

Broadcast Weekly

For
Week of

Sept.
8 to 14

\$50

for a Title

SEE PAGE 14

for

DETAILS

"THE LEADING RADIO GUIDE OF THE PACIFIC COAST"

Again we say—

“The Big News in Radio”

Crosley once more has set the pace—shown
the way.

Screen-Grid? Of course. But that's only one
of the many outstanding features of the

1930

CROSLEY

See These Wonderful Radios!

A Set for Every Purse—\$90.50 to \$192.00
Complete in Your Home

“You're *there* with a Crosley”

Exclusive California Distributors

KIERULFF & RAVENSCROFT

INCORPORATED
RADIO EQUIPMENT

121-131
Ninth Street
SAN FRANCISCO

135-139
West 17th Street
LOS ANGELES

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY - ESTABLISHED 1922 AS BROADCAST PROGRAM)

A·J·URBAIN, *Publisher*

PUBLISHED ON THE FIRST DAY OF
EACH WEEK BY

**BROADCAST WEEKLY
PUBLISHING
COMPANY**

PACIFIC BUILDING,
821 MARKET STREET, SAN FRANCISCO
TELEPHONE DOUGLAS 5273

ENTERED AS 2ND CLASS
MATTER, MARCH 25, 1923, BY THE
POST OFFICE, SAN FRANCISCO, CALIFORNIA
UNDER ACT OF MARCH 3, 1879

**COPYRIGHT, 1929 BY
BROADCAST WEEKLY
PUBLISHING COMPANY**

10 CENTS THE COPY FROM ALL NEWSDEALERS
BY SUBSCRIPTION \$1.00 PER YEAR

Vol. 7

San Francisco

SEPTEMBER 7, 1929

Los Angeles

No. 50

THE EDITOR'S PAGE

A COMPREHENSIVE radio exhibit, showing the advances made in radio transmission and reception from the crude outfit used by Marconi to send the first signal across the Atlantic to the present-day high-power, efficient sets, may be provided in the National Museum of the Smithsonian Institution as a result of efforts which are being made by a group of museum and government officials and prominent radio executives.

The National Museum, as part of its exhibit of equipment used in the World War, has an excellent collection of radio sets, both transmitting and receiving, used by the American armies. It has, however, little in the way of equipment which is used by the Navy and nothing showing the commercial development of the art.

It is believed that there is a great store of material held by the War, Navy and Federal departments which would go far toward making up an exhibit showing the evolution of the radio apparatus of today, while the commercial companies which have been engaged in this development undoubtedly would willingly furnish such additional instruments as might be necessary to complete the collection.

An important advantage of a comprehensive collection, which has been found to hold true with respect to various other exhibits, would be its value to students and scientists interested in the art. Each year, many noted scientists go to Washington for the sole purpose of availing themselves of the opportunities afforded by the accumulation there of collections covering subjects in which they are interested.

A RECEIVING set in every home is the aim of the radio manufacturers of the country, according to officials of the Federated Radio Trade Association, and every possible means of bringing this about is being explored, including the impetus which would be given radio by the provision of aerials in houses at the time of their erection.

While apartment house builders, to large extent, have recognized the popularity of radio by providing aerial facilities on the roof, with leads to the various apartments, builders of residences so far have failed to follow suit, making it necessary for the tenant to string his own antenna and run a lead-in down the side of the house to some convenient window. Members of the industry point out that an aerial more substantial than that usually put up by the tenant himself could be built at little cost during construction of the house, the lead-in wire being concealed in the walls, with an outlet at some convenient point or points.

Many cities, it is pointed out in support of the move to have aerials built in new houses, have ordinances regulating the minimum clearance between roof and antenna, for the protection of firemen in case of a blaze, but many of the aerials put up violate this regulation, enforcement of which is difficult because of the great number of radio sets in use. This condition, it is declared, could be cured by having the builder install the radio.

The rapidly increasing popularity of aviation has served to focus attention upon appearance of cities from above, and it is very likely that within a few years there will be concerted efforts in many communities to "clean up" the roof line.

Mighty Monarch
OF THE AIR

Majestic

There is more quality, more precision craftsmanship, more engineering genius, more margin of surplus power and safety in MAJESTIC Radio than in any other radio at any price.

Every MAJESTIC owner thinks and knows his own MAJESTIC is the finest instrument in the world.

Hear and see the new MAJESTIC today at your nearest authorized MAJESTIC dealer!

ELECTRIC RADIO

POWER Detection and the new —45 tubes, plus four tuned stages of radio frequency. Automatic sensitivity control gives uniform range and power all over the dial. Jacobean period cabinet of American Walnut. Doors of matched butt walnut with overlays on doors and interior panel of genuine imported Australia lacewood.

MODEL 92

\$179.50

Less Tubes

TUNE IN MAJESTIC THEATRE OF THE AIR

*Over Columbia Broadcasting System—Stations KFRC and KMJ—
every Sunday evening, 5 to 6, Pacific Standard Time.
Headliners of stage and screen.*

Wholesale Distributors

FREDERICK H. THOMPSON CO.

1131 Mission Street, San Francisco

HOLMES & CRANE

291 Fourth Street, Oakland, Calif.

KIMBALL-UPSON COMPANY

607-11 K Street, Sacramento

MICROPHONE GOSSIP

The KPO Carolers who made radio history as one of the finest singing trios in the broadcasting field have assumed a new name. Henceforth they will be known as the "California Crooners." The personnel of the trio remains unchanged with Refa Miller, popular soprano; Urban Hartman, tenor-director, and Harvey Orr, baritone as the principals.

Dr. Albertine Richards Nash, KGO's child psychologist and consultant to parents, advises that summer vacation activities will not interfere with here usual program broadcast by KGO on Thursday afternoons from 5:15 to 5:30 o'clock.

Although Doctor Nash is a firm believer in the value of vacations, she will enjoy hers at her summer cottage in the hills above Sausalito, California, where she can indulge in her hobby of raising flowers. Doctor Nash contends that a vacation is "doing what one wants to do—and of course, it should be different from what one is ordinarily doing."

Doctor Nash says that raising beautiful flowers necessitates the same fundamental principle as that of raising children properly, "furnishing the proper environment for the living organism the same as the plant."

Jane Burns, Program Director of station KGW, Portland, has returned home after a visit in San Francisco with Marian Gilbert, NBC contralto. Miss Gilbert came to the San Francisco studios from KGW.

Henry Halstead's Hotel St. Francis Dance orchestra is known to radio fans for its programs over KGO. This band is now recording for Victor. Numbers selected for recording are unconsciously selected by the radio audience. The most popular "request" numbers with radio fans are always recorded.

There is profound gloom at KFI, Los Angeles.

Muriel Johnson, station hostess, is going to get married.

Muriel Johnson looks like she had been painted by Bourne-Jones, or, better still, like she had been made by a Sevres potter after a model by Boticelli.

The KFI staff wishes Muriel good luck and happiness, but the KFI staff also wishes Muriel had consulted us before she delivered the blow.

Bennie Walker has been in the habit of showing his "fan" mail to "Mrs. Bennie" these many months, but things have changed. His latest letter read: "Dear Bennie and Mrs. Walker (Ann Holden)."

"Please don't, folks," says Bennie. "Somebody might get jealous."

Recovering from a throat infection, Grace Le Page, soprano at KGO, has resumed her work at KGO, and seems to be singing better than ever.

Bruno Coletti, first cellist of KGW symphony orchestra, has left for California to fill an engagement of several weeks with Vitaphone. Mr. Coletti is one of Portland's most talented musicians.

Aileen Fealy, of the Ashley-Fealey piano team, has gone in for the 'present sun tan craze. When she returned from Los Angeles to commence her series of piano recitals over KGO, she was at the "peeling" stage. Although the process one must go through to get that "healthy" look is rather rough, Miss Fealy hasn't allowed it to interfere with her radio work.

Nathan Abas, KPO's distinctive and exclusive violin virtuoso, has been signally honored by being appointed Concert Master of the San Francisco and Los Angeles Opera Companies. His appointment however, will not interfere with his regular KPO radio programs, as soloist and ensemble playing with the Abas String Quartet.

Prior to coming to San Francisco, Abas, who comes from Amsterdam, Holland, has held similar positions with a number of leading operatic companies both in Europe and America. He is recognized as one of the most brilliant violinist of the time.

Dick Dixon and Herbert Nixon, two popular organists of Southern California, appear in concerts from the console of the mighty Wurlitzer pipe organ at KGER each day at 1:30 p. m. and 5 to 6 p. m. and every evening at 9 o'clock.

Hjalmar Stromberg was among the contingent of University of California students taking a six weeks' training course in military work. He has resumed his work as an

(Continued on Page 20)

Two Reasons Why **PERRYMAN TUBES** *are superior*

One—the Patented Perryman Bridge — the other the Perryman Spring — *both exclusive features of Perryman tubes.* That's why the tone is clearer, the volume stronger.

The proof of any tube is in its performance. Install a set of Perryman's. Judge for yourself. Then you'll know why more people every day demand Perryman's—the better radio tube with the Patented Bridge and Spring.

Distributed by

WHOLESALE RADIO SUPPLY CO.

269 Seventh Street

SAN FRANCISCO, CALIF.

District Representative

JAMES P. HERMANS

585 Mission Street
SAN FRANCISCO, CALIF.

PERRYMAN RADIO TUBES

Complete Line of Standard Equipment for every Radio Purpose

MYSTERIES OF RADIO

No. 5---THE SCREEN GRID TUBE

By E. M. SARGENT

ALTHOUGH it is somewhat of a deviation from the line of thought followed by other articles of this series, the writer believes that the tremendous popularity gained almost over night by the screen grid tube warrants an article on that subject.

The screen grid tube marks the successful culmination of the efforts of radio engineers to build powerful radio frequency amplifiers. Ten years ago all amplification was accomplished at the audio end of the receiver. Radio frequency amplification was a theoretical problem which seemed to be far from solution—in fact there was only one known method that gave real amplification, that being Major Armstrong's newly-invented super-heterodyne. For a while it looked as if Major Armstrong had hit upon the only possible answer to the problem, but with the appearance of radio broadcasting and the tremendous growth in radio's popularity, the need for selectivity and sensitivity became so great that radio engineering efforts were centered on the development of a good radio frequency amplifier. In 1924, Professor Hazeltine announced his "Neutrodyne"—the receiver that revolutionized the industry at that time.

The Neutrodyne of 1924 was a circuit which even now would hold its own in competition against some of the smaller sets being offered for sale. It marked one of the longest steps in advance in radio receiver design and was the first really successful and practical radio frequency amplifier. The amount of power that could be developed in the Neutrodyne was limited, however, and while it was plenty for 1924 it did not meet the later requirements of the industry for still more sensitivity.

The screen grid tube makes it possible to get radio frequency amplification almost without limit—certainly up to and far above the limit of what can be used at the present time. Screen grid tubes have been available to the experimenter for nearly two years and their recent widespread popularity is a just tribute to their efficiency. The screen grid tube probably marks the final step that will be taken in increasing the power of radio frequency amplifiers. They will generate an amount of power far in excess of what is needed for radio reception.

The practical benefits of the screen grid tube are already apparent in some of this

year's receivers. One of the greatest improvements is in tone quality, particularly on stations 50 to 100 and more miles away. The older style receivers could not quite cope with reception of this sort and it was usually necessary to incorporate a little regeneration to get a really strong signal from a broadcasting station at this distance. Consequently there was a "rounding" of the tone quality, a suppression of the high notes and over-amplification of the low ones due to the unstable condition of the receiving tubes, making the music sound as if it were coming through a barrel. The screen grid tube makes it possible to get so much more amplification that regeneration is not used at all. Therefore tone quality on a properly built screen grid receiver will be just as clear, sharp and distinct on a distant station as on a local, the only difference being in the amount of "back-ground" noise.

All previous distance records will probably fall this winter. The first quiet night when there is no static and when the distant waves are coming through will find the screen grid receivers reaching out to "pull in" stations never heard before. The tremendous amount of power available will amplify waves which have hitherto been too weak to handle. It is, of course, necessary that conditions be right before these very weak stations can be received. The screen grid receiver is no better than any other at receiving through static or back-ground noise, and where those two types of interference are present the distance range will be limited, but on nights when the ether is quiet they certainly should step out.

At least one manufacturer has visualized another benefit from the screen grid tube and has built so much power into the receiver that the antenna and ground system can be reduced in size until the antenna fits inside the console and the ground becomes unnecessary. Thus the entire radio receiving equipment is inside the cabinet, the only external connection being to the light socket. This makes the radio into a semi-portable affair that may be moved from room to room as readily as a phonograph, and it is a distinct step forward in convenience. The screen grid tube is without doubt here to stay, and in the opinion of the writer it is one of the greatest steps in advance ever taken in radio receiver design.

A-C DAYTON

NAVIGATOR RADIO

*Remarkable
Reception
at a Moderate
Price*

*For the
Man Who
Believes His
Own Ears*

**Let's
Look
Into
This**

**Tone
Power
Beauty
Distance**

DAYTON NAVIGATOR MODEL 9990—\$222.50 Complete

Powered with 9 Tubes, Push-Pull Audio, a New Circuit
and Jensen Concert Dynamic Speaker

Northern California Wholesale Distributor

W. E. & W. H. JACKSON, INC.

2511 Broadway, Oakland
Lakeside 3833

255-261 Ninth Street, San Francisco
Underhill 2900

The OPEN CIRCUIT

Colusa, Calif., Aug. 24, 1929.

Broadcast Weekly,
Gentlemen:

I would like to make an answer to the letter—in your latest issue—from M. P. of Alameda, Calif.

It seems that this M. P. has taken in a whole lot of territory when they make the statement, that no one cares for the jibes between announcer and artist—and between artists themselves. They must be very self-centered to consider themselves the whole audience. I've talked to several of my friends and we all like it—and get a big kick out of it.

The Happy-Go-Lucky Hour is one of our favorite afternoon programs and today they announced that they were asked to discontinue the talking between "acts."

As this program is only for an hour each day M. P. could turn to some other station and not be annoyed.

Why deprive the many for the few?

Here's hoping that we will soon hear the merry voices of the artists between "acts" again soon—especially on the Happy-Go-Lucky Hour of KFRC.

Very truly yours,
C. W. M.

407 L St., Hoquiam, Wash.,
Aug. 24, 1929.

Broadcast Weekly Publishing Co.,
821 Market Street,
San Francisco, Calif.
Gentlemen:

At various times since I first subscribed for your Radio Weekly, I have read criticisms of different shades regarding the announcers and programs, and I wonder just what those people expect. I rarely ever tune in without finding several stations supplying "dance music." Of course it is not always jazz and I wish to congratulate the program directors on their good judgment on that score.

I like and enjoy classical music best but would not consider myself so important as to conform the stations to play classical music day and night. I have heard many people complaining about so much dance music being on all the time.

I am grateful to those who provide the music and other entertainment for my pleasure. (I can have as much as I care to listen in and get.) I also enjoy with many, many of my friends the pleasantries spoken by the announcers to those on the air.

I know many people felt cheated when James Kendrick at KFRC, after being scored over the Amos and Andy episode, stopped making his usual brief speech. I have heard a goodly number of people (very intelligent people, too) make the statement that they enjoyed the announcer's remarks as well as the rest of the program, as it seemed to create such a friendly feeling.

The programs include something for everybody and are mostly of a fine type. I get frightfully tired reading those letters of the knockers and feel like the poet who wrote "It Isn't the Music, It's You."

I'd like to suggest that when these letters of complaint come in, make a special plea to the writer of the letters for a liberal donation to help defray the expense for their kind of program and then "Silence will reign supreme." In any event give the announcers the privilege of being human.

Respectfully submitted by,
MR. & MRS. Wm. A. HUNT,
MR. & MRS. D. A. MACKENZIE,
MISS EUNICE P. HUNT,
MRS. M. T. LANGLEY.

Oakland, Calif., Aug. 21, 1929.

Broadcast Weekly,
Gentlemen:

Being a real radio enthusiast, I would feel lost without a program magazine like your Weekly Broadcast displays.

You have this magazine so perfectly balanced up with various assortments which brings this magazine in the foreground for subscribers interested in the field of radio occupation.

One of your features, in which I'm very much inspired, is the biography of various artists in Radioland. These sketches give the reader an attitude, towards the party involved, as if you actually have made their acquaintance.

Well, the pictures you print of the prominent artists is another very interesting feature for this magazine. To some subscribers this means half of the broadcast.

My favorite local station is KPO, San Francisco, Calif. Anything your Weekly Broadcast may suggest in news events, or photoprints from this station will be welcomed with a hearty appreciation by me.

Yours truly,
E. M.

(Continued on Page 22)

Tower
EXERCISER
and REDUCER
\$64.50*
Complete
CONSOLE MODEL

**INEXPENSIVE
BENEFICIAL**

Here it is—a brand-new Console model with five outstanding features—only TOWER has them all for \$64.50. Variable speeds—new stroke adjustment — non-creeping slip cover—switch on front panel—complete Console ready to plug in any light socket. Ask your dealer today—he will gladly demonstrate this superior Health Appliance.

Write for illustrated booklet

TOWER MFG. CORP.
97 Brookline Ave.,
Boston, Mass.

*East of Denver,
\$59.50

U. S. Pats.
1593658-
1034103-
1034104

**Voltage
Control
Quality—
At the RIGHT Price**

When buying voltage controls, it's what you GET—not what you PAY—that counts. Mass production and purchasing economies insure you getting the BEST resistance at the RIGHT price—when you choose ELECTRADs.

**ROYALTY
High Resistances**

An unusually popular voltage control owing to its low self-inductance and unusually long life. Unique construction prevents wear on resistance element. Entire resistance range covered with one turn of the knob—the same resistance always being found at the same setting. Eleven types, Potentiometer —\$2.00. Other types—\$1.50.

175 Varick St., New York, N.Y.
ELECTRAD
INC.

UNIVERSAL AGENCIES, Dept. BW99,
905 Mission Street, San Francisco.
Please send data sheet on ROYALTY HIGH
RESISTANCES.
Name _____
Address _____

**DON LEE CHAIN HOOKS UP
OFFICIALLY WITH CBS
SYSTEM**

Eager to put into operation as soon as possible the Don Lee Chain of the Columbia Broadcasting System on the Pacific Coast, arrangements were completed by Don Lee, veteran Pacific Coast automobile distributor and owner of KHJ, Los Angeles, and KFRC, San Francisco, and William S. Paley, president of the Columbia organization, to advance the date of the affiliation of the western stations with the national network by nearly four months.

The official connection of the Don Lee chain of the Columbia Broadcasting System with the national organization took place on Sunday, September 1, at which time the Don Lee chain for the entire Pacific Coast functioned.

This western Don Lee chain includes KHJ, Los Angeles, and KFRC, San Francisco; KMJ, the Fresno Bee Station, Fresno; KOIN, Portland; KVI, located midway between Seattle and Tacoma, giving excellent coverage in both cities, and KFPY, Spokane.

"It gives me great pleasure to announce that we have been able to advance the date of the affiliation of the Don Lee chain of the Columbia Broadcasting System with the national organization," said Don Lee. "When we made the first announcement of the formation of a Pacific Coast chain, we set January 1 as the date when we would release programs from the Pacific Coast to the rest of the country and receive them here from the East over the Columbia network. Now by good fortune we have been able to advance that date, and the rest of the country will be listening to the best radio talent in the West almost immediately. We expect to originate programs at KHJ and KFRC which will be the key stations on the Pacific Coast for the Columbia Broadcasting System," Mr. Lee declared.

New Log and Call Book

BROADCAST WEEKLY'S new indexed Log and Call Book given free with each year subscription. The price is only \$3 a year. Send your subscription in today.

Even the Dog Objects!

EVEN the dog objects when the neighbors turn on their "roaring" radio, with its noisy, ear-splitting discords. Plenty of volume all right, but the speaker is overloaded with noisy distortion.

Temple has overcome this difficulty. It has successfully combined power with tone.

The Temple Radio is sensitively selective, reproducing the varying volumes of the whispered lullaby and the surging splendors of the symphony with equal fidelity.

*6-60 Low Boy—\$184.00 complete
ready to turn on*

*8-80 High Boy—\$224.00 complete
ready to turn on*

TEMPLE RADIO

JOHN G. RAPP CORPORATION, Distributors
123 Second Street San Francisco

\$50 for a TITLE

The publishers of BROADCAST WEEKLY will pay \$50.00 in cash for the title best suited for this column. Read it over and send in your suggestions. As many as five will be received from any one individual. Contest closes midnight September 8th. All replies to be considered must be postmarked by that date. Winner will be announced in the September 22 issue.

