 a.m. Su-F; 9 p.m. Su
Lone Ranger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lutneran Hoor. KHJ, 5:30 p.m. Su- Lyons, Looks at Hollywood KHJ, 3:30 p.m. M-F Lyous, Eugene, Sr. Ed. Readers Dizest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Make Up Your Mind. KNX, 8:30 s.m. M-F Manlou, Dean Clarence. KHJ, 8 p.m. Su Manners, Zeke. KFWB, 8:05 p.m. W Massey, Curl. KNX, 8:05 p.m. M-F Masterson, Paul. KABC, 7:15 p.m. M. Tu, Th. F Matinee. KNX, 10:15 a.m. M-F Matinee. KNX, 10:15 p.m. M-Tu, Th. F Matinee. KNX, 10:15 p.m. M-Tu, Th. F Matinee. KNX, 10:15 p.m. M-F Massey, Curl. KNX, 8:05 p.m. M-F Melain, George. KNX, 12:15 p.m. M-F Mclain, George. KNX, 12:30 p.m. Su Meet the Clebrity. KABC, 12:30 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M Metpoplitan Opera. KNF, 12:30 p.m. Su Met Auditions of the Air. KABC, 11 a.m. Su Miller, Mitch Show. KNX, 8:05 p.m. M Metporg, Dot. KGFJ, 12:30 p.m. Su Met Multich Show. KNX, 8:05 p.m. M-F Miller, Mitch Show. KNX, 8:05 p.m. M Metopolitan Opera. KNX, 12:15 p.m. M Metopolitan Opera. KNX, 12:30 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M Metopolitan Opera. KNX, 12:30 p.m. Su Metor, KFI, 10:5 p.m. Su, 12:30 p.m. Su Montior. KFI, 10:5 p.m. Su, 12:30 p.m. Su Metor, KHJ, 10:5 p.m. Su, 12:30 p.m. Su Metor, KHJ, 10:5 p.m. Su, 12:30 p.m. Su Montior. KFI, 10:5 p.m. Su, 12:30 p.m. Su Montior. KFI, 10:5 p.m. Su, 12:30 p.m. Su Metor, KHJ, 10:30 p.m. Su, 12:30 p.m. Su Metor, KHJ, 11:30 p.m. Su Montior. KFI, 10:30 p.m. Su Montiors KFI, 10:30 p.m. Su Metor, KHJ, 10:30 p.m. Su, 12:30 p.m. Su Moria Scorner KABC, 5 p.m. Su Montior KFI, 10:50 p.m. Su Montiors KFI, 10:50 p.m. Su Montiors KFI, 10:50 p.m. Su MF MUrraw, Helward KABC, 5 p.m. Su Metor KFI, 10:50 p.m. Su MF Murraw, Helward KABC, 5 p.m. Su Moria Scorner KHJ, 10 p.m. M-Su New Soble, Leizyita A. So MF Sp M. Su New Soble, Leizyita MaR, 10 a.m. Su-F: 9 p.m. Su New Noble, L
Lone Ranger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa Lucky Lager Dance Time KMPC, 9:30 p.m. Su- Sa Lyon Looks at Hollywood KHJ, 3:30 p.m. M-F Lyons, Eugene, Sr. Ed. Readers Dizest KNX, 5:30 p.m. Sn Ma Perkins. KNX, 5:30 p.m. Sn Ma Perkins. KNX, 5:30 p.m. Sn Ma Perkins. KNX, 5:30 p.m. Sn Make Up Vour Mind. KNX, 8:30 s.m. M-F Make Up Vour Mind. KNX, 8:30 s.m. M-F Manou, Dean Clarence. KHJ, 8 p.m. Su Wann Herbert J. KFI, 10 a.m. Su Manners, Zeke. KFWB, 8:08 p.m. W. Massey, Curt. KNX, 8:30 p.m. M-F Masterson, Paul. KABC, 7:15 p.m. M. Tu, Ti. F Matinee, John KNX, 12:15 p.m. M-F McLain, George KFWB, 1:30 p.m. Su Meet the Clebrity KABC, 12:30 p.m. Su Met Auditions of the Air. KABC, 9:130 p.m. Su Metropolitan Opera. KABC, 7:130 p.m. Su Metropolitan Opera. KABC, 12:30 p.m. M-F Miller, Mitch Show. KFI, 12:16 p.m. M-F Miller, Howard KABC, 12:30 p.m. Su Metropolitan Opera. KABC, 9:130 p.m. Su Montior. KFI, 12:15 p.m. M-F Miller, Mitch Show KNX, 8:45 a.m. M-F Miller, Mitch Show KNX, 8:45 a.m. M-F Miller, Mitch Show KNX, 8:45 a.m. M-F Murraw, Johnny Talks E Over KEI, 8: a.m. M-F Murraw, Johnny Talks E Over KEI, 8: a.m. M-F Murraw, Johnny Talks I Over KEI, 8: a.m. M-F Murraw, Johnny Talks I Over KEI, 8: a.m. M-F Murraw, Wheel KHJ, 10 a.m. Su-F; 9 p.m. Su Noble, Leighton KNX, 11:30 a.m. M-F Marke Marke KNX, 11:30 a.m. M-F Marke Marke KNX, 11:30 a.m. M-F