Virginia, San Luis Obispo, Calif.—Your tribute to Eva De Vol was a pleasure to read. She is all the nice things you picture her to be. No wonder you are confused as to her personal appearance when you have seen her photographed in such varied shades and types of head dress. (Eva has that little-girl complex of loving to "dress up.") Her own hair is almost jet black. Her eyes are large and dark brown. She is five feet one inch in height and weighs about 120 pounds.

L. C. W., Los Angeles, Calif.—By popular demand, personal appearance of "Simpy Fitts." Straighten your shoulders, "Simpy," and stand erect that the ladies may worship your six feet of gay bachelorhood. They like 'em tall. Now smile pleasantly. You're not Monroe Upton, the writer, for the moment, but "Simpy Fitts," the comedian. That's better. A chin and smile not unlike Lindy's with gray twinkling eyes. Nothing to contradict the picture of a naughty boy but the sagacious nose. (That must be the Monroe Upton feature). "Simpy Fitts" is 31 years old, weighs 160 pounds and has light brown hair.

Ellen A., Oakland, Calif.—No, Helen Troy and John Patrick are not married. (Extra! Extra!) Not to each other or to anyone else. Helen Troy has those violet blue eyes that go so well with a saucy blonde bob.

ASK GYPSY— SHE'LL TELL YOU

Everybody knows "Gypsy" of the popular harmony team "Gypsy and Marta." She will answer your questions in these columns. Send 'em in.

—Editor.

She is young and very sweet. John Patrick, according to the girls at the studio, is too good-looking for words and what makes him still more exceptional is his unaffected boyish manner. He is of medium height and weight and has dark, wavy hair.

F. J. Warren, San Francisco, Calif.—Grace Sanderson Michie is indeed an interesting type. Her coloring and features remind one of Constance Talmadge. She is decid-

edly this year's model if you know what I mean. Tall, willowy, with an overpowering personality. Mrs. Michie is thinking seriously of organizing a "happily married" club. It is her firm belief that the world is not half as awry as the pessimists say it is and that there are many others as congenially married as herself. Make your bow, Mr. Michie.

Mrs. A. S. D., Merced, Calif.—Bobbie Dean calls her hair "brindle" and her eyes, green. She is five feet, two and one-half inches tall and weighs about 127 pounds. Allan Wilson has blue eyes and brown hair. His height is five feet, nine and one-half, and he weighs 178 pounds. Yes, he was born in Scotland.

Bob G., Sacramento, Calif.—No, Lee Minehart is not married. Here she is: tiny hands, tiny feet, freckles, auburn hair, blue eyes, weight 102, height five feet, three.

(Continued on Page 18)

This Receiver Needs No Antenna!

Another Step Forward—

CONVENIENCE! No more unsightly wires on the roof or in the living room! Now your radio can be moved about the house when desired, or out on the porch in warm weather.

"No Antenna" Radio was the last step that remained to make radio enjoyment complete. Silver-Marshall has led the way. Three years' experience in screen-grid receiver manufacturing is back of Silver Radio, guaranteeing you the best results that can possibly be produced with the screen-grid tubes.

Silver Radio Highboy
\$238.50 with Tubes

Silver Radio Lowboy
\$198.50 with Tubes

Local or Long Distance—

Elimination of the antenna is no make-shift,—Silver Radio is designed to operate that way. Four screen-grid tubes give the set so much power that the antenna can be reduced in size until it fits **INSIDE THE CONSOLE!** Yet Silver Radio gets distance as well as receivers that need an outside antenna.

An Outstanding Value—

The outstanding value of the San Francisco Radio Show was the "PRINCESS" Model Silver Radio for \$199.00 complete. Other models in the line represent correspondingly good values. See them at your Silver dealer's store.

Manufactured by
SILVER-MARSHALL, INC., Chicago, Ill.

Distributed by
ELECTRIC CORPORATION

145 Ninth Street, San Francisco

178 Tenth Street, Oakland

JUANITA TENNYSON

By MONROE UPTON

JUANITA TENNYSON'S rich, clear, sparkling soprano voice has behind it, to lend it feeling, an unusual personality; a cheerful, vivacious, but at the same time proud, sensitive and self-possessed personality. She stands very straight and determinedly, her eyes bright with a mischievous interest in things. If she possesses the artistic temperament she keeps it well hidden and never uses it as an excuse for indulging her egotism. A cheerful willingness to always do her part is an integral part of her code of behavior. In others, also, she has little patience with discontent and complaining.

The Roslyn News, New York City, says of one of her concerts in that metropolis: "Juanita Tennyson proved a surprise and a delight. She not only has a voice of suave beauty of tone, but is possessed of a fine intelligence, imposing personality, and a warmth of temperament, as well as the dramatic feeling required to give expression to such songs."

Juanita's first public appearance was at the age of six. She sang "Water-cresses—Who'll Buy My Cresses." In recent years violets have taken the place of cresses. She began serious study at the age of twenty-two. She studied at the Douillet Conservatory in New York and with G. Minkowski, Mme. Schoen-Rene, Frank La Forge and Walter Golde. In 1924, 1925 and 1926 she was in concert work. Her first radio experience was on KGO in the latter part of 1926. In July, 1927, she joined KFRC and has been staff soprano on the station since.

The greatest desire of her life has been to continue her vocal studies. With the money earned from church work she finally managed to save enough for study in New York under the best instructors. The privilege of concentrative study and hearing good music constantly by attending concerts and operas was a never to be forgotten experience. "Of course," she says, "every one who goes to New York to study has the ambition to sing in Aeolian or Carnegie Hall and I was no different from the rest, but the expense of doing so was far beyond my means. Imagine my happiness when a noted composer, Thomas Vincent Cator, called one day and asked if I would sing his songs in a concert in Aeolian Hall. Needless to say I worked with great enthusiasm in learning the songs and when the night of the concert arrived it proved to be the most joyful experience of my life."

Juanita belongs to a family of singers. Her mother and father, who came to San

Francisco in 1852, met as singers in the Methodist Church Choir. She has three sisters, all of whom have voices. The place of her birth is interesting: one block North East by North from 1000 Van Ness Avenue, where she now appears before the microphone four or five times weekly. She was called Nina Collison up to the age of ten years, when her father passed on; then Nina changed to Juanita, Spanish for Little John, so as to carry on as nearly as possible her father's name. She attended Haight Grammar School in Alameda and Polytechnic High School in San Francisco. She was wooed by her present husband, Doctor Tennyson, when she was sixteen, married at eighteen and moved to San Jose. She has always kept up her vocal studies, singing in church, recital and concert.

Pavlov, the great Russian psychologist upon whose revolutionary experiments behavioristic psychology is largely based, evolved what is called the "conditioned reflex." An object that has been associated with a certain feeling tends to take on the power of calling up that feeling by itself. In his experiments Pavlov rang a bell at the same time that he proffered meat to a hungry dog. With an ingenious invention he was able to measure the dog's salivary flow. Finally, just ringing the bell alone, without showing the meat, still caused the saliva to flow. The dog had unconsciously associated the bell with the food. The bell alone prepared him for food.

This is a psychological explanation of Juanita Tennyson's statement: "The microphone seems to become a real medium through which you can concentrate to deliver your message."

With the knowledge of having achieved a sympathetic radio audience, the little metal microphone creates the feeling of actually facing that audience. Conditioned reflex.

Juanita's own work on the air is not the only pleasure she gives the radio audience. There are a number of radio stars who are indebted to her for direction in developing their radio voices. Many of her former pupils are now doing professional work.

With her teaching and radio work she is kept pretty busy. She enjoys dancing, card games, swimming and watching sports of all kinds, although her work gives her very little time for them. Mozart, Liszt, Schubert and Puccini are her favorite composers, Thais and Traviata her favorite operas. She likes jazz occasionally, and is interested in symphonic jazz.

Every Day More Progressive Radio Dealers in Northern California Are Added to the APEX Roll

To the forward looking merchant this indicates the wonderful sales possibility of the APEX. The buying public is quick to respond by purchasing APEX sets in unprecedented volume.

BECAUSE—

APEX

is
HIGHEST
in
VALUE!

\$109.50

Less Tubes

MODEL RA-9

APEX

is
LOWEST
in
PRICE!

9 Tubes
Electro-Dynamic
Speaker
Sliding Door Console

Northern California Wholesale Distributor

W. E. & W. H. JACKSON, INC.

255-261 Ninth Street, San Francisco

UNderhill 2900

2511 Broadway, Oakland

LAkeside 3833

THIS is the way to get rid of that man-made "static" from motors, street cars, telephones, electrical appliances, etc. Plug in a Falck Claroceptor between your receiving set and the wall socket; it will block out those line interference noises and radio frequency disturbances. Also helps selectivity and distance amazingly! Thousands all over America are praising this splendid improvement. An absolute necessity to clear reception in some locations.

The Falck Claroceptor requires no changes in your set. Measures just $3\frac{1}{2} \times 5\frac{1}{2} \times 2\frac{1}{2}$ inches. Tested, proved. Get one right away—only equipment of its kind. At radio parts dealers, or write to factory for new descriptive folder, FREE.

Manufactured by ADVANCE ELECTRIC CO.
1260 W. Second St., Los Angeles
Jobbers and Dealers, Get Our Proposition

ASK GYPSY—SHE'LL TELL YOU

(Continued from Page 14)

Jimmie O'Brien, San Francisco, Calif.—So you are going to become a musical director like Anson Weeks? Good for you, Jimmie. Mr. Weeks has blue eyes and light brown curly hair. He weighs 170 pounds and is five feet, ten inches tall.

Helen S., Berkeley, Calif.—Here are the "Three Boys." Charles Linn, "Chuck" Lon Protteau, Reese W. Campbell, "Zebe." Because "Chuck" sings those lilting Irish melodies in a full tenor so convincingly he creates an impression of a happy-go-lucky big Irishman when in truth he is quite a serious young man with quiet gray eyes who weighs 140 pounds and stands five feet, eleven. He is the one who plays banjo, straight guitar, harp and sobby steel guitar. Lon sings lead and plays piano, organ and vibraphone. His eyes are brown, his hair a deeper brown and he is six feet tall weighing 190 pounds. Beware his smile! It is contagious. "Zebe" is the collegiate-looking baritone who plays clarinet, saxophone and bass clarinet. He is five feet, ten, weighs 157, has blue eyes and brown hair. I almost forgot—"Chuck" and Lon are both adorned with what "Zebe" calls a baseball moustache (nine on each side).

W. E. R., Vallejo, Calif.—Yes, Aida Luther and Lupe Luna are truly from Mexico. Aida Luther has typically Spanish eyes and hair, with even features and an olive complexion. She is five feet, four inches, tall and weighs 140 pounds. Lupe Luna is an extreme opposite with gray green eyes and ash blond hair. She is five feet exactly and weighs 106 pounds.

T. Morris, Bakersfield, Calif.—"Comes it now" Prof. Herman Schnitzel in his high silk hat and Prince Albert coat. No, he is not German. Sh-h don't tell anybody but he knows only three German words. His name is Clarence Coleman and he was born in San Francisco. His eyes are dark brown, his hair, iron gray. He weighs 154 pounds and is five feet, ten inches, tall.

Lila M., Los Angeles, Calif.—Tom Gerunovich is five feet, eleven inches, tall. Excuse me, eleven and one-half inches tall. He weighs 225 pounds. Has blue eyes and light brown hair. When he smiles you smile right along with him and his popularity has not marred his wonderful disposition or modesty. He was born in San Francisco of Serbian and Austrian parents.

All For One Dollar

The Next 6 Big Issues of

MOTION PICTURE MAGAZINE

and, as a free gift to you—

24 sepia finished pictures of popular players, size 5½ by 8 inches each—
Set No. 6

SUBJECTS:

Mary Duncan
Thomas Meighan
Thelma Todd
Lewis Stone
Mary Brian
Loretta Young
Bessie Love
Ken Maynard

Charles King
Chester Morris
Al Jolson
Davey Lee
Ann Harding
H. B. Warner
John Boles
Johnny Mack Brown

Jack Mulhall
Maurice Chevalier
Baclanova
Nick Stuart
Betty Compson
Bebe Daniels
Ruth Chatterton
Mary Pickford

Motion Picture Magazine always gives you the latest news and gossip, exclusive pictures, intimate stories about the stars—and fairest reviews of pictures.

SEND YOUR ORDER NOW

MOTION PICTURE MAGAZINE,
1501 Broadway, New York City.

For the enclosed \$1.00 please send me the the next six issues of *Motion Picture Magazine* and the gift set of 24 pictures. (If you live in Canada, add 25 cents; foreign, 50 cents extra.)

Name

Street Address

Town

State

Start with issue.

Print name and address please

MICROPHONE GOSSIP

(Continued from Page 6)

nouncer at KGO, where he has been heard for the past five years.

* * *

Jack Barnet of KGW has an old hobby. His idea of a good time is to travel as far away from Portland as possible on his day off and listen to KGW on his portable radio, usually from somewhere near the summit of a snow-capped peak.

* * *

Two recent additions to KGO's entertaining staff have been lured away from the General Electric station's microphones by tempting offers from Hollywood. They are George Eldredge, baritone, and Paul Weber, tenor.

* * *

Merton Bories, veteran artist of KPO has opened a new series of programs for the Anglo-California Trust Company.

Bories, with an orchestra of sixteen pieces, a double male quartet to be known as the "Tuneful Tellers" and a variety of soloists, will act as master of ceremonies. He has written a new theme song "Someone Who Cares" and "The Anglo-California March" which will be featured during this series of programs.

* * *

Annabelle Jones Rose has made herself popular with the KGO staff by proving her dependability. On several occasions the KGO contralto has appeared before the microphone despite illness. No wonder the General Electric station staff was jubilant at the selection of Miss Rose to sing the role of "Jenny Lind" over the air, the prize engagement of the radio season in dramatics.

* * *

Jerry Jermaine of KPO, whose deep contralto voice has kept radio audiences in a quandary as to whether she is a man or woman, was formerly a leading star of opera and later of the musical comedy stage. Before the war Miss Jermaine was well known to followers of opera in New York, Boston, London and Milan, Italy, as Margaret Jarman, celebrated contralto. In 1914 came the first transition in her singing career. She became a musical comedy star, touring the country with the famous little Hungarian star "Mitzi" until the United States entered the war, when she went overseas to sing for American soldiers. Several years ago while appearing on a radio program for the American Legion, Jerry became permanently iden-

tified with radio and has since been crooning ballads for listeners of KPO during the Hale's Shopping Hour and the KPO Revue.

Deff Randall of station KIDO has joined the staff of KGW as part-time announcer.

* * *

Lupe Luna and Aida Luther, who have entertained radio fans with their Spanish programs over station KTAB, will again be heard over that station on October 13, when Lupe Luna returns from Mexico, where she has been visiting. The duo will have many new selections to offer, as Miss Luna, during her stay in Mexico, will have added many colorful numbers to her repertoire.

* * *

Arthur Shaw, KTAB's popular organist, has long been a favorite on the Pacific Coast, as his concert appearances have chiefly been in and around this vicinity. Mr. Shaw is a graduate of Trinity College, London, and is renowned among musicians for his technical accomplishment of the pedals, as he uses his feet as quickly and skillfully as his hands.

* * *

Glenhall Taylor, director of programs at KTAB, is a very versatile young man. He is an accomplished pianist, having made his first recital appearance when but seven years old. Mr. Taylor is also the composer of many song hits. Since 1922 the radio field has chiefly claimed him, as he has been connected with several stations in various capacities—pianist, announcer, continuity writer, and now program director at KTAB.

* * *

Jane Sargent Sands, concert pianist of Radio Station KTAB, studied music in Europe for five years, during which time she was a pupil at the Sterns Conservatory of Music in Berlin.

GOVERNMENT RADIO INSPECTORS INCREASE FROM TWO TO 180 IN EIGHTEEN YEARS

Two inspectors constituted the Federal Radio Enforcement Branch in 1911. They were W. B. Terrel and R. Y. Cadmus, who enforced the ship wireless act and saw that the Radio equipment on Atlantic and Pacific vessels was in good order.

Today W. B. Terrel is head of the Radio Division, which maintains five district offices, seven sub-offices and has a personnel numbering 160 inspectors and a fleet of well-equipped test cars to "police the ether." These inspectors, declares J. E. Smith, president of National Radio Institute of Washington, D. C., are rendering a big service in keeping Radio stations on their assigned frequencies and in cutting down interference.

A CHAMPION

SELECTIVITY - TONE - VOLUME

ALL the family can enjoy Day-Fan because of its capacity to bring in from the amazing theatre of the air features to delight each member—and reproduce them all with striking fidelity.

New Day-Fan A-C Receiver in Egyptian design Walnut Console Cabinet, with burlled Walnut paneling.

The prospective purchaser of a radio receiving set with PRICE foremost in mind can still afford a Day-Fan—the radio which has no peer. Prices are so low—consistent with highest quality—that every family can now own a Day-Fan.

Models priced from \$125 to \$235
Less Tubes

9
TUBES
INCLUDING
RECTIFIER

DAY-FAN RADIO

\$179.50
Less Tubes

Northern California Distributors

ELECTRIC SUPPLY CO.

EDD. N. WATKINS

325-329 Thirteenth Street

Phones GLencourt 4311-4312

Oakland

The OPEN CIRCUIT

(Continued from Page 10)

Kelso, Washington, August 25, 1929.

The Open Circuit,
Broadcast Weekly,
San Francisco, Calif.

Dear Sirs:

Our radio is often silent these days, when but a week ago or less it was going full blast. Why? Because the greatest blow that radio has ever experienced has befallen. I refer to none other than the failure of the American Broadcasting Company.

We in the Northwest never realized just how much the ABC meant to us until it was gone. The loss of this great public servant might be likened to the passing away of a personal friend. It was so sudden that it was almost unbelievable. We cannot even yet reconcile ourselves to the fact that the ABC is no more. We expect any minute to hear our old friend again; every time we turn the set on we listen for familiar voices. But, always we are disappointed. There is nothing but the wheeze of a phonograph record, or complete silence. Yes, the chain is no more, and we are sad.

The ABC had wonderful programs. They were so diversified, to suit every taste. For the music lover there were salon orchestras or instrumental ensembles playing the best of classics. Nor must we forget the soloists, or the ambitious operatic productions. Then, he who liked popular music and peppy features found them in Vic Meyers, Warren Anderson, Georgie Stoll and their dance orchestras, and the many skits such as Cecil and Sally, Show Boat, Club Ether and others. Humor was furnished through Harper's Corners, Paul Bunyan, Pamella, etc. Then we must not forget other good features, such as band music, setting-up exercises, news items, numerous quartets and domestic science talks.

All these programs were given much time and energy. They were well balanced; one never grew weary, but was always kept interested. The continuity may have been a little overdone now and then, but we can forgive that.

The American Broadcasting Company was an ambitious undertaking; too ambitious, it would seem. But, it paved the way for finer things in the realm of radio. It was the greatest chain in the country, the NBC not excepted, in that it was really a great public servant. Had the ABC originated in the

East, its fame would have been spread far and wide. But being a Western undertaking, it was a little underrated, I believe.

Today the American Broadcasting Company's far-flung chain lies in ruins. A man's dreams of a nation-wide network second to none have been shattered. But, phoenix-like, from the ruins some day shall rise a new and greater network, with a solid foundation. The ABC pioneered the way to better programs; let's give it its due credit.

So, farewell to the ABC. We'll miss it, but it will always live in our memories.

R. F. B.

TWO HUNDRED MILLION SETS WORLD MARKET

The saturation point in Radio is far away, judging from the Department of Commerce report that 200,000,000 Radio sets would be required to provide Radio facilities for all the people in the world now within range of broadcasting stations.

The National Radio Institute points out that our Radio factories have been greatly enlarged and yet they are taxed to capacity to supply the demand for new sets and the replacement market. The export field, however, is not being overlooked. All in all, the prospects of the set manufacturer are very promising.

ELECTRAD CREATES A NEW LAYER-WOUND HIGH RESISTANCE

This addition to the well-known Electrad line of radio resistances and voltage controls is recommended particularly for use as plate resistors, multipliers for voltmeters and general laboratory work.

The finest grade of Nichrome resistance wire is wound in generously insulated layers around a selected refractory tube.

The entire unit is covered with a heavy coating of moisture-proof enamel of unusual elasticity, baked on at only 400 degrees to prevent loosened connections and fractured wire. Contact bands and soldering lugs are of Monel Metal. The lugs are solder-dipped for easy soldering. All parts expand equally under load.

The overall length of the unit is 2 inches, with a maximum outside diameter of $\frac{5}{8}$ inches. It is made with resistance ratings from 10,000 to 250,000 ohms and priced from \$1.50 to \$5.00.

ATWATER KENT RADIO

1000 SOLD IN 30 DAYS

- without public announcement
- without advertising
- without sufficient stocks
- the sensational new

SCREEN-GRID MODEL 60

- using three screen-grid tubes in place of old type tubes. Quantities are now rolling to keep pace with sales.

—**—

Atwater Kent sales from distributor to retailer are 72% ahead of a year ago—May 1st to August 1st. It's a Screen-Grid year!

ERNEST INGOLD, INC.

930 Van Ness Avenue

San Francisco

BILLY PAGE
NBC

BY AUTHORITY OF THE UNITED STATES GOVERNMENT

THERE IS
ONLY ONE
DYNAMIC
SPEAKER

MAGNAVOX

THE ORIGINAL

WITH THE CAN'T-BE-COPIED

REALISM

The U. S. Patent Office has granted to the Magnavox Company exclusive use of the word "DYNAMIC" in connection with radio loud speakers.

Patents may be infringed, trademarks may be borrowed, but performance quality cannot be copied. The making of a dynamic speaker is an art that was started by Magnavox and carried on since 1911.

THE MAGNAVOX COMPANY

Factory and Pacific Sales: OAKLAND, CALIF.

Motion Picture Magazine for One Year

Broadcast Weekly for One Year

Both For Only

\$3.25

The regular subscription price of *Motion Picture* is \$2.50.

Broadcast Weekly subscription price is \$3.00.

You save \$2.25 by subscribing now!

If you are a present subscriber to either magazine you can take advantage of this offer and have your subscription extended for one year.

----- MAIL COUPON NOW -----

BROADCAST WEEKLY PUB. CO.
726 Pacific Bldg., San Francisco, Calif.

Gentlemen:

I enclose herewith \$3.25 for which you will send me *Broadcast Weekly* and *Motion Picture Magazine* for one year.

Name

Address City

I am now a subscriber to: *Broadcast Weekly*
Motion Picture

SUNDAY Programs

Sept. 8, 1929

Harold Roberts
KNX—4:00 p.m.

Jean Dunn
KFI—10:00 p.m.

Barbara Blanchard
NBC—3:00 p.m.

Ezra A. Van Nuys
KGO—8:00 p.m.

491.5 Meters
610 Kcys.

KFRC

Channel 61
1000 Watts

Don Lee, Inc., San Francisco, Calif.

- 9 to 12 noon—"Home Sweet Home" concert
12 to 1:15 p.m.—Sherman, Clay concert
1:15 to 2:15 p.m.—Jean Wakefield, Bob and his zither, Dick McCaffrey and Tom Quirk, and Alice Blue
2:15 to 3:15 p.m.—Recordings
3:15 to 4 p.m.—Art Fadden, pianist
4 to 4:30 p.m.—Musical record program
4:30 to 5 p.m.—Sonatron program, CBS
5 to 6 p.m.—Majestic "Theater of the Air," CBS
6 to 7 p.m.—Paul Carson, organist; Lucille Atherton Harger, contralto, and Marjorie Coletti, pianist, with violin and harp
7 to 7:30 p.m.—Robert Olsen, song recital; Mary Pasmore, violinist; Frank Moss, pianist
7:30 to 8 p.m.—Harold Dana, baritone, and Novelty Six
8 to 9 p.m.—Charles Bulotti, tenor; Juanita Tennyson, soprano, and concert orchestra, directed by Frank Moss
9 to 10 p.m.—Tom Gerunovich and his Roof Garden Orchestra, DLBS
10 to 10:10 p.m.—Baron Waste and Lucius
10:10 to 11:10 p.m.—Tom Gerunovich and his Roof Garden Orchestra
11:10 to 12:10 a.m.—New Mandarin Cabaret Band

239.9 Meters
1250 Kcys.

KFOX

Channel 125
1000 Watts

Nichols & Warinner, Long Beach, Calif.

- 7 to 9 a.m.—Remote control, KGFJ
9 to 10 a.m.—Orchestra and light opera records
10 to 11 a.m.—Organ recital, Roy Medcalfe
11 to 12:30 p.m.—St. Luke's Episcopal Church
12:30 to 1 p.m.—Musical program
1 to 2 p.m.—Hollywood Girls
2 to 2:30 p.m.—Rebroadcast, KGFJ
2:30 to 4 p.m.—Long Beach Municipal Band
4 to 5 p.m.—Organ recital
5 to 5:30 p.m.—Texas Cowboys
5:30 to 6 p.m.—Doris, Grace and Foster
6 to 7 p.m.—Studio orchestra
7 to 8 p.m.—Hollywood Girls
8 to 9 p.m.—First Church of Christ, Scientist
9 to 11 p.m.—Hancock Oil Company
11 to 3 a.m.—Dorado Club, Four Red Coats

440.9 Meters
680 Kcys.

KPO

Channel 68
5000 Watts

Hale Bros. & The Chronicle, San Francisco

- 9 to 9:45 a.m.—Sabbath hour with Theodore Strong, organist, and the Clarion Four
9:45 to 10:45 a.m.—Interdenominational and non-sectarian church services, Dr. W. Earl Smith, executive secretary Baptist Union and president of Church Federation
10:45 a.m.—Bank of America of California
12 to 1:30 p.m.—Nation's Sunday Forum, NBC
1:30 to 2:30 p.m.—Afternoon Concert, NBC
2:30 to 3 p.m.—Whittall Anglo-Persians, NBC
3 to 4:15 p.m.—Sunday afternoon concert, NBC
4:15 to 5:15 p.m.—KPO Salon Orchestra
5:15 to 5:45 p.m.—Atwater Kent program, NBC
5:45 to 6:15 p.m.—Bible drama, NBC
6:15 to 6:45 p.m.—Studebaker program, NBC
6:45 to 7 p.m.—Talk by Elmer Robinson
7 to 7:45 p.m.—Evening musicale by Uda Waldrop, with Eva Gruningr Atkinson, contralto
7:45 to 8 p.m.—Enna Jettick Melodies, NBC
8 to 8:30 p.m.—North Amer. Bldg.-Loan Ass'n
8:30 to 9 p.m.—Rudy Seiger and his Fairmont Hotel Concert Orchestra
9 to 10 p.m.—Abas String Quartette, with Allan Wilson, tenor
10 p.m.—Kozak Radiogram

325.9 Meters
920 Kcys.

KOMO

Channel 92
1000 Watts

Fisher's Blend Station, Seattle, Washington

- 10 a.m.—International Bible Students' Assoc.
11 a.m.—Aurelio Sciacqua, tenor; Madelin Dvorak, pianist
11:15 a.m.—Plymouth Congregational Church
12:15 p.m.—National Sunday Forum, NBC
1:30 p.m.—Sunday afternoon concert, NBC
2:30 p.m.—Whittall Anglo-Persians, NBC
3 p.m.—Afternoon concert, NBC
4:15 p.m.—Radio Guild, NBC
5:15 p.m.—Atwater Kent artists, NBC
6:15 p.m.—Studebaker Champions, NBC
6:45 p.m.—"Sunset Hour"
7:15 p.m.—"Twilight Hour"
7:45 p.m.—Enna Jettick Melodies, NBC
8 p.m.—First Church of Christ, Scientist
9 p.m.—Orchestra; G. Donald Gray, baritone, and Jodie Witter, soprano
10 to 11 p.m.—Orchestra with vocalists

SUNDAY Programs

NBC

National Broadcasting Company

12 to 1 p.m.—National Sunday Forum
 Another of Dr. Ralph W. Sockman's timely discussions of contemporary events and their religious significance will be heard today.

The cathedral musicale will be heard in conjunction with Dr. Sockman's address and his weekly open forum discussion of questions submitted by his vast radio audience.

Broadcast through KHQ and KPO for the 90-minute period, and KOMO and KGO between 12:15 and 1:30 o'clock.

1:30 to 2:30 and 3 to 4:15 p.m.—Sunday Afternoon Concert

The guest artist is Austin Black, a New Yorker who has been residing on the Pacific Coast for a number of years. Black, a bass-baritone, has been soloist with various organizations in concert and oratorio in Chicago, New York and Philadelphia, and has been heard often on the Pacific Coast in churches, oratorios and as soloist with the Bohemian and Family Clubs and other organizations.

Hart's baton will guide the orchestra in the colorful Liza Lehmann cycle, "In a Parisian Garden," suggested by Omar Khayyam's "Rubaiyat," and the highly effective "Valse Celebre" by Moszkowski, during the first hour. The final portion of the concert will begin with Rossini's overture to "Semiramide" and will include the gospel hymns and songs of a quartet comprising Ethel Wakefield and Barbara Blanchard, sopranos, and Eva Gruninger Atkinson and Margaret O'Dea, contraltos.

Broadcast through KHQ, KOMO and KPO; KFI (2 to 2:30 and 3 to 4 p.m.); KGO (1:30 to 2:30 and 3 to 4 p.m.), and KGW (3 to 4:15 p.m.).

2:30 to 3 p.m.—Whittall Anglo-Persians

The fantastic "Love's Dream After the Ball," by the Hungarian composer Czibulka, is one of the outstanding selections to be played by the orchestra under Louis Katzman's baton.

Friml is represented during the half hour by two selections from "The Three Musketeers," "Ma Belle" and "March of the Musketeers" have been chosen.

The Tchaikowsky "Barcarolle" also will be heard, bringing the soft lapping of waters and murmurs from gliding gondolas to the radio listeners.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

4:15 to 5:15 p.m.—Radio Guild

Shakespeare's "MacBeth" will be the striking production presented this afternoon.

Vernon Radcliffe will direct the National Players interpreting the Shakespearean masterpiece.

Broadcast through KOMO.

5:15 to 5:45 p.m.—Atwater Kent Program

Jane Carroll, one of the Metropolitan Opera Company's contraltos, will be the guest artist today.

Accompanying Miss Carroll will be Estelle Lieblich, pianist, while Josef Pasternack will conduct the Atwater Kent Orchestra in instrumental selections.

Details follow:

- Orchestra—a. March Militaire.....Schubert
- b. Anitra's Dance—"Peer Gynt".....Grieg

Contralto solos—a. Deep in My Heart a Lute Lay Hid.....Aylward
 b. Waltz Huguette—"The Vagabond King".....Friml

Orchestra—Intermezzo—Cavalleria Rusticana.....Mascagni

Contralto solos—a. Wintah, Summah, Snow or Shine.....Loth

b. A Song of the Heart.....Johnson

Orchestra—Selections—"Babes in Toyland".....Herbert

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

5:45 to 6:15 p.m.—Biblical dramas

"The Beginning of Wisdom," another dramatization of a beloved Bible story, will be heard under the direction of Gerald Stopp Broadcast through KHQ and KPO.

6:15 to 6:45 p.m.—Studebaker Champions

A diverting half hour of light music will be broadcast nationally by the Studebaker Champions under Jean Goldkette's baton.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7:45 to 8 p.m.—"Enna Jettick Melodies"

"At Dawning," the appealing Cadman number, is one of the most beloved selections to be interpreted tonight by the Enna Jettick Ensemble, when their program is heard through NBC System stations.

"Girl of My Dreams" by Clapp, sung by the quartet, will be heard early in the program and "O, Worship the King" is the hymnal.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

483.6 Meters KGW Channel 62

620 Kcys. 1000 Watts

The Morning Oregonian, Portland, Oregon

- 10 to 11 a.m.—International Bible students
- 11 to 12:30 p.m.—Church service
- 1:30 to 2:30 p.m.—Organ recital
- 2:30 to 3 p.m.—Whittall Anglo Persians, NBC
- 3 to 4:15 p.m.—Sunday concert, NBC
- 4:15 to 5:15 p.m.—Studio program
- 5:15 to 5:45 p.m.—Atwater Kent Hour, NBC
- 5:45 to 6 p.m.—Cotton Plantation
- 6 to 6:15 p.m.—"Book Chat"
- 6:15 to 6:45 p.m.—Studebaker program, NBC
- 6:45 to 7:45 p.m.—Master melodies
- 7:45 to 8 p.m.—Enna Jettick Melodies, NBC
- 8 to 10 p.m.—The Rollickers
- 10 to 11 p.m.—Little Symphony Orchestra

285.5 Meters KNX Channel 105

1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles, Calif.

- 9 to 10 a.m.—Musical program
- 11 to 12:30 p.m.—First Presbyterian Church of Hollywood
- 12:30 to 1 p.m.—Musical program
- 1 to 2 p.m.—International Bible Students' Assn.
- 2 to 4 p.m.—City Park Board musical program
- 4 to 4:30 p.m.—Roberts' Golden State Band
- 4:30 to 5:30 p.m.—Radio Church of the Air
- 5:30 to 6 p.m.—All Souls' Church
- 6 to 6:30 p.m.—Talk by Ernest Holmes
- 6:30 to 7 p.m.—Dr. Theodore Curtis Abel
- 7 to 7:30 p.m.—"The Man in the Moon," featuring the KNX orchestra
- 7:30 to 8 p.m.—KNX Male Quartet and Harry Geise in vibraphone solos
- 8 to 9 p.m.—First Presbyterian Church of Hollywood
- 9 to 10:30 p.m.—Calmon Luboviski, violinist; Claire Mellonino, pianist; Walter V. Ferner, cellist

SUNDAY Programs

379.5 Meters **KGO** **Channel 79**
790 Kcys. **10,000 Watts**

General Electric Co., Oakland, California

11 to 12:15 p.m.—Calvary Presbyterian Church service, San Francisco; Rev. Ezra Allen Van Nuys, D.D., pastor

12:15 to 1:30 p.m.—National Sunday Forum, NBC

1:30 to 2:30 p.m.—Sunday concert, NBC

2:30 to 3 p.m.—Whittall Anglo-Persians, NBC

3 to 4 p.m.—Afternoon concert, NBC

4 to 4:30 p.m.—Grace LePage, soprano; Annabelle Jones Rose, contralto; Carrie Jones Teel, piano

4:30 to 5:15 p.m.—"What's Happening in the World," John D. Barry

5:15 to 5:45 p.m.—Atwater Kent program, NBC

5:45 to 6:15 p.m.—Hudson Bay Fur program

6:15 to 6:45 p.m.—Studebaker Champions, NBC

6:45 to 7:45 p.m.—Stanislas Bem's Little Symphony

7:45 to 8 p.m.—Enna Jettick Melodies, NBC

8 to 9 p.m.—Calvary Presbyterian Church service, San Francisco; Rev. Ezra Allen Van Nuys, D.D., pastor

9 to 9:30 p.m.—The Reader's Guide, Joseph Henry Jackson

265.3 Meters **KSL** **Channel 113**
1130 Kcys. **5000 Watts**

Radio Service Corp., Salt Lake City, Utah

8 a.m.—Informal program

9:30 a.m.—Royal Filipino Orchestra, NBC

10 a.m.—Russian Balalaika Orchestra

10:30 a.m.—Old World Trio, NBC

11 a.m.—"The Friendly Hour," NBC

12 noon—"Watch Tower" program

12:30 p.m.—Studio program

1 p.m.—L. D. S. service from the Tabernacle

2:30 p.m.—Anglo-Persians, popular orchestra, NBC

3 p.m.—Mutual Hour

4 p.m.—Earl Kass, baritone

4:15 p.m.—"Radio Guild," NBC

5:15 p.m.—Atwater Kent Hour, NBC

5:45 p.m.—Biblical drama, NBC

6:15 p.m.—Studebaker Champions, NBC

6:45 p.m.—Standard Instrumental Quartet, featured soloist

7 p.m.—Amos 'n' Andy, NBC eastern network

7:30 p.m.—Harmony Night Hawks

8 p.m.—L. D. S. services

9 p.m.—Criterion Male Quartet and Melody Instrumental Trio

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California

8 to 9 a.m.—Don Lee, Inc., program

9 to 11 a.m.—Program from KFRC

11 to 12:30 p.m.—First M. E. Church services

12:30 to 1:15 p.m.—Recordings

1:15 to 2 p.m.—Program from KFRC

2 to 3:15 p.m.—Recordings

3:15 to 4 p.m.—Art Fadden, pianist, KFRC

4 to 6 p.m.—Recordings

6 to 6:45 p.m.—Tea Time Three, KFRC

6:45 to 7 p.m.—World-wide news

7 to 8 p.m.—First M. E. Church services

8 to 11 p.m.—Program from KFRC

11 to 1 a.m.—Wesley Tourtellotte, organist

545.1 Meters **KTAB** **Channel 55**
550 Kcys. **500 Watts**
Pickwick Broadcasting Co., Oakland, Calif.

9 to 10 a.m.—Dr. B. L. Corley

10 to 11 a.m.—Bible Class

11 to 12:30 p.m.—Morning prayer

12:30 to 1 p.m.—Chapel of the Chimes

5 to 6 p.m.—Organ recital

6 to 7 p.m.—Edison Hour

7 to 7:30 p.m.—Lou Gordon, tenor; Arthur Shaw, organist

7:30 to 9:30 p.m.—Tenth Avenue Baptist Church

9:30 to 10 p.m.—Dance records

10 to 11 p.m.—Joan Ray, contralto; Emmet Dor-

man, violinist, and Arthur Shaw, organist

11 to 1 a.m.—Nite Owls with Willard W. Kimball

508.2 Meters **KHQ** **Channel 59**
590 Kcys. **1000 Watts**

Louis Wasmer, Inc., Spokane, Washington

9:30 to 10 a.m.—Uncle Billy reads the funnies

10 to 11 a.m.—Children's Bible class

11 to 12 noon—Central Methodist Episcopal

Church

12 to 1:30 p.m.—National Sunday Forum, NBC

1:30 to 2:30 p.m.—Sunday Afternoon Concert, NBC

2:30 to 3 p.m.—Whittall Anglo-Persians, NBC

3 to 4:15 p.m.—Sunday afternoon concert, NBC

4:15 to 5:15 p.m.—Triodian String Ensemble

5:15 to 5:45 p.m.—Atwater Kent, NBC

5:45 to 6:15 p.m.—Bible drama, NBC

6:15 to 6:45 p.m.—Studebaker Champions, NBC

6:45 to 7:45 p.m.—The Angelus Hour

7:45 to 8 p.m.—Enna Jettick Melodies, NBC

8 to 9 p.m.—All Saints' Cathedral

9 to 10 p.m.—City Service Little Symphony

315.6 Meters **KFWB** **Channel 95**
950 Kcys. **1000 Watts**

Warner Brothers, Hollywood, California

9 to 10:45 a.m.—Courtesy program

12:30 to 1:30 p.m.—Dan Parker program

1:30 to 4 p.m.—Coast League baseball game

6:30 to 7 p.m.—Harry Jackson's entertainers

7 to 7:30 p.m.—Hollywood Athletic Club

7:30 to 8 p.m.—Burr McIntosh, Cheerful Philosopher

8 to 9 p.m.—Tamara Shavrova, Russian soprano; Yascha Borowsky's Russian Sextet

9 to 11 p.m.—Bill's Ragtime Review

236.1 Meters **KOL** **Channel 127**
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.

9:30 to 11:30 p.m.—Olson's Scandinavian-American Dance Band

280.2 Meters **KJBS** **Channel 107**
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.

8:30 to 9:30 a.m.—Instrumental selections

9:30 to 10 a.m.—Favorite tunes

10 to 11 a.m.—Popular recordings

11 to 11:30 a.m.—Selfx popular program

11:30 to 12 noon—Record varieties

12 to 12:30 p.m.—Les Poe and Jack Dean

12:30 to 1 p.m.—American tunes

1 to 1:30 p.m.—Variety recordings

1:30 to 2 p.m.—De Luxe program

2 to 2:15 p.m.—Florence Sanger, pianist

2:15 to 3 p.m.—Red Seal recordings

3 to 3:30 p.m.—Mabel Payne, soprano

3:30 to 5 p.m.—Popular recorded program

5 to 6 p.m.—Saphire program

6 to 6:15 p.m.—Instrumental selections

Jensen Owners are Jensen Salesmen

ANY manufacturer appreciates the good will of the people who buy his product, because he knows that this satisfaction will be reflected in greatly increased sales.