Lone Ranger KABC, 9:05 p.m. M-F Long Bill KABC, 9:05 p.m. Sa Lucky Lager Dance Time KABC, 9:05 p.m. Sa Lurn Looks at Hollywood KHJ, 3:30 p.m. Sn Lyons, Looks at Hollywood KHJ, 3:30 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Mine Romance KABC, 9 p.m. W-F Make Mine Romance KABC, 9 p.m. W-F Make Mine Romance KHJ, 8 p.m. Sn Ma Perkins. KNX, 10:15 a.m. M-F Make Mine Romance KHJ, 8 p.m. W-F Make Dy Your Mind. KNX, 8:30 s.m. M-F Manoiou, Dean Clarence. KHJ, 8 p.m. Su Manners, Zeke KFWB, 8:05 p.m. W- Manners, Zeke KFWB, 8:05 p.m. W- Massey, Curt. KNX, 8:05 p.m. W- Massey, Curt. KNX, 8:05 p.m. M-F Matinee KNX, 8:05 p.m. M-F McLauchlin's Clubtime KFWB, 12:30 p.m. Su Meet the Celebrity KABC, 12:30 p.m. Su Meet the Celebrity KABC, 12:30 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M Met opolitan Opera. KABC, 11 a.m. Sa Moritor. KFI, 1:05 p.m., 2:05 p.m., 3:05 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M Met opolitan Opera. KNX, 8:05 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M-F Muller, Howard KNA, 8:05 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M Metropolitan Opera. KNX, 8:05 p.m. Su Met Auditions of the Air. KABC, 11 a.m. Sa Moritor. KFI, 1:05 p.m., 2:05 p.m., 3:05 p.m. Su Moritor. KFI, 1:05 p.m., 2:05 p.m., 3:05 p.m. Su Nonitor. KFI, 1:05 p.m., Su H, 1:00 p.m. Su Norw York Publisarian Su KABC, 11 p
Lone Ranger KABC, 9:05 p.m. M-F Long Bill. KABC, 9:05 p.m. Sa- Lucky Lager Dance Time KABC, 9:05 p.m. Sa- Lyon Looks at Hollywood KHJ, 3:30 p.m. M-F Lyons, Eugene, Sr. Ed. Readers Dizest KNX, 5:30 p.m. Sn. Ma Perkins. KNX, 10:15 a.m. M-F Make Up You Mind. KNX, 5:30 p.m. Sn. Ma Perkins. KNX, 10:15 a.m. M-F Make Up You Mind. KNX, 6:30 s.m. M-F Make Up You Mind. KNX, 6:30 s.m. M-F Make Up You Mind. KNX, 6:30 s.m. M-F Manoto, Dean Clarence. KHJ, 8 p.m. Su Manners, Zeke. KFWB, 8:05 p.m. W. Massey, Curt. KNX, 8:05 p.m. W. Massey, Curt. KNX, 8:05 p.m. M-F Matinee. KKFI, 9:30 p.m. Sa Marxi, Grootho. KFI, 9:30 p.m. Su Marstield Andy KFI, 9:30 p.m. Su Marsteerson, Paul. KABC, 7:15 p.m. M. Tu, T. F Matinee. KNX, 8:05 p.m. M-F Melainch, Nelson. KNX, 10:15 p.m. M. Meet inic Clubtime KFWB, 12:30 p.m. Su Meet the Clebrity. KABC, 12:30 p.m. Su Meet the Clebrity. KABC, 12:30 p.m. Su Meet the Clebrity. KABC, 11:30 p.m. Su Met Auditions of the Air. KABC, 9 p.m. M-F Miller, Mitch Show. KNX, 8:05 p.m. Su Met Moolitan Opera. KABC, 11:30 p.m. Su Met Moolitan Opera. KABC, 11:30 p.m. Su Met Muller, Mitch Show. KNX, 8:05 p.m. Su Morray, Johnny Talks It Over KFI, 8:15 p.m. Su Morray, Johnny Talks It Over KFI, 8:30 p.m. M-F Miller, Mitch Show. KNX, 8:05 p.m. Su Morray, Johnny Talks It Over KFI, 8:30 p.m. Su Morray, Johnny Talks It Over KFI, 9:30 p.m. Su Noble, Leighton KABC, 9:200 p.m. 30 p.m., 4:05 p.m., 7:05 p.m. Su; 12 n., 1:30 p.m. Su Noble, Leighton KABC, 9:30 p.m. Su Noble, Maxer KHI, 10 a.m. Su-F; 9 p.m. Su Noble, Leighton KABC, 9:30 p.m. Su Noble, Stranger S
Hanlon, Tom KNX, 5:20 p.m. M, W, Th, F. Sa Harron, Tom KNX, 5:20 p.m. M, W, Th, F. Sa Harrow, Paul. KANC, 12:35 p.m. M-F Haven of Rest. KHJ, 8:30 n.m. T. Th Sa Haven of Rest. KHJ, 8:30 n.m. T. Th Sa Haven of Rest. KHJ, 8:30 n.m. T. Th Sa Haven of Rest. KHJ, 8:30 n.m. T. Th Sa Haven of Rest. KHJ, 12:30 p.m. M. F 'Heatter. Gabriel. KANC, 11:30 p.m. M. F 'Heatter. Gabriel. KHJ, 3:30 p.m. M. F 'Heatter. Gabriel. KNX, 9:13 n.m.; 'Berning, Frank KHJ, 4:35 p.m. M-F Hanlon, M-F Hollywood Palladum KFFI, 11:30 p.m. M-F Hollywood Palladum KFFI, 11:30 p.m. M-F Holdywood Palladum KFFI, 11:30 p.m. Su Indictment. KNX, 9:130 p.m. M-F How to Live. KNX, 10:13 p.m. Su Indictment. KNX, 9:30 p.m. M-F How to Live. KNX, 10:13 p.m. Su Indictment. KNX, 9:30 p.m. M-F How to Live. KNX, 10:13 p.m. Su Indictment. KNX, 9:30 p.m. M-F How to Live. KNX, 10:13 p.m. Su Indictment. KNX, 9:30 p.m. Su Internal Revenue KNX, 8:30 p.m. Su Indictment. <td< td=""></td<>