This is particularly true of the Jensen Electro-Dynamic Speaker. Built by Peter L. Jensen, outstanding figure in the radio industry since its infancy, the Jensen speaker reflects the very best in workmanship, materials and inventive genius. Consistently giving accurate, faithful reproduction in thousands of homes, the Jensen Manufacturing Company is proud of the fact—Jensen owners are its best salesmen.

Jensen
ELECTRO-DYNAMIC
SPEAKER

Reproduction . . . True as the Original

MONDAY Programs

Sept. 9, 1929

Vernon Rickard
KFWB—9:00 p.m.

Jean Kent
KLX—8:00 a.m.

Marion Gilbert
NBC—9:00 p.m.

James Harvey
KOMO—9:45 p.m.

379.5 Meters
790 Kcys.
KGQ Channel 79
10,000 Watts

9:30 to 10:30 a.m.—California Home Life
10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
11:30 to 1 p.m.—Rembrandt Trio; stocks
2 to 2:30 p.m.—Mormon Tabernacle choir and Organ recital, NBC
4 to 4:30 p.m.—Aunt Betty (Ruth Thompson) stories; KGO KIDDIES' KLUD
4:30 to 5 p.m.—Stocks; produce, daily bulletins and news
5 to 5:30 p.m.—Edison Recorders, NBC
5:30 to 6 p.m.—General Motors Party, NBC
6 to 6:30 p.m.—"Neapolitan Nights," NBC
6:30 to 7 p.m.—Floyd Gibbons, headline hunter, NBC
7 to 8 p.m.—Bem's Little Symphony Orchestra
8 to 9 p.m.—Rudy Setzer's Shell Symphonists, NBC
9 to 9:30 p.m.—The Voice of Firestone, NBC
9:30 to 10:30 p.m.—General Electric program
10:30 to 11:45 p.m.—Alaskan news flashes
10:45 to 11:45 p.m.—Henry Halstead's Hotel St. Francis Dance Orchestra

483.6 Meters
620 Kcys.
KGW Channel 62
1000 Watts

The Morning Oregonian, Portland, Oregon
7:45 to 8 a.m.—Devotional services
8 to 9 a.m.—Shell Happy Time, NBC
9 to 9:10 a.m.—News
9:10 to 9:30 a.m.—Oregonian Cooking School
9:30 to 10:30 a.m.—The Town Crier
10:30 to 11:30 a.m.—"Women's Magazine of the Air," NBC
4 to 5 p.m.—Organ
5 to 5:30 p.m.—Edison program, NBC
5:30 to 6 p.m.—General Motors Party, NBC
6 to 6:30 p.m.—Neapolitan Nights, NBC
6:30 to 7 p.m.—Floyd Gibbons, NBC
7 to 8 p.m.—Night in Danesland, NBC
8 to 9 p.m.—Sieger's Shell Symphonists, NBC
9 to 9:30 p.m.—Firestone program, NBC
9:30 to 10 p.m.—Brenner-Tully program
10 to 11 p.m.—Ben Seiling's Collegiates
11 to 12 midnight—Organ recital

545.1 Meters
550 Kcys.
KTAB Channel 55
500 Watts

Pickwick Broadcasting Co., Oakland, Calif.
7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer service
9:30 to 10:30 a.m.—Recordings
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—Willard W. Kimball, Chasing the Blues
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chinese
1:30 to 2 p.m.—Recordings
2 to 3 p.m.—Organ recital
3 to 4 p.m.—Matinee Melodists
4 to 5 p.m.—The Home Towners
5 to 6 p.m.—Brother Bob's Frolic
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Willard W. Kimball
7 to 7:15 p.m.—Sport talk
7:15 to 7:30 p.m.—Resort news
7:30 to 8 p.m.—Studio program
8 to 9 p.m.—Arthur Shaw, organist
9 to 10 p.m.—Pickwick Symphonette with Lou Gordon, tenor, and Jane Sargeant Sands, pianist
10 to 11 p.m.—Estelle Moran, pianist; Al Ryan, baritone; Carl Tobin, tenor, and orchestra
11 to 1 a.m.—Nite Owls with Willard W. Kimball

315.6 Meters
950 Kcys.
KFWB Channel 95
1000 Watts

Warner Brothers, Hollywood, California
9 a.m.—Harmony Hour
11:15 a.m.—Woman's Hour, with the Melody Trio
12:30 p.m.—Musical program
12:45 p.m.—Air Journal
2:10 p.m.—Pac. Elec. Art, songs
4:30 p.m.—Radio Varieties
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—The 507 Boys
7:30 p.m.—Jean Leonard, Wizard of the Ivories
7:45 p.m.—Esther White, popular songs
8 p.m.—Ray Bailey's Sextet
8:30 p.m.—Don Warner's Dance Orchestra
9 p.m.—Marjell Hegedus' Quintet; Vernon Rickard, tenor
10 p.m.—Irving Aaronson's Commanders
11 to 12 midnight—Prof Moore's orchestra

SUNDAY Programs

468.5 Meters
640 Kcys.
KFI Channel 64
5000 Watts

Copyright, 1929, E. C. Anthony, Inc., L. A.
10 a.m.—L. A. Church Federation program
2 p.m.—Musical program, NBC
2:30 p.m.—Whitall Angelo Persians, NBC
3 p.m.—Musical program, NBC
4:30 p.m.—Lella Caspers; "Advanced Thought"
5 p.m.—Genevieve Behrend, "Science of Life"
5:18 p.m.—Alwaler Kent program, NBC
6:18 p.m.—Studebaker Champions, NBC
6:45 p.m.—Studio program
7:45 p.m.—Edna Jettick Melodies, NBC
9:30 p.m.—Studio program
10 p.m.—Wally Perrin's Packard Dance Orchestra, Jean Dunn, soloist

340.7 Meters
880 Kcys.
KLX Channel 88
500 Watts

Tribune Publishing Co., Oakland, Calif.
6 to 6 p.m.—Chas. Besserer, organist
296.6 Meters
1010 Kcys.
KQW Channel 101
500 Watts

First Baptist Church, San Jose, Calif.
10:15 to 11 a.m.—Sunday School lesson by Fred J. Hart
11 to 12:30 p.m.—Morning services, First Baptist Church, conducted by Rev. Paul H. Ralstin
7:30 to 9 p.m.—Evening services, First Baptist Church

230.6 Meters
1300 Kcys.
KGEF Channel 130
1000 Watts

Trinity Methodist Church, Los Angeles, Cal.
8:30 a.m.—Morning Watch Quartet
9:20 a.m.—Story Hour
10 a.m.—Claude L. Heskett's Bible class
10:45 a.m.—Trinity Methodist Church
2 p.m.—Eppworth M. E. Church
2 p.m.—West Coast Academy of Music
4 p.m.—Lutheran Churches of Southern Calif.
4:30 p.m.—Hired Man
5 p.m.—Vesper Hour
7 p.m.—Prelude questions of Bob Shuler

319 Meters
940 Kcys.
KOIN Channel 94
1000 Watts

KOIN, Inc., Portland, Oregon
12 to 1 p.m.—Portland Theater organ
1:30 to 2:30 p.m.—Four-Square Gospel service and orchestra
6 to 10 p.m.—Hedlman Hotel pipe organ
7 to 7:35 p.m.—Benson Hotel Orchestra
8 to 9 p.m.—First Church of Christ, Scientist
8 to 10 p.m.—Orchestra concert
10 to 11 p.m.—Warner Stone's orchestra

499.7 Meters
600 Kcys.
KFSD Channel 60
1000 Watts

Airtan Radio Corp., San Diego, Calif.
10 to 11 a.m.—Popular Hour
11 to 12 noon.—Nash Chitwood Novelty Hour
2:30 to 3:30 p.m.—Balboa Park organ concert
8 to 8:30 p.m.—Seaboard Building and Loan program
8:30 to 10 p.m.—J. Warde Hutton and his Hotel Del Coronado concert quartet and assisting artists

322.4 Meters
930 Kcys.
KFWI Channel 93
500 Watts

Radio Entertainments, San Francisco, Calif.
3 to 4 p.m.—Five Peppy Boys
4 to 5 p.m.—Ruth Petrolia, soprano; Irene Ward, accompanist
5 to 6 p.m.—Excerpts from the opera "Aida" in four acts
7:50 to 9:15 p.m.—Services, Fourth Church of Christ, Scientist

322.4 Meters
930 Kcys.
KFWM Channel 93
500 Watts

Oakland Educational Society, Oakland, Cal.
9:45 to 11 a.m.—Organ prelude; children's radio story; discourses, "Who Is Antichrist?"; special vocal selections by Mme. Helene Murray, contralto; W. Wadman, tenor; Helen L. Jewell, accompanist
11 to 12 noon—Musical program under the direction of Phe Fraser
12 to 1 p.m.—Eurydice Trio
1 to 1:25 p.m.—Bible questions and answers
1:25 to 2:30 p.m.—Musical program presented by I. B. S. A. of San Jose, Calif.; hymns by Kingdom Truth Chorus; vocal selections by Kingdom Truth mixed and male quartets; vocal and instrumental selections by Ben Kennedy, tenor; Tony Amori, clarinet and saxophone; discourses, "The Mountain of Hope," W. W. Neilson
6 to 7:45 p.m.—Congregational singing; Bible drama, "The Witch of Endor"; vocal and instrumental selections
9:15 to 10:15 p.m.—Special French musical program with discourse in French language

422.3 Meters
710 Kcys.
KFVD Channel 71
250 Watts

Auburn Fuller, Culver City, Calif.
8 a.m.—Popular program
9 a.m.—Organ requests
10 a.m.—Classical program
11:30 a.m.—Carey Preston Rittmeister
12 noon—Barrows Hour
2 p.m.—Comedy gossip
2:30 p.m.—Sacred half hour
3 p.m.—Eldorado program
4 p.m.—De Witt Hagar's program
8 p.m.—Motor Transit community program
10 p.m.—Records

267.7 Meters
1120 Kcys.
KFSG Channel 112
500 Watts

Angelus Temple, Los Angeles, California
8 to 9 a.m.—Sabbath Sunrise Hour
9 to 10:30 a.m.—Symphony orchestra
10:30 to 12:30 p.m.—Sunday morning worship
2:30 to 4:30 p.m.—Disparational m e s a e.
Almee Sample McPherson
6:30 to 7 p.m.—Angelus Temple Silver Band
7 to 8 p.m.—Temple Choir, Silver Band
8 to 10 p.m.—Revival service, Almee Sample McPherson
10 to 11 p.m.—Music Lovers' Hour, Esther Fricke

230.6 Meters
1300 Kcys.
KTBI Channel 130
1000 Watts

Bible Institute of Los Angeles, Calif.
6 to 7 p.m.—Studio vesper service
8 to 9:15 p.m.—Church of the Open Door
9:15 to 10 p.m.—Old Hymns Hour

SUNDAY Programs

468.5 Meters **KFI** **Channel 64**
640 Kcys. **5000 Watts**
 Copyright, 1929, E. C. Anthony, Inc., L. A.
 10 a.m.—L. A. Church Federation program
 2 p.m.—Musical program, NBC
 2:30 p.m.—Whittall Anglo Perslans, NBC
 3 p.m.—Musical program, NBC
 4:30 p.m.—Leila Castberg, "Advanced Thought"
 5 p.m.—Genevieve Behrend, "Science of Life"
 5:15 p.m.—Atwater Kent program, NBC
 6:15 p.m.—Studebaker Champions, NBC
 6:45 p.m.—Studio program
 7:45 p.m.—Enna Jettick Melodies, NBC
 9:30 p.m.—Studio program
 10 p.m.—Wally Perrin's Packard Dance Orchestra, Jean Dunn, soloist

340.7 Meters **KLX** **Channel 88**
880 Kcys. **500 Watts**
 Tribune Publishing Co., Oakland, Calif.
 5 to 6 p.m.—Chas. Besserer, organist

296.6 Meters **KQW** **Channel 101**
1010 Kcys. **500 Watts**
 First Baptist Church, San Jose, Calif.
 10:15 to 11 a.m.—Sunday School lesson by Fred J. Hart
 11 to 12:30 p.m.—Morning services, First Baptist Church, conducted by Rev. Paul H. Ralstin
 7:30 to 9 p.m.—Evening services, First Baptist Church

230.6 Meters **KGEF** **Channel 130**
1300 Kcys. **1000 Watts**
 Trinity Methodist Church, Los Angeles, Cal.
 8:30 a.m.—Morning Watch Quartet
 9:20 a.m.—Story Hour
 10 a.m.—Claude L. Heskett's Bible class
 10:45 a.m.—Trinity Methodist Church
 2 p.m.—Epworth M. E. Church
 3 p.m.—West Coast Academy of Music
 4 p.m.—Lutheran Churches of Southern Calif.
 4:30 p.m.—Hired Man
 5 p.m.—Vesper Hour
 7 p.m.—Prelude questions of Bob Shuler

319 Meters **KOIN** **Channel 94**
940 Kcys. **1000 Watts**
 KOIN, Inc., Portland, Oregon
 12 to 1 p.m.—Portland Theater organ
 1:30 to 2:30 p.m.—Four-Square Gospel service and orchestra
 6 to 7 p.m.—Heathman Hotel pipe organ
 7 to 7:55 p.m.—Benson Hotel Orchestra
 8 to 9 p.m.—First Church of Christ, Scientist
 9 to 10 p.m.—Orchestral concert
 10 to 11 p.m.—Warner Stone's orchestra

499.7 Meters **KFSD** **Channel 60**
600 Kcys. **1000 Watts**
 Airfan Radio Corp., San Diego, Calif.
 10 to 11 a.m.—Popular Hour
 11 to 12 noon—Nash Chitwood Novelty Hour
 2:30 to 3:30 p.m.—Balboa Park organ concert
 8 to 8:30 p.m.—Seaboard Building and Loan program
 8:30 to 10 p.m.—J. Warde Hutton and his Hotel Del Coronado concert quartet and assisting artists

322.4 Meters **KFWI** **Channel 93**
930 Kcys. **500 Watts**
 Radio Entertainments, San Francisco, Calif.
 3 to 4 p.m.—Five Peppy Boys
 4 to 5 p.m.—Ruth Pettrota, soprano; Irene Ward, accompanist
 5 to 6 p.m.—Excerpts from the opera "Aida" in four acts
 7:50 to 9:15 p.m.—Services, Fourth Church of Christ, Scientist

322.4 Meters **KFWM** **Channel 93**
930 Kcys. **500 Watts**
 Oakland Educational Society, Oakland, Cal.
 9:45 to 11 a.m.—Organ prelude; children's radio story; discourse, "Who Is Antichrist?"; special vocal selections by Mme. Helene Murray, contralto; W. Wadman, tenor; Helen L. Jewell, accompanist
 11 to 12 noon—Musical program under the direction of Pha Fraser
 12 to 1 p.m.—Eurydice Trio
 1 to 1:25 p.m.—Bible questions and answers
 1:25 to 2:30 p.m.—Musical program presented by I. B. S. A. of San Jose, Calif.; hymns by Kingdom Truth Chorus; vocal selections by Kingdom Truth mixed and male quartettes; vocal and instrumental selections by Ben Kennedy, tenor; Tony Amori, clarinet and saxophone; discourse, "The Mountain of Hope," W. W. Nelson
 6 to 7:45 p.m.—Congregational singing; Bible drama, "The Witch of Endor"; vocal and instrumental selections
 9:15 to 10:15 p.m.—Special French musical program with discourse in French language

422.3 Meters **KFVD** **Channel 71**
710 Kcys. **250 Watts**
 Auburn Fuller, Culver City, Calif.
 8 a.m.—Popular program
 9 a.m.—Organ requests
 10 a.m.—Classical program
 11:30 a.m.—Carey Preston Rittmeister
 12 noon—Barrows Hour
 2 p.m.—Comedy gossip
 2:30 p.m.—Sacred half hour
 3 p.m.—Eldorado program
 4 p.m.—De Witt Hagar's program
 8 p.m.—Motor Transit community program
 10 p.m.—Records

267.7 Meters **KFSG** **Channel 112**
1120 Kcys. **500 Watts**
 Angelus Temple, Los Angeles, California
 8 to 9 a.m.—Sabbath Sunrise Hour
 9 to 10:30 a.m.—Symphony orchestra
 10:30 to 12:30 p.m.—Sunday morning worship
 2:30 to 4:30 p.m.—Dispensational message, Almee Semple McPherson
 6:30 to 7 p.m.—Angelus Temple Silver Band
 7 to 8 p.m.—Temple Choir, Silver Band
 8 to 10 p.m.—Revival service, Almee Semple McPherson
 10 to 11 p.m.—Music Lovers' Hour, Esther Fricke

230.6 Meters **KTBI** **Channel 130**
1300 Kcys. **1000 Watts**
 Bible Institute of Los Angeles, Calif.
 6 to 7 p.m.—Studio vesper service
 8 to 9:15 p.m.—Church of the Open Door
 9:15 to 10 p.m.—Old Hymns Hour

Jensen Owners are Jensen Salesmen

ANY manufacturer appreciates the good will of the customer who buys his product, because he knows that this satisfaction will be reflected in greatly increased sales.

This is particularly true of the Jensen Electro-Dynamic speaker. Built by Peter L. Jensen, outstanding figure in the radio industry since its infancy, the Jensen speaker reflects the very best of workmanship, materials and inventive genius. Consistent and accurate, faithful reproduction in thousands of homes, the Jensen Manufacturing Company is proud of the fact—Jensen owners are its best salesmen.

alesmen

people who
satisfaction will

mic Speaker.
lio industry
ery best in
ently giving
the Jensen
owners are

Jensen
ELECTRO-DYNAMIC
SPEAKER

Reproduction . . *True as the Original*

MONDAY Programs

Sept. 9, 1929

Vernon Rickard
KFWB—9:00 p.m.

Jean Kent
KLX—8:00 a.m.

Marion Gilbert
NBC—9:00 p.m.

James Harvey
KOMO—9:45 p.m.

379.5 Meters **KGO** Channel 79
790 Kcys. 10,000 Watts

General Electric Co., Oakland, California

9:30 to 10:30 a.m.—California Home Life
10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
11:30 to 1 p.m.—Rembrandt Trio; stocks
2 to 2:30 p.m.—Mormon Tabernacle choir and organ recital, NBC
4 to 4:30 p.m.—Aunt Betty (Ruth Thompson) stories, KGO KIDDIES' KLUB
4:30 to 5 p.m.—Stocks; produce, daily bulletins and news
5 to 5:30 p.m.—Edison Recorders, NBC
5:30 to 6 p.m.—General Motors Party, NBC
6 to 6:30 p.m.—"Neapolitan Nights," NBC
6:30 to 7 p.m.—Floyd Gibbons, headline hunter, NBC
7 to 8 p.m.—Bem's Little Symphony Orchestra
8 to 9 p.m.—Rudy Seiger's Shell Symphonists, NBC
9 to 9:30 p.m.—The Voice of Firestone, NBC
9:30 to 10:30 p.m.—General Electric program
10:30 to 10:45 p.m.—Alaskan news flashes
10:45 to 11:45 p.m.—Henry Halstead's Hotel St. Francis Dance Orchestra

483.6 Meters **KGW** Channel 62
620 Kcys. 1000 Watts

The Morning Oregonian, Portland, Oregon

7:45 to 8 a.m.—Devotional services
8 to 9 a.m.—Shell Happy Time, NBC
9 to 9:10 a.m.—News
9:10 to 9:30 a.m.—Oregonian Cooking School
9:30 to 10:30 a.m.—The Town Crier
10:30 to 11:30 a.m.—"Women's Magazine of the Air," NBC
4 to 5 p.m.—Organ
5 to 5:30 p.m.—Edison program, NBC
5:30 to 6 p.m.—General Motors Party, NBC
6 to 6:30 p.m.—Neapolitan Nights, NBC
6:30 to 7 p.m.—Floyd Gibbons, NBC
7 to 8 p.m.—Night in Danceland, NBC
8 to 9 p.m.—Sieger's Shell Symphonists, NBC
9 to 9:30 p.m.—Firestone program, NBC
9:30 to 10 p.m.—Bremer-Tully program
10 to 11 p.m.—Ben Selling's Collegiates
11 to 12 midnight—Organ recital

545.1 Meters **KTAB** Channel 55
550 Kcys. 500 Watts

Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer service
9:30 to 10:30 a.m.—Recordings
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—Willard W. Kimball, Chasing the Blues
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chimes
1:30 to 2 p.m.—Recordings
2 to 3 p.m.—Organ recital
3 to 4 p.m.—Matinee Melodists
4 to 5 p.m.—The Home Towners
5 to 6 p.m.—Brother Bob's frolic
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Twilight Hour
7 to 7:15 p.m.—Sport talk
7:15 to 7:30 p.m.—Resort news
7:30 to 8 p.m.—Studio program
8 to 9 p.m.—Arthur Shaw, organist
9 to 10 p.m.—Pickwick Symphonette with Lou Gordon, tenor, and Jane Sargeant Sands, pianist
10 to 11 p.m.—Estelle Moran, pianist; Al Ryan, baritone; Carl Tobin, tenor, and orchestra
11 to 1 a.m.—Nite Owls with Willard W. Kimball

315.6 Meters **KFWB** Channel 95
950 Kcys. 1000 Watts

Warner Brothers, Hollywood, California

9 a.m.—Harmony Hour
11:15 a.m.—Woman's Hour, with the Melody Trio
12:30 p.m.—Musical program
12:45 p.m.—Air Journal
2:10 p.m.—Pac. Elec. Art, songs
4:30 p.m.—Radio Varieties
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—The 507 Boys
7:30 p.m.—Jean Leonard, Wizard of the Ivories
7:45 p.m.—Esther White, popular songs
8 p.m.—Ray Bailey's Sextet
8:30 p.m.—Don Warner's Dance Orchestra
9 p.m.—Margit Hegedus' Quintet; Vernon Rickard, tenor
10 p.m.—Irving Aaronson's Commanders
11 to 12 midnight—Proff Moore's orchestra

MONDAY Programs

NBC

National Broadcasting Company

10:30 to 11:30 a.m.—“Woman’s Magazine of the Air”

More of the appealing poems of Bennie Walker’s repertoire and some Household Hints from Helen Webster will begin the “Woman’s Magazine of the Air” broadcast today.

Elmer Crowhurst, organist, will contribute several selections and other entertainment features are scheduled to fill the hour, which will be heard through KHQ, KOMO (10:45 to 11:30 a.m.), KGW, KGO and KPO.

2 to 2:30 p.m.—Mormon Tabernacle Program

Mrs. Laurinda P. Brewerton will be the soloist. The choir of 300 singers will be heard with her under the direction of Anthony C. Lund.

Tracy Y. Cannon will present three solos on the great organ. Perhaps the most noteworthy will be the introduction and Allegro from Pietro Yorr’s “Sonata Romantica.”

Broadcast through KOMO, KGO and KPO.

5 to 5:30 p.m.—Edison Program

S. L. Rothafel, whose musical favorites will be interpreted by the Edison ensemble, is better known to theater and radio audiences in the East as Roxy. At the present time he is general music supervisor for the great Roxy Theater in New York. He organized the famous “Roxy’s Gang,” a group of personalities which have become exceptionally popular with NBC listeners in the East.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

5:30 to 6 p.m.—General Motors Family Party

Impressive compositions of such important composers as Grieg, Debussy, Strauss and Tchaikowsky will be heard when the General Motors Family Party is broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

6 to 6:30 p.m.—Neapolitan Nights

The softly appealing “O, Sole Mio” will herald the opening of the half hour which will afford such ecstatic love lyrics as Silesu’s “Un Poco D’Amore” and “Canzone a Maria.”

Tenor selections will be by Giuseppe di Benedetto, director of the Neapolitan singers. Other featured artists will be Nino Fucile, baritone; Joe Biviano, accordionist; Antoinette Consoli, soprano, and the Paladino Mandolin Quartet.

Broadcast through KOMO, KGW, KGO and KPO.

6:30 to 7 p.m.—“Floyd Gibbons, Headline Hunter”

Another thrilling episode in his international search for news will be described to-night by Floyd Gibbons, the “Headline-Hunter,” through KOMO, KGW, KGO and KPO.

7 to 8 p.m.—“In Danceland”

“In Danceland,” one of the few early hours of dance music offered through the air, will be presented tonight under the direction of Joseph Hornik.

Henry Starr, “hot spot of radio,” and Jack Curtis will present interpolations during the hour, which will be heard through KHQ, KOMO (7:30 to 8 p.m.), and KGW.

8 to 9 p.m.—Rudy Seiger’s Shell Symphonists
An outstanding interpretation by Rudy Seiger’s Shell Symphonists will be the three dances from “Nel Gwynn,” heard during the Symphonists’ hour tonight.

The complete program follows:

Orchestra—Selections—“Rob Roy”.....DeKoven
Orchestra—Idyl.....Schneider
Orchestra—Charme D’Espagne.....Mezzacappo
Orchestra—Three Dances—“Nell Gwynn”

.....German
Orchestra—In the Sky.....Rimsky-Korsakoff
Orchestra—Selections—“Fay-yen-fah”

.....Redding

Piano solo—To be selected

Orchestra—Persiflage.....Francis
Orchestra—Selections—“The Chocolate
Soldier”.....Strauss

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

9 to 9:30 p.m.—“Voice of Firestone”

Before the microphone will be Easton Kent, tenor; Marian Gilbert, contralto; the Firestone Orchestra of 32 musicians under Max Dolin’s direction, and the Firestone Choristers led by Mynard Jones.

Broadcast through KHQ, KOMO, KGW, KGO, KPO, KFI, KSL and KOA.

9:30 to 10 p.m.—Plantation Echoes

Johnny O’Brien, “harmonica master,” is one of the NBC artists scheduled for the Chandler party with Ethel Wakefield, soprano; Clarence Hayes, formerly a Mississippi show boat singer, and Sylvano Dale, tap dancer. The NBC Southern Harmony Four and members of the NBC Stock Company round out the cast.

Broadcast through KSL and KOA.

10 to 11 p.m.—Slumber Hour

Classic gems that every music lover knows comprise the program for the Slumber Hour, with Max Dolin as orchestral conductor and Harold Spaulding as tenor soloist.

Grieg’s musical ode, “To Spring,” Tchaikowsky’s noble and somewhat melancholy “Romance”; Massenet’s poetic masterpiece, “Elegie,” and the inspiring “Ave Maria” by Bach-Gounod, are four of the familiar instrumental selections to be played.

Broadcast through KSL and KOA.

468.5 Meters

640 Kcys.

KFI

Channel 64

5000 Watts

Copyright, 1929, E. C. Anthony, Inc., L. A.

7 a.m.—S. & W. morning exercise

8 a.m.—Shell Happy Time from KPO

9 a.m.—Sadye Nathan, beauty talks

9:15 a.m.—Bess Kilmer’s hints to housewives

10:30 a.m.—Sylvia’s Happy Hour

11 a.m.—Woman’s Magazine of the Air, NBC

11:30 a.m.—Ivar

12 noon—Dept. of Agriculture talks

12:15 p.m.—Federal and state market reports

2 p.m.—“Phenomena”

3 p.m.—Shirley Reid, ballads; Tom Mossman,

pianist; Eddie Armstrong, ballads; Ruby

Berry, blues

4 p.m.—Hugo Escobar, Spanish lesson

4:30 p.m.—Big Brother

5 p.m.—Edison program, NBC

5:30 p.m.—General Motors Family Party, NBC

7 p.m.—Studio program

8 p.m.—Shell program, NBC

9 p.m.—Voice of Firestone, NBC

9:30 p.m.—Violin recital by Purcell Mayer

10 p.m.—Packard Concert Orchestra, Pryor

Moore, director

11 p.m.—KFI news bureau

MONDAY Programs

440.9 Meters **KPO** **Channel 68**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco

- 7 to 8 a.m.—S. & W. health exercises by Hugh Barrett Dobbs and William H. Hancock
- 8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock
- 9:30 to 10 a.m.—Dobbsie's Daily Chat
- 10 to 10:15 a.m.—Art talk, Helen Barker
- 10:30 to 11:30 a.m.—Magazine of the Air, NBC
- 12 to 12:05 p.m.—Scripture reading; announcements
- 12:05 to 1 p.m.—Aeolian Trio
- 1 to 1:30 p.m.—Jerry Jermaine, balladist
- 1:30 to 2 p.m.—Ann Warner's Home Chats
- 2 to 2:30 p.m.—Mormon Tabernacle Choir, NBC
- 2:30 to 3:15 p.m.—The Aeolian Trio
- 3:15 to 3:30 p.m.—Bank of Amer. of California, stock quotations, radiograms, missing people
- 3:30 to 3:45 p.m.—Dept. of Commerce talk
- 3:45 to 4 p.m.—Calif. Dev. Ass'n talk
- 4 to 4:50 p.m.—Children's hour
- 4:50 p.m.—Baseball scores
- 5 to 5:30 p.m.—Edison program, NBC
- 5:30 to 6 p.m.—General Motors program, NBC
- 6 to 6:30 p.m.—Neapolitan Nights, NBC
- 6:30 to 7 p.m.—Floyd Gibbons, NBC
- 7 to 8 p.m.—Daily Religion
- 8 to 9 p.m.—Shell Symphonists, NBC
- 9 to 9:30 p.m.—Voice of Firestone, NBC
- 9:30 to 10 p.m.—Tommy Monroe and Bob Allen
- 10 to 11 p.m.—KPO Revue
- 11 to 11:02 p.m.—Kozak Radiogram
- 11:02 to 12 midnight—KPO Revue

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**
Don Lee, Inc., Los Angeles, California

- 7 to 7:30 a.m.—Physical culture period
- 7:30 to 7:40 a.m.—N. Y. stock quotations
- 7:40 to 8 a.m.—Don Lee, Inc., program
- 8 to 8:30 a.m.—Recordings
- 8:30 to 9 a.m.—"Alarm Clock"
- 9 to 9:30 a.m.—Recordings
- 9:30 to 10 a.m.—Howard Griffin, violinist, and Mona Content, pianist
- 10 to 11 a.m.—Agnes White, "At Our House"
- 11 to 11:30 a.m.—Recordings
- 11:30 to 12 noon—Bob Swan and Gene Byrnes
- 12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
- 12:30 to 12:45 p.m.—World-wide news
- 12:45 to 1:30 p.m.—Leigh Harline, organist
- 1:30 to 2 p.m.—Charlie Wellman's requests
- 2 to 3 p.m.—Pada Radio program
- 3 to 3:15 p.m.—Western Air Express
- 3:15 to 3:30 p.m.—Recordings
- 3:30 to 3:45 p.m.—M. Murray, "Home Problems"
- 3:45 to 4 p.m.—Spanish lesson, Mrs. Doherty
- 4 to 5 p.m.—Allman's "Surprise Package"
- 5 to 5:30 p.m.—The Story Man
- 5:30 to 6 p.m.—Raymond Paige and his band
- 6 to 6:45 p.m.—Don Lee Symphony
- 6:45 to 7 p.m.—World-wide news
- 7 to 7:30 p.m.—Charles Shepherd's Symphonishers
- 7:30 to 8 p.m.—Silverwood's program
- 8 to 10 p.m.—Jamboree from KFRC
- 10 to 11 p.m.—Anson Weeks' dance orchestra, KFRC
- 11 to 12 midnight—Earl Burnett's dance orchestra
- 12 to 1 a.m.—Wesley Tourtellotte, organist

340.7 Meters **KLX** **Channel 88**
880 Kcys. **5000 Watts**

Tribune Publishing Co., Oakland, Calif.

- 6:30 a.m.—Recordings; N. Y. stocks
- 7 to 8 a.m.—Exercises; stocks
- 8 to 9 a.m.—Jean Kent
- 9 to 9:30 a.m.—Modern Homes period
- 9:30 to 10:15 a.m.—Recordings
- 10:15 to 10:30 a.m.—Opening stocks, weather
- 10:30 to 10:50 a.m.—Recordings
- 10:50 to 11 a.m.—Belco talk
- 11 to 12 noon—Classified Adv. Hour
- 12 to 1 p.m.—Machado's KLX Hawaiians
- 1 to 2 p.m.—Jean's Hi-Lights
- 2 to 2:30 p.m.—Recordings
- 2:30 to 3:30 p.m.—Opportunity Hour
- 3:30 to 4:30 p.m.—Recordings
- 4:30 to 5 p.m.—Gilfillan program
- 5 to 5:30 p.m.—Brother Bob
- 5:30 to 6 p.m.—Cressy Ferra, pianist
- 6 to 7 p.m.—Hotel Oakland concert trio
- 7 to 7:30 p.m.—News broadcast
- 7:30 to 8 p.m.—Edna Fisher
- 8 to 9 p.m.—Amati Quartet
- 9 to 10 p.m.—Helen Wegman Parmelee, pianist; Edith Fern Newcomb, contralto; Henry Sheffer, bass; Elisa Madsen, violinist

265.3 Meters **KSL** **Channel 113**
1130 Kcys. **5000 Watts**

Radio Service Corp., Salt Lake City, Utah

- 5 p.m.—Edison program, NBC
- 5:30 p.m.—Family Party, NBC
- 6 p.m.—P. Melvin Peterson, baritone
- 6:30 p.m.—Floyd Gibbons, NBC
- 7 p.m.—Amos 'n' Andy, NBC eastern network
- 7:15 p.m.—Harry Duane, Musical Novelities
- 7:30 p.m.—Tom McHugh, golf professional
- 7:45 p.m.—Hawaiian Duo
- 8 p.m.—The Jewel Box
- 8:30 p.m.—Variety program
- 9 p.m.—The Voice of Firestone, NBC
- 9:30 p.m.—Plantation Echoes, NBC
- 10 p.m.—Slumber Hour, NBC

285.5 Meters **KNX** **Channel 105**
1050 Kcys. **5000 Watts**

L. A. Evening Express, Los Angeles, Calif.

- 6:45 to 8 a.m.—Health exercises
- 8 to 8:15 a.m.—Record program
- 8:15 to 8:30 a.m.—Inspirational talk
- 8:40 to 8:55 a.m.—"Bellco" talk
- 9:30 to 10 a.m.—Radio shopping news
- 10 to 10:30 a.m.—Town Crier's message
- 10:30 to 11 a.m.—Household economics
- 11 to 11:30 a.m.—Georgia O. George beauty talk
- 11:30 to 12 noon—"So-A-Tone" broadcast
- 12 to 12:30 p.m.—Musical program
- 12:30 to 12:45 p.m.—W. F. Alder travelogue
- 1:30 to 2 p.m.—The Bookworm
- 2 to 2:30 p.m.—Records and announcements
- 3:30 to 4 p.m.—Clark's Blue Monday frolic
- 4 to 4:30 p.m.—Lost and found announcements
- 4:30 to 5 p.m.—C. P. R.'s musical program
- 5:15 to 5:45 p.m.—Chet Mittendorf
- 5:45 to 6 p.m.—Amusement tips
- 6 to 6:30 p.m.—Organ program
- 6:30 to 7 p.m.—KNX Concert Orchestra
- 7 to 7:30 p.m.—KNX feature artists
- 7:30 to 8 p.m.—One-act play, directed by Georgia Fiffeld
- 8 to 9 p.m.—Paramount hour, presenting famous personalities of the screen, Paramount Orchestra, etc.
- 9 to 10 p.m.—KNX feature artists
- 10 to 12 midnight—Jackie Taylor's Coconut Grove Orchestra
- 12 to 1 a.m.—Record program

MONDAY Programs

322.4 Meters **KFWI** Channel 93
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.
7 to 8 a.m.—Health exercises
8 to 10 a.m.—Recordings; announcements
10 to 10:30 a.m.—Charlie Glenn, songs
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11 a.m.—News items, police reports
11 to 12 noon—Recordings
12 to 12:30 p.m.—Press Club orchestra
12:30 to 1 p.m.—Beau Brummel of the Air
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 2 p.m.—Gloom Chasers
2 to 2:30 p.m.—Recordings; announcements
6 to 6:30 p.m.—Pearl Poore, soprano; Laura Winsor, pianist; Arthur Bergner, baritone
6:30 to 7 p.m.—Ala Maja
8:30 to 9 p.m.—Norma Lee, contralto; May Sewall, soprano
9 to 10 p.m.—Admission Day program
10 to 11 p.m.—Recordings

322.4 Meters **KFWM** Channel 93
930 Kcys. **500 Watts**

Oakland Educational Society, Oakland, Cal.
2:30 to 3:30 p.m.—Musical program under the direction of Pha Fraser
3:30 to 3:40 p.m.—Educational feature
3:40 to 4:30 p.m.—Special Admission Day musical program presented by Galen Piepenburg, organist
4:30 to 5:55 p.m.—Big Brother Walter
5:55 to 6 p.m.—Contra Costa County Hi-Lites
7 to 8 p.m.—Doc Herrold
8 to 8:30 p.m.—Bible lecture, Carl Alden

499.7 Meters **KFSD** Channel 60
600 Kcys. **1000 Watts**

Airfan Radio Corp., San Diego, Calif.
9 to 10 a.m.—Morning musicale
10 to 11 a.m.—Amy Lou
11 to 12:30 p.m.—Peck's Service Hour
5 to 6 p.m.—Nightly Musical Review
6 to 6:15 p.m.—News items
6:15 to 7 p.m.—Bldg. and Loan concert trio
7 to 8 p.m.—Thearle Music Co.
8 to 9 p.m.—Studio program
9 to 10 p.m.—Ratliff's Dancing Academy
10 to 11 p.m.—American Legion Roundup

236.1 Meters **KOL** Channel 127
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.
6:45 a.m.—Radio Time Clock
7 a.m.—Eye Opener program
8 a.m.—Program of general interest
9:45 a.m.—Talk by Dr. Arthur
10 a.m.—Studio program
12 noon—Organ recital Frederick Feringer
12:30 p.m.—Matinee Melodies
4:45 p.m.—News items and weather
5 p.m.—Service program
6 p.m.—Sessions Chimes
6:30 p.m.—Ranch Dance Band
7 p.m.—Gladys Otman, soprano, and Margaret Gray, piano
8 p.m.—Allen Tindolph, baritone, and Margaret Gray, piano
9 p.m.—"A Little Sunshine," Ken Stuart
10 p.m.—Sessions Chimes
10:15 p.m.—Cole McElroy's Dance Band

491.5 Meters **KFRC** Channel 61
610 Kcys. **1000 Watts**

Don Lee, Inc., San Francisco, Calif.
7 to 8 a.m.—"Simpfy Fitts"; N. Y. stocks
8:30 to 9 a.m.—Alarm Clock, featuring the two girls, Dot and Mary
9 to 9:30 a.m.—Georgia O. George
10 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Mary Haines, domestic talk
11:30 to 11:45 a.m.—Raladam program
11:45 to 12 noon—Amateur auditions
12 to 1 p.m.—Sherman, Clay noonday concert
1 to 1:30 p.m.—Leigh Harline, organist, DLBS
1:30 to 2 p.m.—Charlie Wellman, DLBS
2 to 3 p.m.—Happy-Go-Lucky Hour
3 to 3:15 p.m.—Western Air Express aviation talk
3:15 to 3:30 p.m.—Talk by physician from U. C.
3:30 to 3:35 p.m.—Something About Everything
3:35 to 4 p.m.—News, lost and found
4 to 4:55 p.m.—Elvja Allman's Surprise Package
4:55 to 5 p.m.—Town Topics
5 to 5:30 p.m.—Storyman and his aircastle
5:30 to 6 p.m.—Hank Howe and his music
6 to 6:45 p.m.—Orchestra and soloists
6:45 to 7 p.m.—George P. Edwards
7 to 7:30 p.m.—Abe Bloom, Three Blackbirds, Alice Blue and Virginia Spencer in two-piano numbers
7:30 to 8 p.m.—Cecilians, Paul Carson, organist, and Juliet Dunn, soprano
8 to 10 p.m.—"Golden State Blue Monday Jam-boree"
10 to 10:10 p.m.—Baron Waste and Lucius
10:10 to 11:10 p.m.—Anson Weeks' Hotel Mark Hopkins Orchestra, DLBS
11:10 to 12:10 p.m.—"Buss" McClelland, Mickey Gillette and Abe Bloom
12:10 to 1:10 p.m.—Dorado Club Silver Fizz dance music

280.2 Meters **KJBS** Channel 107
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.
7 to 8 a.m.—Early Bird Hour
8 to 9 a.m.—Favorite recordings
9 to 10 a.m.—Vocal and instrumental
10 to 11:45 p.m.—Orthophonic recordings
2 to 2:30 p.m.—Concert recordings
2:30 to 3 p.m.—Margaret Fries, soprano
3 to 4 p.m.—Letterman Hospital period
4 to 4:30 p.m.—Packard Half Hour
4:30 to 5 p.m.—Al Sather in "Songs of the Moment"
5 to 5:30 p.m.—American tunes
5:30 to 6:15 p.m.—Record varieties