es	
Our Gal Sunday	KNX. 9:45 a.m. M-F KNX. 6:05 p.m. Sa .KFW.B. 5:15 p.m. M.Sa .KFW.B. 5:15 p.m. M.Sa .KFW.B. 5:35 p.m. Sa; .KFL 8:30 p.m. Sa; .KFL 8:30 p.m. M-F .KABC, 4:05 p.m. Sa .KFL 4:30 p.m. M-F .KABC, 4:05 p.m. M-F .KABC, 4:05 p.m. M-F .KHJ, 7:30 p.m. M-Sa .KHJ, 7:30 p.m. M-Sa .KHJ, 7:30 p.m. M-Sa .KHJ, 7:30 p.m. M-Sa .KHJ, 7:30 p.m. Sa .KHJ, 7:30 p.m. M-Sa .KHJ, 7:30 p.m. Sa .KHJ, 7:30 p.m. Sa .KNX. 6 p.m. M-F .KNX. 9:05 p.m. Sa .KNX. 6 p.m. M-F .KNX. 11 p.m. M-F .KNX. 9:05 p.m. Sa .KNX. 7:00 p.m. Sa .KNX. 7:00 p.m. Sa .KNX. 7:00 p.m. Sa .KNX. 9:05 p.m. Sa .KNX. 11 p.m. M-F .KABC, 2 p.m. M-F .KNX. 11 p.m. M-F .KNX. 11 p.m. Sa .KHJ, 7:30 p.m. M-F .SO a.m. M-F .SO a.m. M-F .SO a.m. M-F .SO a.m. M-F .SO a.m. M-F .KNX. 10 0.m. M-F .SO a.m. M-F .KNX. 10 0.m. M .KNX. 10 0.m. M .KNX. 11 p.m. Sa .KFI. 11 p.m. Sa .KFI. 9:30 p.m. M-F .SO a.m. Sa .KFI. 9:30 p.m. M-F .SO a.m. M-F .KNX. 10 0.m. M .KNX. 10 0.m. M
Paige, Erik, Sports	KFWB, 5:15 p.m. M-Sa
Pan American Panoran Paul, Les	HJ, 6:15 p.m. M, W, F;
5:25 p.m. M-F; 1	1:55 a.m., 5:55 p.m. Sa; 0:45 a.m., 9:45 p.m. Sa
People Are Funny Pepper Young's Family	KFI. 8:30 p.m. Tu KFI. 1:30 p.m. M-F
+Peterson, Elmer	
instey, Virgil	KHJ, 6:30 p.m. M-1 KFI, 4:30 p.m. Sa
Poska, Al. Potter, Peter, KLAC	
Prirata Wire	12:05 p.m. M-Se KARC, 6:30 p.m. M-F
Public Prosecutor	KHJ, 7:30 p.m. W
Ouren for a Day	KHJ, 11:30 a.m. M-F
Race Acsurts	
Reviewing Stand	KHJ, 7:30 p.m. Su
*Richfield Reporter	
Ritter, Tex	
Boby, Max	KNX, 11 p.m. M-F
Rourke, Jack.	KABC, 12 mid. M-Sa
Salute to the Nation	KHJ, 8 p.m. Sa
Scott, Christopher	KRED, 6:30 p.m. M-F
Sheeu, Bishop.	KABC, 8:30 p.m. Tu
Smith, Howard K.	KABC, 2 p.m. M-F KNN, 9:30 a.m. Su
Sound Mirror. Sportlights	KABC, 9 p.m. Tu KHJ, 8:20 a.m. M-F
Sports with Rollie The Squad Room.	omas. KFI. 5:15 p.m.M-F KHJ, 7:30 p.m. To
Standard School Broa	deast KHJ, 10:30 a.m. Th
State Income Tax	KGFJ, 8:15 p.m. W -6 p.m., 7-9:30 p.m. M-Sa;
Story Circus	2-3 p.m., 6-8 p.m. Su KMPC, 8 a.m. Sa
Story, Ralph	, 8 a.m., 8:30 a.m., M-F KNX, 10:05 a.m. Sa
Storytime Sunday Desk	KHJ, 3 p.m. M-F KNX, 5:30 p.m. Su