422.3 Meters **KFVD** Channel 71
710 Kcys. **250 Watts**

Auburn Fuller, Culver City, Calif.
7 a.m.—"Happy-Go-Lucky Trio"
9 a.m.—KFVD Travelogue
10 a.m.—Popular program
11:30 a.m.—Carey Preston Rittmeister
12 noon—Tom Brennehan, Recommendation Man
12:30 p.m.—Tom and Wash
1:15 p.m.—Hal Roach comedy gossip
2 p.m.—Helpful hints to housewives
3 p.m.—Auburn Concert Orchestra
4 p.m.—Eldorado program
5:45 p.m.—Timely topics
8 p.m.—De Witt Hagar's program
8:30 p.m.—Good Humor Orchestra
9 p.m.—Auburn Concert Orchestra
10 p.m.—KFVD Orchestra
11 to 1 a.m.—Sebastian's Cotton Club Orchestra

MONDAY Programs

239.9 Meters **KFOX** **Channel 125**
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.

5 to 7 a.m.—Remote control KGfJ
7 to 7:30 a.m.—Hello Everybody
7:30 to 8 a.m.—Early news items
8 to 8:15 a.m.—Records
8:15 to 8:45 a.m.—Bright and Early Hour
8:45 to 9:20 a.m.—Novelty program
9:20 to 9:30 a.m.—Recordings
9:30 to 9:50 a.m.—Hawaiian program
9:50 to 10 a.m.—Novelty songs
10 to 11 a.m.—Organ recital
11 to 11:10 a.m.—Mae Day, beauty talk
11:10 to 11:30 a.m.—Varsity Boys and Heini Dorner
11:30 to 11:50 a.m.—Early news report
11:50 to 12 noon—Varsity Boys; Heini Dorner
12 to 2 p.m.—Recordings
2 to 2:15 p.m.—Health talk
2:15 to 3 p.m.—Sacred recordings
3 to 3:30 p.m.—Organ recital
3:30 to 4 p.m.—Recordings
4 to 4:20 p.m.—News report
4:20 to 5 p.m.—Varsity Boys
5 to 5:30 p.m.—Organ recital
5:30 to 6 p.m.—Studio orchestra
6 to 6:05 p.m.—Lost and Found Dept
6:05 to 7 p.m.—Danzeroff's Dixie Aces
7 to 8 p.m.—Suydam's Buttercream School
8 to 9 p.m.—Motor Tires Quartet
9 to 9:30 p.m.—Cinderella Roof Garden Orch.
9:30 to 10 p.m.—Majestic Ballroom
10 to 10:30 p.m.—El Patio Ballroom
10:30 to 11 p.m.—Charlie Joslyn's orchestra
11 to 1 a.m.—Dorado Club, Four Red Coats

325.9 Meters **KOMO** **Channel 92**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Seattle, Washington

7:55 a.m.—Inspirational services
8 a.m.—Shell Happy Time
9 a.m.—Organ recital
10 a.m.—Y. M. C. A. health exercises
10:15 a.m.—"What to Prepare for Dinner"
10:30 a.m.—Women's Magazine of the Air, NBC
11:30 a.m.—Marmola So-A-Tone program
11:45 a.m.—Orchestra; Helen Hoover, soprano, and G. Donald Gray, baritone
1 p.m.—Orchestra; Fred Lynch, tenor, and Greenwood Mitchell, baritone
2 p.m.—Salt Lake Tabernacle Choir and organ recital, NBC
2:30 p.m.—Orchestra; Dorothea Wei, Fred Lynch
3:30 p.m.—"Did You Know?"; vocal duets, Helen Hoover and G. Donald Gray
3:45 p.m.—Concert orchestra
4 p.m.—Mining stock quotations
4:15 p.m.—Kiddies' program
4:45 p.m.—Stock and bond quotations
5 p.m.—Edison Recorders, NBC
5:30 p.m.—General Motors Party, NBC
6 p.m.—Neapolitan Nights, NBC
6:30 p.m.—Floyd Gibbons, NBC
7 p.m.—Concert orchestra
7:30 p.m.—In Dance Land, NBC
8 p.m.—Seiger's Shell Symphonists, NBC
9 p.m.—Voice of Firestone, NBC
9:30 p.m.—News flashes
9:45 p.m.—Orchestra; G. Donald Gray and James Harvey
11 p.m.—Gyrators with Art Lindsay
12 to 12:30 a.m.—Organ recital

296.6 Meters
1010 Kcys.

KQW

Channel 101
500 Watts

First Baptist Church, San Jose, Calif.

10 to 11 a.m.—Helpful Hour
11 to 12 noon—Santa Cruz program
12 to 12:30 p.m.—Musical program
12:30 to 1 p.m.—Market reports, weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
5 to 5:30 p.m.—Children's program
5:30 to 5:45 p.m.—Frigidaire program
5:45 to 6 p.m.—Poodle Dog program
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:30 p.m.—Crop digest
6:30 to 6:50 p.m.—Weather, market reports
6:50 to 7 p.m.—Farmers' Exchange
7 to 7:30 p.m.—Farm Bureau radio news
7:30 to 8 p.m.—State Fair program
8 to 9 p.m.—Musical program
9 to 9:30 p.m.—Palo Alto program

508.2 Meters
596 Kcys.

KHQ

Channel 59
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

7 to 7:30 a.m.—Sunrise Pep Period
7:30 to 8 a.m.—Model Musical Klock
8 to 9 a.m.—Shell Happy Time, KPO
9 to 10 a.m.—Musical Bazaar
10 to 10:30 a.m.—Sunshine Liberty organ
10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
11:30 to 12 noon—Farmers' Service Hour
12 to 12:15 p.m.—Nat'l Sav. luncheon program
12:15 to 12:30 p.m.—Jones Musical Headlines
12:30 to 1 p.m.—Voice of Spartan
1 to 1:30 p.m.—Crosley Musical Review
1:30 to 1:45 p.m.—Miss Modern Shops a la Mode
1:45 to 2 p.m.—Fur Facts
2 to 3 p.m.—Washington Home Service
3 to 3:30 p.m.—Theatrical Preview
3:30 to 4 p.m.—"Paint o' Mine" period
4 to 5 p.m.—Triodian String Ensemble
5 to 5:30 p.m.—Thos. A. Edison, NBC
5:30 to 6 p.m.—General Motors Party, NBC
6 to 7 p.m.—Davenport Hotel Orchestra
7 to 8 p.m.—In Danceland, NBC
8 to 9 p.m.—Seiger's Shell Symphonists, NBC
9 to 9:30 p.m.—Voice of Firestone, NBC
9:30 to 10 p.m.—Brunswick Brevities
10 to 10:30 p.m.—Cambrens Dutch Dough Boys
10:30 to 11:30 p.m.—Triodian String Ensemble
11:30 to 12:30 a.m.—Organ concert

319 Meters
940 Kcys.

KOIN

Channel 94
1000 Watts

KOIN, Inc., Portland, Oregon

9 to 9:30 a.m.—Organ recital
9:30 to 9:50 a.m.—Cooking school
9:50 to 11:45 a.m.—Shoppers' Guide and Town Topics
11:45 to 12 noon—Vocal program
12 to 1 p.m.—Luncheon concert
1 to 1:30 p.m.—Billy's Hawaiians
1:30 to 2 p.m.—Orchestra
2 to 2:15 p.m.—Inspirational speaker
2:15 to 3 p.m.—Orchestra and string trio
3 to 5 p.m.—News items and music
5 to 5:30 p.m.—String ensemble
5:30 to 6 p.m.—Orchestra
6 to 7 p.m.—Heathman Hotel pipe organ
7 to 7:30 p.m.—The Benson Hotel Orchestra
7:30 to 8 p.m.—Orchestra
8 to 9 p.m.—Orchestra and string ensemble
9 to 10 p.m.—Vocal program
10 to 11:30 p.m.—McElroy's Oregonians

TUESDAY Programs

Sept. 10, 1929

Bennie Walker
NBC—10:30 a.m.

George Carson
KFWI—12:00 noon

Jean Cowan
KFWB—7:50 p.m.

Charlie Wellman
KHJ & KFRC
1:30 p.m.

340.7 Meters
880 Kcys.

KLX

Channel 88
500 Watts

Tribune Publishing Co., Oakland, Calif.
6:30 a.m.—Recordings; N. Y. stocks
7 to 8 a.m.—Exercises; N. Y. stocks
8 to 9 a.m.—Jean Kent
9 to 9:30 a.m.—Modern Homes period
9:30 to 10:15 a.m.—Health questions
10:15 to 10:30 a.m.—Opening stocks, weather
10:30 to 11 a.m.—Recordings
11 to 12 noon—Classified Adv. Hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Recordings
2:30 to 4:30 p.m.—Baseball broadcast
4:30 to 5 p.m.—Chas. Besserer, organist
5 to 5:30 p.m.—Brother Bob
5:30 to 6 p.m.—Cressy Ferra, pianist
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News broadcast
7:30 to 8 p.m.—Edna Fisher
8 to 9 p.m.—Lynn Pryor's dance orchestra
9 to 10 p.m.—Helen Wegman Parmelee, pianist,
and Fred Bounds, tenor
10 to 11 p.m.—Fleur-de-Lis Dance Orchestra

483.6 Meters
620 Kcys.

KGW

Channel 62
1000 Watts

The Morning Oregonian, Portland, Oregon
7:45 to 8 a.m.—Devotional services
8 to 9 a.m.—Portland Breakfast Club
9 to 9:10 a.m.—News
9:10 to 9:30 a.m.—Oregonian Cooking School
9:30 to 10:30 a.m.—The Town Crier
10:30 to 11:30 a.m.—"Magazine of the Air," NBC
11:30 to 11:45 a.m.—Fels Naptha
1 to 2 p.m.—Musical entertainment
2 to 3 p.m.—The Wanderers, NBC
3 to 5 p.m.—Musical Master Works
5 to 6 p.m.—Organ recital
6 to 6:30 p.m.—Clicquot Club Eskimos, NBC
6:30 to 7 p.m.—Orchestradians, NBC
7 to 7:30 p.m.—Radio - Keith - Orpheum Hour,
NBC
7:30 to 8 p.m.—Hupmobile program
8 to 9 p.m.—Tales Never Told, NBC
9 to 9:30 p.m.—The Parker Family, NBC
9:30 to 10:30 p.m.—Gold Shield concert, KOMO
10:30 to 11 p.m.—Spotlight Review, NBC
11 to 12 midnight—Musical Musketeers, NBC

468.5 Meters
640 Kcys.

KFI

Channel 64
5000 Watts

Copyright, 1929, E. C. Anthony, Inc., L. A.
7 a.m.—S. & W. morning exercise
8 a.m.—Shell Happy Time from KPO
9 a.m.—Bess Killmer's hints to housewives
10:30 a.m.—Woman's Magazine of the Air, NBC
12 noon—Dept. of Agriculture talks
12:15 p.m.—Federal and state market reports
2 p.m.—"Phenomena"
3:30 p.m.—Gene Johnston, Leonard Van Berg
4:25 p.m.—Better Business Bureau talks
4:30 p.m.—Big Brother
5 p.m.—Leon Rene and his Southern Synco-
pators
5:50 p.m.—Edwin August, dramatic critic of
the air
6 p.m.—Clicquot Club Eskimos, NBC
6:30 p.m.—Orchestradians, NBC
8 p.m.—Paul Roberts and the John Schonberger
Trio
9 p.m.—"The Parker Family," NBC
9:30 p.m.—Los Angeles S.S. Co. program
10 p.m.—Spotlight Review, NBC
11 p.m.—KFI news bureau

265.3 Meters
1130 Kcys.

KSL

Channel 113
5000 Watts

Radio Service Corp., Salt Lake City, Utah
6 p.m.—Clicquot Eskimos, NBC
6:30 p.m.—Orchestradians, NBC
7 p.m.—Radio Keith Orpheum, NBC
8 p.m.—Utah Instrumental Quartet
8:30 p.m.—Out on the Back Porch
9 p.m.—Dixon Twins
10 p.m.—Jack Stacey's Dance Orchestra

230.6 Meters
1300 Kcys.

KTBI

Channel 130
1000 Watts

Bible Institute of Los Angeles, Calif.
8 to 8:15 a.m.—Uncle Harry's Bible Story
8:15 to 8:45 a.m.—Devotional service
8:45 to 9:15 a.m.—Announcer's Hour
9:15 to 9:45 a.m.—Radio Bible course
9:45 to 10:35 a.m.—Lecture
10:35 to 11:30 a.m.—Musical program
11:30 to 12 noon—Dr. W. E. Edmonds
12 to 12:15 p.m.—Scripture reading

TUESDAY Programs

NBC

National Broadcasting Company

10:30 to 11:30 a.m.—"Womans Magazine of the Air"

Ann Holden, domestic science expert, will read a group of recipes during the Kraft and Wedgewood Features and Helen Webster's talk will revolve about writers and their work when she speaks during th Sunset Magazine period.

Bennie Walker will conduct the broadcast and musical selections will be by Peggy Chapman, Barbara Blanchard and the seven-piece orchestra directed by Joseph Hornik.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

2 to 3 p.m.—The Wanderers

Tom and Dick, the wandering heroes, still will be found in one of the fascinating countries that border the Mediterranean and their meeting-up again with Mrs. Corcoran and Flossie will provide ample material for an exciting dramatization.

Bert Horton, Jack Phipps, Barbara Lee, Olive West and Bobbe Deane are the National Players heard during "The Wanderers" and the musical atmosphere is brought to the microphone by Gail Taylor, soprano; Easton Kent, tenor, and John Teel, baritone. H. C. Connette is responsible for the crisp continuity.

Broadcast through KHQ, KOMO, KGW and KGO.

6 to 6:30 p.m.—Clicquot Club Eskimos

Harry Reser and the Clicquot Club Eskimos will offer a half hour of dance music through KHQ, KOMO, KGW, KGO, KPO and KFI.

6:30 to 7 p.m.—C. A. Earl Orchestradians

Rudy Wiedoeft, one of the best-known saxophonists in the United States, will be the guest artist with the C. A. Earl Orchestradians. Wiedoeft, famous for his virtuosity on his chosen instrument, will demonstrate his talents in two numbers, "Bitter Sweet" and "Valse Pamela."

Vocalists assisting the Orchestradians will be Eddie Gale and the Paul Sisters. Phil Spitalny will be in the conductor's stand, directing the musicians in such popular numbers as a medley from the "Hollywood Revue of 1929" and the "St. Louis Blues."

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7 to 7:30 p.m.—Radio-Keith-Orpheum Hour

Personalities whose names are outstanding in the world of the theater will participate in the third of the new series of Radio-Keith-Orpheum Hour programs.

Broadcast through KHQ, KOMO, KGW, KGO and KFI.

8 to 9 p.m.—Tales Never Told

Characters suggested by the words of four songs will "come to life" for a brief period as another "Tales Never Told" hour is broadcast.

A quartet of dramatic vignettes have been written especially for this program by Harry De Lasaux. Each sketch is built about one song, taken either from repertoires of by-gone days or from the latest popular hits. National Players under Ted Maxwell's direction enact the playlets, with a background of music supplied by vocalists and Elmer Crowhurst, organist.

Broadcast through KHQ and KOMO.

9 to 9:30 p.m.—"The Parker Duofold Family"

Those taking part in the presentation include Parker Duofold Senior and Junior, baritone and tenor, Lady Parker Duofold, a contralto, and the Parker Duofold Orchestra under Charles Hart's baton. Their musical offerings will be of the lighter type, comprising both popular selections and occasional semi-classics.

Released through KHQ, KOMO, KGW, KGO, KPO and KFI.

10 to 11 p.m.—Spotlight Review

High-lights of recent studio programs, bringing featured NBC artists before the microphone, will be heard during the "Spotlight program. A full concert orchestra augments the vocal and dramatic interpretations.

Broadcast through KHQ, KPO, KFI, KGO, and KGW between 10:30 and 11 o'clock.

11 to 12 midnight—Musical Musketeers

Radio auditors of NBC System stations will hear another hour of novel dance music tonight. Walter Beban, with his "talking saxophone," will direct the 14-piece band. Novelty interpolations have been arranged in addition by Charles Marshall, producer.

Broadcast through KHQ, KOMO, KGW, KGO and KPO.

508.2 Meters

KHQ

Channel 59

590 Kcys.

1000 Watts

Louis Wasmer, Inc., Spokane, Washington

7 to 7:30 a.m.—Sunrise Pep Period

7:30 to 8 a.m.—Model Musical Klock

8 to 9 a.m.—Shell Happy Time, KPO

9 to 9:45 a.m.—Home Economics

9:45 to 10 a.m.—Chips of Pleasure

10 to 10:30 a.m.—Sunshine Liberty organ

10:30 to 11:30 a.m.—Magazine of the Air, NBC

11:30 to 12 noon—Farmers' Service Hour

12 to 1 p.m.—Chamber of Commerce luncheon

1 to 1:30 p.m.—Crosley Musical Review

1:30 to 1:45 p.m.—Modern Shops a la Mode

1:45 to 2 p.m.—Fur Facts

2 to 3 p.m.—The Wanderers, NBC

3 to 3:30 p.m.—Theatrical Preview

3:30 to 4 p.m.—Paint o' Mine Period

4 to 5 p.m.—Studio program

5 to 6 p.m.—Triodian String Ensemble

6 to 6:30 p.m.—Clicquot Club Eskimos, NBC

6:30 to 7 p.m.—Orchestradians, NBC

7 to 7:30 p.m.—Radio-Keith-Orpheum, NBC

7:30 to 8 p.m.—Northwestern Melodies

8 to 9 p.m.—Tales Never Told, NBC

9 to 9:30 p.m.—The Parker Family, NBC

9:30 to 10 p.m.—Cambren's Dutch Dough Boys

10 to 11 p.m.—Spotlight Review, NBC

11 to 12 midnight—Musical Musketeers, NBC

296.6 Meters

KQW

Channel 101

1010 Kcys.

500 Watts

First Baptist Church, San Jose, Calif.