Sunday Siesta. Supervisor's Report	KNX, 2:05 p.m. Sn KFI, 11 p.m. Su
Suspense.	KNX, 7 p.m. Tu KNX, 11 a.m. Sa
Tax Facts	KNN, 5:05 p.ot. 82 KF1, 9 p.m. M
This Thing Called Life	KNX, 10 0.01. 11 KFL 10:30 p.m. M. W. F
Thomas Lowell	KNX. 6:15 p.m. M-F KFL, 5:30 p.m. 8u
Travis, Merle.	KFI, 8:05 p.m. %* KHJ, 7 p.m. Tu
True Detective Myster	KHJ. 7 p.m. M
Truth or Cousequences	KHI 11 a.m. M-F
Twenty-first Precinct.	KNX, 7 p.m. Th
U.N. Report	KNX, 11:45 p.m. Su KNX 6:30 p.m. Sa
University Explorer	KNX. 9:20 a.m. Sa KABC 7 mm M-F
Voice of Firestone	KABC, 8:30 p.m. M
Wagner, Jack	KHJ, 12:30 p.m. M-F
Wall Street Final	KABC, 5:10 p.m. M-F
Weaver, Hank	KABC, 3 p.m. W-F
KFI 10:15 a.n	10:35 a.m.: 3 p.m. M-F
Welk, faurence	ABC, 10:30 p.m., 88, 11:20
Wessou, Dick	Sa, Su: 9:50 p.m. Th, F KABC, 2:30 p.m. Sa
Wheeler, Burritt	KFI, 4:10 p.m. M-F; 10:45 p.m. M. W. F
Whelan, Monica Whittinghill, Dick	KHJ, 9:30 p.m. Sa KMPC, 8:30 a.m. M-Sa
Winchell, Walter Wings of Healing	KABC, 4:30 p.m. Su;
Winter, Win	KHJ. 10:30 p.m. Su KABC, 5:30 M-F
Wismer, Harry Woman In My House	KHJ, 9:55 p.m. M-F KFI, 1:45 p.m. M-F
Woolworth Bour	KNX, 1 p.m. %a KF1, 10:45 a.m. Su
World We Live In	KFI, 8:45 p.m. M KFI, 9:30 p.m. Th
You and Your School You list Your Life	Board
Young America Sing	s
Your Child and You	KABC, 8:30 p.m. Sa
Your Income Tax	 KNN, 7:30 p.m. 83 KABC, 3 p.m. W-F KHJ, 8:15 a.m. 8a: 11 a.m. 8u HJ, 8:15 a.m. 8a: 11 a.m. 8u KHJ, 8:15 a.m. 8a: 11 a.m. 8u ABC, 10:30 p.m. 8s, 11:30 Sa, 8u; 9:30 p.m. 7b, F KABC, 2:30 p.m. 8a KFI, 4:10 p.m. W-F; 10:45 p.m. M. W. F; KHJ, 9:30 p.m. 8a KHJ, 9:30 p.m. 8a KHJ, 9:30 p.m. 8a KHJ, 6:30 p.m. 90 KHJ, 9:30 p.m. 8a KHJ, 9:30 p.m. 8a KHJ, 9:35 p.m. M-F KHJ, 9:55 p.m. M-F KHJ, 9:36 p.m. 8u KHJ, 9:30 p.m. 8u KFI, 16:45 p.m. M-F KNN, 1 p.m. 9u KFI, 19:36 p.m. 4b KFI, 9:36 p.m. 3u KFI, 9:36 p.m. 5a KHJ, 9:30 p.m. 8u KHJ, 9:30 p.m. 8u KHJ, 9:30 p.m. 8u KHJ, 9:30 p.m. 8u KHZ, 10 p.m. 8u KHZ, 10 p.m. 8u KHZ, 10 p.m. 8u KHZ, 10 p.m. 8u KHZ, 9:30 p.m. 8u KHZ, 9:30 p.m. 8u KHZ, 9:30 p.m. 8u KHZ, 9:30 p.m. 8u
You're The Doctor	