10 to 11 a.m.—Helpful Hour

11 to 12 noon—Los Gatos program

12 to 12:30 p.m.—Musical program

12:30 to 1 p.m.—Market reports, weather

1 to 1:30 p.m.—Hart's Happy Half Hour

1:30 to 2:30 p.m.—The Friendly Hour

2:30 to 3:30 p.m.—Musical program

5 to 5:30 p.m.—Children's program

5:30 to 5:45 p.m.—Musical program

5:45 to 6 p.m.—Herzog and Bierman program

6 to 6:10 p.m.—U. S. D. A. farm flashes

6:10 to 6:30 p.m.—Crop digest

6:30 to 6:50 p.m.—Weather, market reports

6:50 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau radio news

8 to 9:30 p.m.—"You Never Can Tell" program

TUESDAY Programs

491.5 Meters **KFRC** **Channel 61**
610 Kcys. **1000 Watts**

Don Lee, Inc., San Francisco, Calif.
7 to 8 a.m.—"Simp Fitts"; N. Y. stocks
8 to 9 a.m.—Early Birds, featuring Don and Mart, "The Two Boys," Nell Larson and Ed Skrivanik
9 to 9:30 a.m.—Georgia O. George
9:30 to 10:30 a.m.—Morning Melodists, direction of Frank Moss
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Recordings
11:30 to 12 noon—Amateur auditions
12 to 1 p.m.—Sherman, Clay noonday concert
1 to 1:30 p.m.—Leigh Harline, organist
1:30 to 2 p.m.—Charlie Wellman, DLBS
2 to 3 p.m.—Happy-Go-Lucky Hour
3 to 3:30 p.m.—Educational period
3:30 to 4 p.m.—Recordings
4 to 4:30 p.m.—Garden talk, F. W. Davis
4:30 to 4:35 p.m.—Something About Everything
4:35 to 4:55 p.m.—News and lost and found
4:55 to 5 p.m.—Town Topics
5 to 6 p.m.—Paul Whiteman and his Old Gold Orchestra, CBS
6 to 6:45 p.m.—Concert orchestra and Mac
6:45 to 7 p.m.—"Bobs" sports authority
7 to 7:30 p.m.—Raybestos Reliners
7:30 to 8 p.m.—Remar Twins
8 to 9 p.m.—Pacific States Savings program
9 to 9:30 p.m.—"Peppy Pam and the Englishman"
9:30 to 10 p.m.—Concert orchestra and soloists
10 to 10:10 p.m.—Baron Waste and Lucius
10:10 to 12:10 a.m.—Tom Gerunovich and his Roof Garden Orchestra
12:10 to 1 a.m.—Dorado Club Silver Fizz dance music

285.5 Meters **KNX** **Channel 105**
1050 Kcys. **5000 Watts**
L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Health exercises
8 to 8:15 a.m.—Record program
8:15 to 8:30 a.m.—Inspirational talk
8:30 to 8:55 a.m.—Record program
9 to 9:30 a.m.—Georgia O. George beauty talk
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Town Crier's message
10:30 to 11 a.m.—Household economics
11 to 11:15 a.m.—"So-A-Tone" broadcast
11:15 to 11:45 a.m.—Marion Gay, "The Sunshine Girl"
12 to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue
1:30 to 2 p.m.—The Bookworm
2 to 2:30 p.m.—Records and announcements
3 to 3:30 p.m.—French lesson by Edgar Leon
3:30 to 4 p.m.—Joyce Coad
4 to 4:30 p.m.—Lost and found announcements,
4:30 to 5 p.m.—C. P. R.'s musical program
5:15 to 5:45 p.m.—Chet Mittendorf
5:45 to 6 p.m.—Amusement tips
6 to 6:30 p.m.—Organ program
6:30 to 7 p.m.—KNX Concert Orchestra
7 to 7:30 p.m.—Dr. Baumgardt, "Popular Science"
8 to 9 p.m.—Tom and his mule Hercules
9 to 9:30 p.m.—"So-A-Tone" broadcast
9:30 to 10 p.m.—KNX feature artists
10 to 12 midnight—Jackie Taylor's Cocoanut Grove Orchestra
12 to 1 a.m.—Record program

379.5 Meters **KGO** **Channel 79**
790 Kcys. **10,000 Watts**

General Electric Co., Oakland, California
9:30 to 10:30 a.m.—California Home Life
10:30 to 11:30 a.m.—Magazine of the Air, NBC
11:30 to 1 p.m.—Rembrandt Trio; stocks
2 to 3 p.m.—The Wanderers, NBC
4:30 to 5:30 p.m.—Edward J. Fitzpatrick and his Hotel St. Francis Salon Orchestra
5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce, daily bulletins and news
6 to 6:30 p.m.—Clickquot Club Eskimos, NBC
6:30 to 7 p.m.—Orchestradians, NBC
7 to 7:30 p.m.—Radio - Keith - Orpheum Hour, NBC
7:30 to 8 p.m.—Harbor Lights
8 to 9 p.m.—The Pilgrims journey to the Taj Mahal at sunset
9 to 9:30 p.m.—The Parker Family, NBC
9:30 to 10 p.m.—Los Angeles Steamship program
10 to 10:10 p.m.—Schnitzel and Watanabe
10:10 to 10:30 p.m.—The Seven Sauntering Sailors
10:30 to 11 p.m.—Spotlight Review, NBC
11 to 12 midnight—Musical Musketeers, NBC

280.2 Meters **KJBS** **Channel 107**
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.
7 to 8 a.m.—Early Bird Hour
8 to 9:30 a.m.—Instrumental and vocal selections
9:30 to 10:45 a.m.—Popular records
10:45 to 11 a.m.—Dr. Wiseman, health talk
11 to 1 p.m.—Record varieties
1 to 1:30 p.m.—Raymond Melodists
1:30 to 3 p.m.—Record program
3 to 4 p.m.—Concert records
4 to 4:30 p.m.—Packard Half Hour
4:30 to 5 p.m.—Recorded organ music
5 to 5:30 p.m.—Ben Lipston and Jerry McMillan
5:30 to 6 p.m.—Barnes Sunset Revue
6 to 6:15 p.m.—Popular records

325.9 Meters **KOMO** **Channel 92**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Seattle, Washington
7:55 a.m.—Inspirational services
8 a.m.—Shell Happy Time
9 a.m.—Orchestra; Fred Lynch and Dorothea Wei
10 a.m.—Y. M. C. A. health exercises
10:15 a.m.—"What to Prepare for Dinner"
10:30 a.m.—Magazine of the Air, NBC
11:30 a.m.—Fels Naptha Auditone program
11:45 a.m.—Orchestra with Fred Lynch and Art Lindsay
1 p.m.—Orchestra; Greenwood Mitchell and Helen Hoover
2 p.m.—The Wanderers, NBC
3 p.m.—Orchestra; G. Donald Gray and Helen Hoover
4 p.m.—Mining stock quotations
4:15 p.m.—Kiddies' program
4:45 p.m.—Stock and bond quotations
5 p.m.—Orchestra; Art Lindsay and Fred Lynch
6 p.m.—Clickquot Club Eskimos, NBC
6:30 p.m.—Orchestradians, NBC
7 p.m.—Radio-Keith-Orpheum, NBC
7:30 p.m.—Orchestra; James Harvey, tenor
8 p.m.—Tales Never Told, NBC
9 p.m.—Parker Family, NBC
9:30 p.m.—Bremer-Tully program
10 p.m.—Gold Shield concert
11 p.m.—News flashes
11:15 p.m.—Musical Musketeers, NBC
12 to 12:30 a.m.—Organ recital

TUESDAY Programs

440.9 Meters **KPO** **Channel 68**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—S. & W. health exercises by Hugh Barrett Dobbs and William H. Hancock
8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock
9:30 to 10 a.m.—Dobbsie's Daily Chat
10 a.m.—Bank of America of California
10:30 to 11:30 a.m.—Magazine of the Air, NBC
12 to 12:05 p.m.—Scripture reading; announcements
12:05 to 1 p.m.—Aeolian Trio
1 to 1:30 p.m.—Jerry Jermaine, balladist
1:30 to 2 p.m.—Ann Warner's Home Chats
2 to 2:30 p.m.—House of Dreams by Paul Pitman
2:30 to 2:43 p.m.—Ye Towne Cryer
2:43 to 2:45 p.m.—Kozak Radiogram
2:45 to 4:30 p.m.—Baseball broadcast
4:30 to 4:40 p.m.—Stock market quotations
4:40 to 5 p.m.—Organ recital, Theo. Strong
5 to 6 p.m.—Children's hour
6 to 6:30 p.m.—Clicquot Club Eskimos, NBC
6:30 to 7 p.m.—Orchestradians, NBC
7 to 8 p.m.—Anglo-Calif. Trust Co. Radio Hour
8 to 8:30 p.m.—Reo Masters of Music
8:30 to 9 p.m.—Studio program
9 to 9:30 p.m.—The Parker Family, NBC
9:30 to 10 p.m.—Los Angeles S. S. Co.
10 to 11 p.m.—Spotlight Revue, NBC
11 to 11:02 p.m.—Kozak Radiogram
11:02 to 12 midnight—Musical Musketeers, NBC

239.9 Meters **KFOX** **Channel 125**
1250 Kcys. **1000 Watts**
Nichols & Warinner, Long Beach, Calif.

5 to 7 a.m.—Remote control KGFJ
7 to 7:30 a.m.—Hello Everybody
7:30 to 8 a.m.—Early news items
8 to 8:15 a.m.—Records
8:15 to 8:45 a.m.—Bright and Early Hour
8:45 to 9:20 a.m.—Novelty program
9:20 to 9:30 a.m.—Organ recital
9:30 to 9:50 a.m.—Hawaiiian program
9:50 to 10 a.m.—Novelty songs
10 to 11 a.m.—Organ recital, Roy L. Medcalfe
11 to 11:10 a.m.—Beauty talk
11:10 to 12 noon—Studio orchestra; news
12 to 1 p.m.—Hollywood Girls, Novelty Trio
1 to 1:30 p.m.—Kiwanis Club luncheon
1:30 to 2 p.m.—Originality Girls
2 to 2:15 p.m.—Health talk, Dr. Harbottle
2:15 to 2:30 p.m.—Doris and Clarence
2:30 to 3 p.m.—Long Beach Band
3 to 3:30 p.m.—Organ recital
3:30 to 4 p.m.—Long Beach Band
4 to 4:20 p.m.—News report
4:20 to 5 p.m.—Old-time dance music
5 to 5:30 p.m.—Organ recital, Vera Graham
5:30 to 6 p.m.—Hollywood Girls
6 to 6:05 p.m.—Lost and Found Dept.
6:05 to 6:45 p.m.—Doris, Grace and Foster, popular songs
6:45 to 7 p.m.—Dr. Williams, health specialist
7 to 7:30 p.m.—Hollywood Girls and quartet
7:30 to 8 p.m.—Buster Wilson's orchestra
8 to 8:30 p.m.—Long Beach Band
8:30 to 9 p.m.—Cecil Fry, popular songs
9 to 9:30 p.m.—Cinderella Roof Garden Ballroom
9:30 to 10 p.m.—Majestic Ballroom
10 to 10:30 p.m.—El Patio Ballroom
10:30 to 11 p.m.—Charlie Joslyn's orchestra
11 to 1 a.m.—Dorado Club, Four Red Coats

545.1 Meters **KTAB** **Channel 55**
550 Kcys. **500 Watts**
Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer service
9:30 to 10 a.m.—Dr. J. Douglas Thompson
10 to 10:30 a.m.—Cal King
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—Willard W. Kimball
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chimes
1:30 to 2 p.m.—Fanchon's Style Chat
2 to 3 p.m.—Arthur Shaw, organist; Mabel Payne, mezzo-soprano
3 to 4 p.m.—Matinee Melodists
4 to 5 p.m.—Home Towners
5 to 6 p.m.—Brother Bob's Frolic Hour
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Twilight Hour
7 to 7:20 p.m.—"Around the World by Radio," Earle G. Linsley
7:20 to 7:30 p.m.—Recordings
7:30 to 8 p.m.—Earle Caldwell, entertainer; Estelle Moran, pianist
8 to 9 p.m.—Lullabye Lane with Joan Ray and Jane Sargeant Sands
9 to 10 p.m.—Dance music by the Pickwickians
10 to 11 p.m.—Arthur Shaw, organist; soloists
11 to 1 a.m.—Nite Owls with Willard W. Kimball

230.6 Meters **KGEF** **Channel 130**
1300 Kcys. **1000 Watts**
Trinity Methodist Church, Los Angeles, Cal.

6 p.m.—Yette Barber Studio
6:30 p.m.—John Unfried and Grace Hillman
7 p.m.—Earl Wilde
7:20 p.m.—Mozart Johnson and Grace Hillman
7:40 p.m.—Dorothy Shuler and Donald Huckabee
8 p.m.—Bob Shuler's Questions Hour
9 p.m.—Raymond Schouten, piano recital
9:30 p.m.—South Park Christian Bereans
10 p.m.—Buddy Wiel, Golden Bear Entertainers
10:30 p.m.—Hired Man

267.7 Meters **KFSG** **Channel 112**
1120 Kcys. **500 Watts**
Angelus Temple, Los Angeles, California

7 to 8 a.m.—Family Altar Hour
10 to 11 a.m.—Sunshine Hour
11 to 12 noon—Noonday musicale
2 to 3 p.m.—Studio Hour
3 to 4 p.m.—Bethesda Hour
4 to 5 p.m.—Alhambra Branch

319 Meters **KOIN** **Channel 94**
940 Kcys. **1000 Watts**
KOIN, Inc., Portland, Oregon

9 to 9:30 a.m.—Organ recital
9:30 to 9:50 a.m.—Cooking school by Ruth Adamson
9:50 to 11:45 a.m.—Shoppers' Guide and Town Topics
11:45 to 12 noon—Vocal program
12 to 1 p.m.—Luncheon concert
1 to 1:30 p.m.—Billy's Hawaiians
1:30 to 2 p.m.—Orchestra
2 to 2:15 p.m.—Inspirational speaker
2:15 to 3 p.m.—Orchestra and string ensemble
3 to 5 p.m.—News items and music
5 to 5:30 p.m.—String ensemble
5:30 to 6 p.m.—Orchestra
6 to 7 p.m.—Heathman Hotel pipe organ
7 to 7:30 p.m.—The Benson Hotel Orchestra
7:30 to 10 p.m.—Orchestra, studio program
10 to 11 p.m.—Popular program

TUESDAY Programs

322.4 Meters **KFWI** **Channel 93**
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.
7 to 8 a.m.—Health exercises
9 to 9:30 a.m.—Cal King's Country Store
9:30 to 10 a.m.—Rita Murray, stocks and bonds
10 to 10:30 a.m.—Charlie Glenn, songs
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11 a.m.—News items, police reports
12 to 1 p.m.—George Carson, baritone; Maybelle Morrison, violin; Lena Minehart, pianist
1 to 1:30 p.m.—Cal King's Country Store
6 to 6:30 p.m.—Edgar Russell, popular ballads
6:30 to 7 p.m.—Ala Maja

322.4 Meters **KFWM** **Channel 93**
930 Kcys. **500 Watts**

Oakland Educational Society, Oakland, Cal.
8 to 8:30 a.m.—Select recordings
8:30 to 9 a.m.—Health questions, Dr. Forrester
11 to 12 noon—Hauschildt Music Hour
1:30 to 2:30 p.m.—Edna's Entertainment Hour
2:30 to 3 p.m.—A Kingdom Message
3 to 3:40 p.m.—Organ recital
3:40 to 4:30 p.m.—Musical program
4:30 to 5:55 p.m.—Big Brother Walter
5:55 to 6 p.m.—World News
7 to 8 p.m.—Doc Herrold
8 to 8:30 p.m.—Bible lecture, H. A. Seklemian
8:30 to 9 p.m.—The Dixie Serenaders
9 to 10 p.m.—The Variety Hour
10 to 11 p.m.—Special musical program featuring opera, "H. M. S. Pinafore," presented by Galen Piepenburg, organist

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California
7 to 7:30 a.m.—Physical culture period
7:30 to 7:40 a.m.—N. Y. stock quotations
7:40 to 8 a.m.—Don Lee, Inc., program
8 to 9 a.m.—"Early Birds"
9 to 9:30 a.m.—"Breakfast Nook Philosophy"
9:30 to 9:45 a.m.—Recordings
9:45 to 10 a.m.—Normalizer Sales Syndicate
10 to 11 a.m.—Agnes White, "At Our House"
11 to 11:15 a.m.—Recordings
11:15 to 11:30 a.m.—National Percolator program
11:30 to 12 noon—U. S. C. Trojan period
12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—Leigh Harline, organist
1:30 to 2 p.m.—Charlie Wellman's requests
2 to 3 p.m.—Fada Radio program
3 to 3:15 p.m.—Safety conference
3:15 to 3:30 p.m.—Auto Club of Calif.
3:30 to 3:45 p.m.—Midnight mission
3:45 to 4 p.m.—Health talk, Dr. McCoy
4 to 5 p.m.—Matinee Melody Masters
5 to 5:30 p.m.—The Story Man
5:30 to 6 p.m.—Raymond Paige and his band
6 to 6:45 p.m.—Orchestra and singers
6:45 to 7 p.m.—World-wide news
7 to 8 p.m.—Charles Shepherd's Symphony
8 to 9 p.m.—Program from KFRC
9 to 9:30 p.m.—Raymond Paige and his band
9:30 to 10 p.m.—Raybestos program
10 to 12 midnight—Earl Burnett's Biltmore Hotel dance orchestra and trio
12 to 1 a.m.—Wesley Tourtellotte, organist

315.6 Meters **KFWB** **Channel 95**
950 Kcys. **1000 Watts**

Warner Brothers, Hollywood, California
9 a.m.—Harmony Hour
11:15 a.m.—Woman's Hour; Melody Trio
12:30 p.m.—Musical program
12:45 p.m.—Air Journal
2:10 p.m.—Coast League baseball game
4:45 p.m.—Radio Varieties
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—Hollywood Athletic Club
7:30 p.m.—Organ recital, J. K. Johnston
7:50 p.m.—Jean Cowan, popular songs
8 p.m.—Hollywood String Quintet
8:30 p.m.—A play presented by Herbert Heyes
9 p.m.—Edgeworth Club program
9:30 p.m.—Olympic Auditorium boxing bout
10:30 p.m.—Irving Aaronson's Commanders
11:30 to 12:30 a.m.—Proff Moore's orchestra

236.1 Meters **KOL** **Channel 127**
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.
6:45 a.m.—Radio Time Clock
7 a.m.—Eye Opener program
8 a.m.—Program of general interest
9:45 a.m.—Talk, Seattle Candoris Guild
10 a.m.—Sessions Chimes; studio program
12 noon—Organ recital, Frederick Feringer
12:30 p.m.—Kiwanis Club luncheon
2:45 p.m.—Baseball game
4:45 p.m.—News items and weather
5 p.m.—Service program
6 p.m.—Sessions Chimes
7 p.m.—"Old Uncle Henry"
8 p.m.—Hal Chase and Investment program
9 p.m.—"A Little Sunshine," Ken Stuart
9:30 p.m.—Margaret Gray, piano
10 p.m.—Sessions Chimes
10:30 p.m.—KOL Jamboree

499.7 Meters **KFSD** **Channel 60**
600 Kcys. **1000 Watts**

Airfan Radio Corp., San Diego, Calif.
9 to 10 a.m.—Morning musicale
10 to 11 a.m.—Amy Lou
11 to 12:30 p.m.—Peck's Service Hour
2:30 to 3:30 p.m.—Balboa Park organ concert
5 to 6 p.m.—Nightly Musical Review
6 to 6:15 p.m.—News items
6:15 to 7 p.m.—Cula McCullum
7 to 8 p.m.—KFSD Trio with Edwin Skedden
8 to 8:30 p.m.—Snowflake program with Manuel Dehesa
8:30 to 9 p.m.—Helen Kirkham, contralto
9 to 10 p.m.—Studio program
10 to 11 p.m.—Ratcliff's Dancing Academy
11 to 12 midnight—Hotel Del Coronado dance orchestra

422.3 Meters **KFVD** **Channel 71**
710 Kcys. **250 Watts**

Auburn Fuller, Culver City, Calif.
7 to 9 a.m.—"Happy-Go-Lucky Trio"
9 a.m.—Dan Maxwell, Scotch comedian
11:30 a.m.—Carey Preston Rittmeister
1:15 p.m.—Comedy gossip
2 p.m.—Madame Lauro's Spanish program
3 p.m.—Auburn Concert Orchestra
4 p.m.—Eldorado program
5:45 p.m.—Timely topics
6 p.m.—Diet question box
8 p.m.—De Witt Hagar's program
9 p.m.—Auburn Concert Orchestra
10 p.m.—KFVD Orchestra
11 to 1 a.m.—Sebastian's Cotton Club Orchestra

WEDNESDAY Programs

Sept. 11, 1929

Long Beach Municipal Band
KFOX—3:30 p.m.

322.4 Meters **KFWI** **Channel 93**
930 Kcys. **500 Watts**
Radio Entertainments, San Francisco, Calif.
7 to 8 a.m.—Health exercises
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Cal King's Country Store
9:30 to 10 a.m.—Studio program, announcements
10 to 10:30 a.m.—Charlie Glenn, songs
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11 a.m.—News items, police reports
11 to 12 noon.—Recordings; announcements
12 to 1 p.m.—Norma Garrett and assisting artists
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 2 p.m.—Gloom Chasers
2 to 2:30 p.m.—Recordings; announcements
6 to 6:30 p.m.—Variety Five, colored quartette
6:30 to 7 p.m.—Ala Maja
8:30 to 9 p.m.—Italian Night
9 to 9:30 p.m.—Happy Chapples
9:30 to 11 p.m.—Mid-week party

322.4 Meters **KFWM** **Channel 93**
930 Kcys. **500 Watts**
Oakland Educational Society, Oakland, Cal.
2:30 to 3:30 p.m.—Organ recital, Charlotte Lenhart; educational feature, Brewster F. Ames, A Talk on Esperanto
3:30 to 3:40 p.m.—Radio talk, KFWM technician
3:40 to 4:30 p.m.—Hawaiian music
4:30 to 5:55 p.m.—Big Brother Walter
5:55 to 6 p.m.—Contra Costa Hi-Lites
7 to 8 p.m.—Doc Herrold
8 to 8:30 p.m.—Bible dialogue, "Who Goes to Heaven?"