FEBRUARY 17, 1956

	2	Gil Stratton, Jr.
11:15 p.n	n. 4	Cleve Hermann
	Saturda	ay, Feb. 18
12:00 no	on 2	Big Ten Basket- ball: Michigan
	4	State vs. Illinois Pro Basketball:
		Fort Wayne vs. Syracuse
2:00 p.n	n. 2	PCC Basketball: USC vs. Stanford
	4	Hialeah Park Races
4:15 p.n	n. 2	Sports News
4:30 p.n		Santa Anita Racing
	4	Jack McElroy: Hunting and Fish
		ing
5:45 p.n	n. 9	This Week in
		Sports
8:30 p.n	n. 9	Legion Stadium
		Boxing: "Irish"

10:30 p.m. 5 Roller Derby

Tommy Bain vs.

Jessie Mongia,

featherweights

Sunday, Feb. 19

1:00 p.m	n. 5	Speedboat Rodeo
2:30 p.m	a. 11	Jalopy Derby from
		Gardena
8:00 p.m	. 9	Championship
		Bowling

Monday, Feb. 20

8:00	p.m.	13	Beat the Champ
8:30	p.m.	5	Roller Derby
	-	13	Wrestling from the
	1		Hollywood Legion.

Wednesday, Feb. 22

7:00 p.m.	7	Wednesday Night Fights:
		Nino Valdez vs.
		Eddie Machen,
		heavyweights
7:45 p.m.	7	Sports Page with
		Dick Tufeld
8:30 p.m.	5	Wrestling bouts
9:30 p.m.	13	Match the Champ
10 15		Bowling
10:45 p.m.	5	Wrestlers' Lament

Thursday, Feb. 23

8:30 p.m.	9	Ski Tips
	13	Olympic Boxing
9:00 p.m.	11	Wrestling from
		Las Vegas

Friday, Feb. 24

7:00 p.m.	4	Gillette Fights:
		Rocky Castellani
		vs. Johnny Sullivan
		middleweights
11:15 p.m.	7	Ice Hockey

Page Forty-two

TY-RADIO LIFE

"This should be the greatest year the Pacific Coast League ever had," commented Clarence Rowland, ex-PCL president, now executive Vice President of the Chicago Cubs.

'Pants' was discussing western baseball prospects with John and Gladys Holland (Angel prez and Mrs. prez)

and me in our KHJ-TV studios. Rowland will talk baseball anywhere —anytime — and always has a ready audience with his wealth of baseball background.

By way of elaboration, Rowland pointed out that one of baseball's most generous men

with a dollar, where the success of his club is concerned. Tom Yawkey, bought the San Francisco Seals.

"Why, this is a 'natural.' Pres. Jerry Donavan played with the Seals. Joe Cronin, a native son, is general manager of the parent Boston Red Sox. And another home town product, Eddie Joost, is the manager. The once heated rivalry between San Francisco and Los Angeles should be bigger than ever now. Yawkey will spend money to put a club up there, and I know we're going to do our level best in Chicago to give Los Angeles the best team possible."

Rowland then touched upon Oakland's transfer to Vancouver . . . and remarked. "Brick Laws is in a new territory . . . one that has wanted Coast League baseball for a long time. They're real fans up there, and I know they'll get behind Brick and his team."

What about Hollywood ... we wondered. "Now, you know," Rowland retorted, "the Stars have had good teams ever since you've been here, Bill. Bob Cobb is an enterprising young man, and he's not going to drop the ball now. They'll get help from Pittsburgh ... and the Pirates, I guess, have more young talent than just about any team in baseball. It's untested, but they've got enough to keep those Stars right up there again. Don't worry about Clay Hopper either, he's a smart baseball man."

Does Rowland think day baseball will draw at Wrigley Field? I can only relay his comments . . . and say that I agree one hundred per cent. "Everyone is going to be surprised, I think." Clarence remarked. "Daytime baseball will be the best thing that has happened to Los Angeles in a long time, from a sports standpoint. I look for the fans to have more interest this year, and show it by their attendance at Wrigley Field, than during any year in a long time."

John Holland, smilingly, agreed with the Cubs' 'veep,' and said it may take a while for the fans to become accustomed to daytime baseball . . . but he's convinced they'll take to it once they experience the real enjoyment of watching baseball in sunlight, not just on weekends, but every day except Friday.

(And, by the way, KHJ-TV will televise all home games of the Angels played in the daytime . . . meaning, only Friday night home Los Angeles games will be blacked out.)

Manager Bob Scheifing is highly enthusiastic over his club's chances in the 1956 PCL pennant race. 'Grumps' has lost some talent, particularly in the pitching department, he admits, But, the Cubs have a fairly good supply of hurlers, and some of them will have to be cut loose for Los Angeles. Scheffing has no idea right now what pitchers he'll get from the Cubs, and isn't expressing a preference until he works with Stan Hack at Mesa in the early Cub drills. "We'll get some good ones, though," Bob predicts.

So, it looks like fine baseball at Wrigley Field all summer long...and on KHJ-TV when you can't make it to the park.

* *

USC-STANFORD

In order for TV fans to follow the big basketball clash between USC and Stanford this Saturday (Feb. 18, KNXT, Channel 2, 2:00 p.m.), here's the complete roster of the teams.

Tom Harmon will call the "dribbleby-dribble" play.

Stanford

No. Name 27 Bea, Carlos	Pos.	Ht.	
27 Bea, Carlos	C	6.4	
9 Bond, William	F	6-1	
21 Brown, Barry		6-41/	2
27 Christian, Gunnar	F	6-1	"
19 Dunn, David	F	6-11/	2
19 Dunn, David 5 Dyer, Lowell	G	5-11	-
29 Flander, William	F	6-2	
23 Henderson, John	F	6.2	
11 Isaacs, Carl	G.F	6-3	
17 Jackson, Jay	F	6-4	
33 Selleck, George (Capt.)	G	5-8	
15 Van Galder, Gary	G	6-1	
3 Vojvodich, Nicholas		6-61/	
31 Wagner, Harold		5-11	2
13 Wagner, Ronald		5-9	
35 Waring, Clinton		6.5	
		0.3	
USC			
No. Name	Pos.	Ht.	
14 Dunne, Jack		6-31	2
31 Hauser, Larry	G	6-2	
18 Kaufman, Jim	F	6-31/	2
16 Lovrich, Jack	C	6-51	2
28 Nagai, Dick		6-0	
26 Pearson, Ken	C	6-41/	,
15 Price, Norm	. F	6.31/	
12 Psaltis, Tony (Capt.)		6-31/2	
23 Pugh, Jim		6.31/2	
l Raine, Bob		6-0	

24 Rogers, Danny

C 6.6

32 Sterkel, Jim

Around the Las Vegas wrestling circle with Bill Welsh

AS YOU CAN SEE, it isn't all work and no play for Bill while in Las Vegas for his announcing chores. Here, he and Lord Carlton pay a visit backstage to give the chorus girls some wrestling tips.

THIS IS NO TIME to ask KTTV's Bill Welsh if westling matches are fixed. Especially with Lord Carlton close by. Actually, Bill still maintains the Las Vegas matches are on "the up and up." (KTTV photos.)

THE CHORUS GIRLS from the Dunes seemed quite pleased over getting Bill's autograph (Yes, fellows, there is a boy in the picture.) Bill, of course, is a married man. But wouldn't it be nice if he could make a "trade deal" and exchange an autograph for a telephone number for some of his friends? (Hm, wonder what they are writing on their slips? Whatever it is, Bill doesn't seem unhappy about it.)

BOTTOM LEFT—Las Vegas is not only the gambling and entertainment capital of the West, but mainly because of KTTV's regularly televised matches the "fabulous city" is also becoming a wrestling stronghold. Here we see announcer Bill Welsh at work at ringside.

BOTTOM RIGHT—After announcing the TV wrestling matches for so long, Bill has become an expert in the field. The Las Vegas bouts are drawing the top names in the wrestling world, including one of the best, Verne Gagne, whom Bill is interviewing here after a rugged match.

age A ty-three

Have Camera - Will Travel

NBC's Wide Wide World uses the magic of electronics and brings the world right to your doorstep.

By Mildred Ross

HEN SMILING, bespectacled, affable Dave Garroway, perched on a high stool, invites you to join him in watching Wide Wide World, he's extending one of the best television invitations available.

Wide Wide World, the exciting series which made its debut last season, is the brain child of NBC's Pat

Weaver, who conceived the idea four or five years ago. It was his dream to have a program which would take viewers wherever they would most like to go in their leisure time.

"American beauty writes itself," he avers. "for all have heard of but not all have seen Niagara Falls. Yellowstone and Old Faithful. Death Valley and Mount Whitney — and depending on the season, the wonders of blossoming dogwood, or yucca, or desert wildflowers.

"Another phase of Wide Wide World will be a visit to the Hollywood Bowl for a symphonic concert one Sunday and to Carnegie Hall or certainly Tanglewood and Robin Hood Dell another. We will go to the great centers of culture that we have all vaguely heard about, but haven't seen because of either physical location or inaccessibility. Americans should see the Metropolitan and the San Francisco Opera House, they should attend the Boston Pops ... the fine arts, in this exciting pattern, can find millions of new devotees."

Mr. Weaver was so right. Wide Wide World has found millions of new devotees. The program has placed the world at our fingertips. An old impressive world is there for

Page Forty-four

us to enjoy, thanks to the magic of electronics.

The behind-the-scenes production magic on Wide Wide World is something else to marvel about. Wide Wide World is set up with three complete units constantly operating in the field and working six weeks apart.

Executive producer Barry Wood has three associate producers — Robert Bendick, who produced and directed This Is Cinerama and directed Cinerama Holiday; Herbert Sussan, producer of feature-length documentaries and winner of Peabody and Freedom Foundation Awards; and Norman Frank, creative producer, who is credited with the first overseas telepicture from Cuba.

West Coast Unit

The West Coast has a special production unit under Bill Kayden's supervision. "We on the Coast service all three of Wide Wide World units on any pick-ups west of Denver. But we do not have a six weeks' production schedule like the others," Kayden explained.

"Each unit develops a theme about which they peg their telecast. Some examples of the varied themes developed are the American Rhapsody which dealt with music. Heritage, which covered the natural wonders

of our country, and Youth on Sunday. Themes are developed to avoid the travelogue stigma which is one thing Wide Wide World is not.

"When a theme is planned. New York always consults the West Coast to see what we have which might tie in with the subject. Because Wide Wide World is live and not staged. we cover events when they are actually in progress. Sometimes this is difficult but our research staff keeps a calendar of upcoming events. Although it hasn't become too much of a problem yet, we have found that in many sections of the country Sunday is the most inactive day of the week and, therefore, our operations are limited.

"Our biggest problem is cost. When we covered the Grand Canyon there were no television facilities and we had to construct a microwave loop to the tune of \$32.000 for the one segment alone. The budget for our series of 20 shows varies. One show may be double the cost of another but I would say that the average runs between \$100,000 and \$150.-000 exclusive of time costs.

Technical Achievements

"Aside from its great creative force. Wide Wide World is a technical achievement and our engineers accomplish the impossible. They've coined a special word for seemingly insurmountable problems — 'master

lashups'—and it's always a challenge to overcome them. When the camera crews went down 26 stories in a coal mine they re-created studio conditions in a natural locale. On the American Rhapsody show we used 1800 technicians. 65 cameras, and covered 33,380 electronic miles.

"We virtually had a flying transmitter on our coverage from Havana, Cuba, with a plane circling 200 miles off shore equipped with a microwave receiver and transmitter. It flew consistently in a figure eight and transmitted the Havana picture to Miami where it was picked up and sent along the microwave relay."

Bill thoughtfully pondered. "The thing that makes me wonder is whether or not the average viewer is cognizant of the fact that what they are seeing is happening at the very moment they see it. Or are they impassive viewers and indifferent to whether the program is live or on film? Wide Wide World, to me, is the ultimate idea of what TV really means and the fact that it is live is its distinguishable factor."

DAVE GARROWAY, amiable host on NBC's Wide Wide World.

WIDE WIDE WORLD camer is take you to the beautiful Botanical Gardens at Chicago's Lincoln Park. The program which travels far and near through the magic of television is seen locally on KRCA, Channel 4

Page Forty five

Do you make these gardening mistakes?

If you think you haven't that good old green thumb, maybe it's only because you're making a few errors in your garden efforts. So—let Joe Littlefield tip you off on how to let your place rise up and shine.

Having just bought a house un-landscaped. I had more than passing interest in talking to KTLA's Joe Lit-

tlefield. He, as you probably know, is the garden expert. And it seemed quite likely that he'd have a few tips to throw in my direction. Such tips I could use because as a gardener I make a fine carpenter.

After Joe got an idea of the kind of property I had, he tossed in some very valuable comments—all of which I hoped I could follow with a minimum of effort and a maximum of effect. Afte, having the place landscaped for rne— on paper — Joe was asked to discuss a few of the most common mistakes people make in gardening.

Border Boners

"One of the most flagrant errors is planting too deep." said the very

KTLA'S JOE LITTLEFIELD demonstrates the proper way to plant. Most amateur gardeners plant too deeply.

enthusiastic Joe Littlefield. "Some people put their shrubs or their flowers too far down into the earth and then build a gulley around the base of the plant for irrigation purposes. This only serves in time to increase the amount of dirt around the plant and to bury the whole thing even deeper.

"I have always believed it is best to plant just to the top of the ball of roots. Then you can gouge out a furrow around the plant. This is more than sufficient cultivation.

"Another mistake is not firming the soil around the bush or the flower when it is planted. Consequently, when it is watered the soil falls off around it and the ball of roots dries off.

"The third error is drainage of the plant. Sufficient drainage is especially important if you're planting flowers like gardenias, camellias, fuchsias, azaleas, rhododendrons and if the soil is heavy.

"Another mistake is pruning at the wrong times. This is especially true of evergreen, ornamental shrubs. The best time to prune is when they're blooming or when they're bearing. If you cut in between those times you're apt to cut off new blooms. This applies to camellias in particular but not to azaleas. As for roses, they should be pruned only in January or February. And once the new growth comes out, that is the time to start feeding about once a month through October.

"Feeding plants offers several mistakes. Some gardeners feed evergreen shrubs erratically — either too much or not enough. It's best to feed them at least two times a year. In the case of lawns, they should be fed four times a year. In that way, you'll find fewer weeds. If your lawn is dichondra the most critical feeding time is around the latter part of February. This is when millions of flowers start to form — when the baby dichondra are born. If there isn't sufficient feeding in the soil to take care of the young sprouts and their mothers

Pruning and caring for gardenias is another common problem.

brown spots will form.

"One of the most common mistakes is watering. People either water too often or too seldom. Unless you're in the desert areas where you have a very light sandy soil. it's best to water once every two days in the summer. In the heavier soils, once every four or five days is enough. This applies to dichondra as well as regular lawns. In heavy soil, you must water for longer periods of time—say a half an hour. In light soil, fifteen minutes will do. Naturally, watering depends on the weather. In cool, damp days you can go longer between the dousings.

"Camellias are most often abused in this respect. I water mine about once every ten days but I soak to about three feet deep.

"Then there is the matter of insects. Some gardeners notice a few bugs or worms on the plants and say, 'I'll get to that next week.' But by then the few are hundreds. Bugs multiply even faster than rabbits." Joe added with a laugh. "You should use common sense on pest control — and it's a job you have to keep after.

"The final most common mistake is overcrowding in planting. If you're planting shrubs, they should be placed on an average of about four feet apart. Cut flowers like snapdragons and stocks should be about 10 inches apart, while iris should be about 18. I also think it's best to plant in groups, in masses for better color effect."

There are probably other questions you gardeners want to ask Joe. so you can write him at KTLA. He's no mean authority on the subject. In addition to his TV show and his radio program on KXLA he also gives lectures to about 290 garden clubs each year. In between his various duties, he's working in his own garden.

I'll probably have a few questions for him myself once I try to act like a seasoned landscape artist. What a mess that can be! Edgar Bergen admits:

"My neck is out a mile"

After 20 years on radio, the famed ventriloquist is now on his regular CBS-TV show and he's worried!

By Ted Hilgenstuhler

AS ALWAYS, EDGAR BERGEN has his "all-star cast" of dummies to help him out on his new CBS-KNXT quiz show, Do You Trust Your Wife?

T FIRST GLANCE, it would seem that Edgar Bergen is sitting on top of the TV world with his new CBS-TV show, Do You Trust Your Wife?

Because it follows the number one TV program in the country (The \$64,000 Question) on Tuesday night, many people labeled it as "the show that couldn't miss."

Add a touch of Charlie McCarthy, Mortimer Snerd and Effie Klinker, plus a sure-fire quiz format, and you can understand why Bergen should be as happy as a hobo in a Beverly Hilton suite.

Bergen is satisfied with the results of his new show, so far.

"I've never believed a good comedy show can be put on every week. It's also murder on the comedian, both physically and professionally. For these reasons. I've turned down many TV offers. The quiz-comedy format of Do You Trust Your Wife? however. was just the type of show I was looking for. A nice combina-

February 17, 1956

tion, and fairly easy to do," he explains.

Why Worry?

Nevertheless. the strain and worry is still there for the world-famed ventriloquist.

Why the strain? It's really quite simple when you look at the facts from Bergen's standpoint.

First of all. Bergen, along with his dummies. has become as much a part of Americana as Mickey Mouse or Marilyn Monroe. Over the many years he has been performing for the public. Bergen has gained an enviable and much-respected reputation in the entertainment world. Like a championship fighter, he has always had visions of retiring while still on top—and in the hearts of the American public.

Financially, there's no doubt that Bergen needs money like L. A. needs smog. He could retire right now and live comfortably the rest of his life. Instead, he has chosen to stay in the fight. throwing jokes left and right. 'My neck is out a mile. I know that

My neck is out a mile. I know that better than anyone else in the world.

I may last a year or five years. That is up to the TV audience," Bergen admits.

Everything to Lose

In other words, the mighty Mr. Bergen has everything to lose and not too much to win with his new **TV** show. Why then did he go into it?

"I might just as well find out this year as next whether or not I should get out of the business. I can't judge yet whether the show will be a booming success, but I do know that in my twentieth year on the air I'm throwing out more laughs per minute than I've ever done before in my life."

As a final paradoxical note, Bergen smiles facetiously and remarks: "It's a very odd thing, but when I

"It's a very odd thing, but when I first started out on radio everyone told me I shouldn't be on the air. Radio, they said, just wasn't the right medium for a ventriloquist. I needed a visual medium, they said.

"Well. I've been on radio regularly for 20 years. And now that I'm finally on TV, in the medium where everyone has always said I belong — I'm worried!"