267.7 Meters **KFSG** **Channel 112**
1120 Kcys. **500 Watts**
Angelus Temple, Los Angeles, California
7 to 8 a.m.—Family Altar Hour
10 to 11 a.m.—Sunshine Hour
11 to 12 noon.—Noonday musicale
2 to 3 p.m.—Studio recording
3 to 4 p.m.—Divine healing service, Aimee Semple McPherson
4 to 5 p.m.—Birds of the Forest, Francis K. Mehl

440.9 Meters **KPO** **Channel 68**
680 Kcys. **5000 Watts**
Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—S. & W. health exercises by Hugh Barrett Dobbs and William H. Tancock
8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock
9:30 to 10 a.m.—Dobbsie's Daily Chat
10 a.m.—Bank of America of California
10:30 to 11:30 a.m.—Magazine of the Air, NBC
12 to 12:05 p.m.—Scripture reading; announcements
12:05 to 1 p.m.—Aeolian Trio
1 to 1:30 p.m.—Jerry Jermaine, balladist
1:30 to 2 p.m.—Ann Warner's Home Chats
2 to 2:30 p.m.—House of Dreams, Paul Pitman
2:30 to 2:43 p.m.—Ye Towne Cryer
2:43 to 2:45 p.m.—Kozak Radiogram
2:45 to 4:30 p.m.—Baseball broadcast
4:30 to 4:40 p.m.—Stock market quotations
4:40 to 5 p.m.—Children's hour
5 to 5:30 p.m.—California Dairy Council, NBC
5:30 to 6:30 p.m.—Palmolive, NBC
6:30 to 7 p.m.—Stromberg-Carlson, NBC
7 to 8 p.m.—Reo Masters of Music
8 to 8:30 p.m.—Jack and Ethyl, NBC
8:30 to 9 p.m.—Hill Billys, NBC
9 to 9:30 p.m.—Nathan Abas, violinist
9:30 to 10 p.m.—Tommy Monroe and Bob Allen
10 to 11 p.m.—Palace Hotel Dance Orchestra
11 to 11:02 p.m.—Kozak Radiogram
11:02 to 12 midnight.—Musical Musketeers, NBC

280.2 Meters **KJBS** **Channel 107**
1070 Kcys. **100 Watts**
J. Brunton & Sons, San Francisco, Calif.
7 to 8 a.m.—Early Bird Hour
8 to 9 a.m.—Favorite recordings
9 to 10:30 a.m.—Orthophonic recordings
10:30 to 11 a.m.—Cressy Ferra, jazz pianist
11 to 12 noon.—Instrumental recordings
12 to 1 p.m.—Variety record program
1 to 1:45 p.m.—Raymond Melodists
1:45 to 2 p.m.—Dr. Wiseman, health talk
2 to 3 p.m.—Concert records
3 to 3:30 p.m.—Popular recordings
3:30 to 4 p.m.—Art Fadden, pianist
4 to 4:30 p.m.—Packard Half Hour
4:30 to 5 p.m.—Vocal records
5 to 5:30 p.m.—Popular tunes
5:30 to 6:15 p.m.—Dance music

WEDNESDAY Programs

NBC

National Broadcasting Company

10:30 to 11:30 a.m.—“Woman’s Magazine of the Air”

A diversified program will greet auditors of the “Woman’s Magazine of the Air,” broadcast under Bennie Walker’s direction.

The comical trio, Magnolia, Henry and Charley, will present another page from the Colored Supplement during the Oronite Feature and Helen Webster will be heard during the Fuller period, continuing her description of the decoration of the small home. She will speak on “gas refrigeration” when the Easier Housekeeping Feature is presented, following selections by the Magazine Melodists under Joseph Hornik’s direction.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

12 to 1 p.m.—Pacific Vagabonds

Max Dolin will lead the Vagabonds in a variety of fox-trots, interspersed with a waltz, “Just Beyond the Blue,” and Maduro’s brilliant “Argentine Tango.”

As usual, the orchestra will greet its auditors with “Hello, Broadway,” and will bid them farewell with “Goodbye, Broadway.”

Broadcast through KOMO and KGO.

3 to 4 p.m.—The Cabin Door

Bringing the happy folk of the sunny southland onto the air again, the “Cabin Door” musicale and comedylogue will entertain NBC System auditors today.

Fifteen minutes of music open the hour and a similar period follows the “Cabin Door” party. Phyllis Campbell, Clarence Hayes, Jack Curtis and Harold Peary are the “Cabin Door” stars heard each week.

Broadcast through KHQ, KOMO, KGW and KGO.

5 to 5:30 p.m.—Land O’ Health

Inspection House will be visited by the young friends of DA-RA-O today.

The Inspector of the Land O’ Health will examine each traveler to see if he obeys the Eight Rules of Health, which he is told each week during the visit to DA-RA-O’s mystic kingdom.

Broadcast through KGO, KPO and KFI.

5:30 to 6:30 p.m.—Palmolive Hour

A nation-wide audience will hear the Palmolive Hour as the weekly program of vocal and instrumental music is broadcast. The artists include Olive Palmer, soprano; Paul Oliver, tenor; the Cavaliers, a male quartet; Elizabeth Lennox, contralto, and an orchestra conducted by Gustave Haenschen.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

6:30 to 7 p.m.—Stromberg-Carlson Program

Forty-eight musicians will respond to Guy Fraser Harrison’s direction as he conducts them in six classic selections during the Stromberg-Carlson program.

A colorful and seldom-heard composition by Kriens, the eminent Dutch violinist, opens the program. “Creole Triumphal March” is the number’s title.

Composers represented by other selections include such masters as Liszt, Tchaikowsky, Schubert, Delibes and Edward German. The

latter’s scintillating “Gypsy Dance” brings the half hour to a close.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7:15 to 8 p.m.—National Light Opera

Graham Harris will direct another National Light Opera production tonight.

In tonight’s cast will be Theodore Webb, baritone; Frank Moulan, bass; Elsie Thiede, soprano; Rosalie Wolfe, soprano; Paula Hemminghaus, contralto; William Rainey, tenor; Leslie Joy, bass-baritone, and Frank Croxton, bass. They will sing roles in one of Gilbert and Sullivan’s many popular comic operas.

Broadcast through KOMO and KGW.

8 to 8:30 p.m.—“Roads to Romance”

A visit to San Diego, the historic Southern California city, with its near-by missions, its beaches and other points of interest, will be viewed by the Motor Mates, Jack and Ethyl. From the padre at one of the old missions Ethyl learns the story of Father Gaspard of the San Diego de Alcalá Mission and a faithful old sheep dog. A dramatization of the tale will be heard.

Later Jack and Ethyl will go to the fair grounds, where horse races are about to be held. Their experiences with the owners of two of the horses provide considerable humor.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

8:30 to 9 p.m.—The Hill Billy Boys

Johnny O’Brien, Charles Marshall, Ben McLaughlin and Virgil Ward are the NBC artists of the Hill Billy quartet, while the Laam Brothers are the back-woodsmen who won fame during a broadcast from the San Francisco Radio Show, August 21. “The Rattlesnake” is one of their “hot” numbers and “Listen to the Mocking Bird” is another which carries the audience back many years.

Broadcast through KHQ and KPO.

10 to 11 p.m.—Cotton Blossom Minstrels

Barry Hopkins, Interlocutor, and the Southern Harmony Four, a colored quartet, will herald the appearance of the Minstrel Show ensemble as members come before the microphone for the real old-time “dark town” celebration. Captain “Bill” Royle, Clarence Hayes and Sylvano Dale are among other NBC artists to be heard during the minstrel hour.

Broadcast through KHQ, KFI and KSL.

11 to 12 midnight—Musical Musketeers

Swashbuckling knights of olden days easily may be envisioned by the NBC System radio audience when the Musical Musketeers directed by Walter Beban play before the microphone tonight through KHQ, KOMO and KPO.

483.6 Meters **KGW** Channel 62
620 Kcys. 1000 Watts
The Morning Oregonian, Portland, Oregon

9:30 to 10:30 a.m.—Town Crier
10:30 to 11:30 a.m.—“Magazine of the Air,” NBC
1 to 3 p.m.—Musical entertainment
3 to 4 p.m.—Cabin Door, NBC
4 to 5 p.m.—Organ recital
5 to 5:30 p.m.—Movie talk
5:30 to 6:30 p.m.—Palmolive program, NBC
6:30 to 7 p.m.—Stromberg Carlson program, NBC

7 to 7:15 p.m.—Studio entertainment
7:15 to 8 p.m.—National Light Opera, NBC
8 to 8:30 p.m.—“Roads to Romance,” NBC
8:30 to 9 p.m.—Maytag Radioette
9 to 9:30 p.m.—Brunswick Hour
9:30 to 10 p.m.—Studio program
10 to 11 p.m.—Orchestra from KOMO
11 to 12 midnight—Organ recital

WEDNESDAY Programs

491.5 Meters **KFRC** **Channel 61**
610 Kcys. **1000 Watts**

Don Lee, Inc., San Francisco, Calif.

- 7 to 8 a.m.—"Simpfy Fitts"; N. Y. stocks
8:30 to 9 a.m.—Alarm Clock, featuring the two girls, Dot and Mary
9 to 9:30 a.m.—Georgia O. George
9:30 to 10:30 a.m.—Morning Melodists, direction Frank Moss
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Mary Lewis Haines
11:30 to 12 noon—Amateur auditions
12 to 1 p.m.—Sherman, Clay noonday concert
1 to 1:30 p.m.—Leigh Harline, organist
1:30 to 2 p.m.—Charlie Wellman
2 to 3 p.m.—Happy-Go-Lucky Hour
3 to 3:30 p.m.—The "Observer" about new books
3:30 to 3:35 p.m.—Something About Everything
3:35 to 4 p.m.—News and lost and found
4 to 4:55 p.m.—Matinee Melody Masters
4:55 to 5 p.m.—Town Topics
5 to 5:30 p.m.—Storyman and his aircastle
5:30 to 6 p.m.—Hank Howe and his music
6 to 6:30 p.m.—Kolster program, CBS
6:30 to 7 p.m.—Joe Mendel and his Pep Band with Mac
7 to 7:30 p.m.—U. S. Rubber Co. program, DLBS
7:30 to 8 p.m.—KHJ Orchestra and soloists
8 to 9 p.m.—M-G-M Movie Club, DLBS
9 to 10 p.m.—Chanslor and Lyon program
10 to 11 p.m.—Anson Weeks' Hotel Mark Hopkins Orchestra
11 to 12 midnight—New Mandarin Cabaret Band
12 to 1 p.m.—Dorado Club Silver Fizz dance music

239.9 Meters **KFOX** **Channel 125**
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.

- 5 to 7 a.m.—Remote control KGFJ
7 to 7:30 a.m.—Hello Everybody
7:30 to 8 a.m.—Early news items
8 to 8:15 a.m.—Records
8:15 to 8:45 a.m.—Bright and Early Hour
8:45 to 9:20 a.m.—Novelty program
9:20 to 9:30 a.m.—Organ recital
9:30 to 10 a.m.—Hawaiian and novelty program
10 to 11 a.m.—Organ recital
11 to 11:10 a.m.—Mae Day, beauty talk
11:10 to 12 noon—Studio orchestra; news
12 to 1 p.m.—Hollywood Girls
1 to 1:30 p.m.—Rotary luncheon
1:30 to 2 p.m.—Originality Girls
2 to 2:15 p.m.—Health talk, Dr. Harbottle
2:15 to 2:30 p.m.—Doris and Clarence
2:30 to 3 p.m.—Long Beach Municipal Band
3 to 3:30 p.m.—Organ recital
3:30 to 4 p.m.—Long Beach Municipal Band
4 to 4:20 p.m.—News report
4:20 to 5 p.m.—Varsity Boys
5 to 5:30 p.m.—Organ recital, Vera Graham
5:30 to 6 p.m.—Hollywood Girls
6 to 6:05 p.m.—Lost and Found Dept.
6:05 to 6:30 p.m.—Hollywood Girls
6:30 to 7 p.m.—Danzeroff's Dixie Aces
7 to 7:30 p.m.—Four Bluebirds
7:30 to 8 p.m.—Buster Wilson's orchestra
8 to 9 p.m.—Hancock Golden Trails Hour
9 to 9:30 p.m.—Cinderella Roof Ballroom
9:30 to 10 p.m.—Majestic Ballroom
10 to 10:30 p.m.—Fights from Wilmington Bowl
10:30 to 11 p.m.—Charlie Joslyn's orchestra
11 to 1 a.m.—Dorado Club, Four Red Coats

545.1 Meters **KTAB** **Channel 55**
550 Kcys. **500 Watts**
Pickwick Broadcasting Co., Oakland, Calif.

- 7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer service
9:30 to 10:30 a.m.—Recordings
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—Willard W. Kimball
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chimes
1:30 to 2 p.m.—Rev. Dr. Tindall
2 to 3 p.m.—Arthur Shaw, organist
3 to 3:45 p.m.—Matinee Melodists
3:45 to 4 p.m.—Leah Kimball's Book Review
4 to 5 p.m.—Home Towners
5 to 6 p.m.—Brother Bob's Frolic
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Twilight Hour
7 to 7:15 p.m.—Finance talk, H. Sack
7:15 to 7:30 p.m.—Resort news
7:30 to 8:30 p.m.—Arthur Shaw, organist
8:30 to 9:30 p.m.—Pickwick Symphonette with Carl Tobin, tenor
9:30 to 10:30 p.m.—Walter J. Rudolph and the Melody Masters
10:30 to 11 p.m.—Pickwick Aviators
11 to 1 a.m.—Nite Owls with Willard W. Kimball

315.6 Meters **KFWB** **Channel 95**
950 Kcys. **1000 Watts**

Warner Brothers, Hollywood, California

- 8 a.m.—The Breakfast Club
10 a.m.—Harmony Hour
11:45 a.m.—Woman's Hour with Melody Three
12:30 p.m.—Musical program
12:45 p.m.—Air Journal
1:15 p.m.—Proff Moore's orchestra
1:45 p.m.—Air Journal
2:10 p.m.—Coast League baseball game
4:45 p.m.—Radio Varieties
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—Ray Bailey's Sextet; Vernon Rickard, tenor
8 p.m.—507 Boys
8:30 p.m.—Harmony Hawaiian Quartet
9 p.m.—Ray Martinez's Concert Orchestra; Tudor Williams
10 p.m.—Irving Aaronson's Commanders
11 to 12 midnight—Proff Moore's orchestra

508.2 Meters **KHQ** **Channel 59**
590 Kcys. **1000 Watts**
Louis Wasmer, Inc., Spokane, Washington

- 7:30 to 8 a.m.—Kronenberg's program
8 to 9 a.m.—Shell Happy Time, KPO
9 to 10 a.m.—Home Economics
10 to 10:30 a.m.—Sunshine Liberty organ
10:30 to 11:30 a.m.—Magazine of the Air, NBC
11:30 to 12 noon—Farmers' Service Hour
12 to 1 p.m.—Lewiston, Idaho, program
2:45 to 3 p.m.—Jones Musical Headlines
3 to 4 p.m.—Cabin Door, NBC
4 to 4:30 p.m.—Varieties Hour
4:30 to 5:30 p.m.—Triodion String Ensemble
5:30 to 6:30 p.m.—Palm Olive Hour, NBC
6:30 to 7 p.m.—Stromberg-Carlson, NBC
7 to 7:30 p.m.—Musical program
7:30 to 8 p.m.—Cambren's Dutch Dough Boys
8 to 8:30 p.m.—Roads to Romance, NBC
8:30 to 9 p.m.—Hill Billy Boys, NBC
9 to 9:15 p.m.—Musical program
9:15 to 9:30 p.m.—Alice in Laundreland
9:30 to 10 p.m.—Studio program
10 to 11 p.m.—Cotton Blossom Minstrels, NBC
11 to 12 midnight—Musical Musketters, NBC

WEDNESDAY Programs

379.5 Meters **KGO** **Channel 79**
790 Kcys. **10,000 Watts**

General Electric Co., Oakland, California
9:30 to 10:30 a.m.—California Home Life
10:30 to 11:30 a.m.—Magazine of the Air, NBC
11:30 to 12 noon—Rembrandt Trio
12 to 1 p.m.—Pacific Vagabonds, NBC
1 to 1:15 p.m.—Weather; stocks; bulletins
1:15 to 1:30 p.m.—U. S. Department of Commerce talk
3 to 4 p.m.—“The Cabin Door,” NBC
4 to 4:30 p.m.—Edward J. Fitzpatrick and his Hotel St. Francis Salon Orchestra
4:30 to 5 p.m.—S. F. and N. Y. stocks; S. F. produce, daily bulletin and news
5 to 5:30 p.m.—Land-O-Health, NBC
5:30 to 6:30 p.m.—Palmolive Hour, NBC
6:30 to 7 p.m.—Stromberg Carlson program, NBC
7 to 7:30 p.m.—Agricultural program
7:30 to 8 p.m.—Two-piano concert; Phyllida Ashley and Alleen Fealy
8 to 8:30 p.m.—Jack and Ethyl, NBC
8:30 to 9 p.m.—Parisian Quintette and Annabelle Jones Rose, contralto
9 to 10 p.m.—Drama, “Fisherman’s Luck,” by Tom Hutchinson; presented by KGO players, Wilda Wilson Church directing
10 to 11 p.m.—Henry Halstead’s Hotel St. Francis Dance Orchestra

499.7 Meters **KFSD** **Channel 60**
600 Kcys. **1000 Watts**

Airfan Radio Corp., San Diego, Calif.
9 to 10 a.m.—Morning musicale
10 to 11 a.m.—Amy Lou
11 to 12:30 p.m.—Peck’s Service Hour
2:30 to 3:30 p.m.—Balboa Park organ concert
5 to 6 p.m.—Nightly Musical Review
6 to 6:15 p.m.—News items
6:15 to 7 p.m.—Playcasters under direction of Virginia Earle Wenrick
7 to 8 p.m.—Police Department safety program
8 to 9 p.m.—Night Hawk Orchestra; Mae Coseboom, soloist
9 to 10 p.m.—Ratcliff’s Dancing Academy
10 to 11 p.m.—Hotel Del Coronado Dance Orchestra

236.1 Meters **KOL** **Channel 127**
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.
6:45 a.m.—Radio Time Clock
7 a.m.—Eye Opener program
7:45 a.m.—Breakfast Club
8:30 a.m.—Program of general interest
9:45 a.m.—Talk by Dr. Arthur
10 a.m.—Sessions Chimes; studio program
12 noon—Organ recital, Frederick Feringer
12:30 p.m.—Rotary Club luncheon
1:30 p.m.—Matinee Melodies
2:45 p.m.—Baseball game
4:45 p.m.—News items and weather
5 p.m.—Service program
6 p.m.—Sessions Chimes
7:15 p.m.—Margaret Gray, piano
7:45 p.m.—Annar Jacobson, vocalist
8 p.m.—Bridge game
8:30 p.m.—Ban Joe and Eddy
9 p.m.—“A Little Sunshine,” Ken Stuart
10 p.m.—Sessions Chimes
10:15 p.m.—KOL Audition Hour

468.5 Meters **KFI** **Channel 64**
640 Kcys. **5000 Watts**

Copyright, 1929, E. C. Anthony, Inc., L. A.
7 a.m.—S. & W. morning exercise
8 a.m.—Shell Happy Time from KPO
9 a.m.—Bess Kilmer’s hints to housewives
10:30 a.m.—Woman’s Magazine of the Air, NBC
12 noon—Dept. of Agriculture talks
12:10 p.m.—Federal and state market reports
12:15 p.m.—Talk from the sheriff’s office
2 p.m.—“Phenomena”
4 p.m.—Hugo Escobar, Spanish lessons
4:15 p.m.—Dr. Miller, “Human Nature Around the World”
4:30 p.m.—Big Brother
5 p.m.—Calif. Dairy Council program, NBC
5:30 p.m.—Palmolive Hour, NBC
6:30 p.m.—Stromberg Carlson Radio program, NBC
7 p.m.—Variety Hour
8 p.m.—Roads to Romance with Jack and Ethyl Motormates, NBC
8:30 p.m.—Studio program
10 p.m.—Cotton Blossom Minstrels, NBC
11 p.m.—KFI news bureau

325.9 Meters **KOMO** **Channel 92**
920 Kcys. **1000 Watts**

Fisher’s Blend Station, Seattle, Washington
7:55 a.m.—Inspirational services
8 a.m.—Shell Happy Time
9 a.m.—Organ recital
10 a.m.—Y. M. C. A. health exercises
10:15 a.m.—“What to Prepare for Dinner”
10:30 a.m.—Women’s Magazine of the Air, NBC
11:30 a.m.—Greenwood Mitchell, Dorothea Wei and Madelin Dvorak
11:45 a.m.—Marmola So-A-Tone broadcast
12 noon—Pacific Vagabonds, NBC
1 p.m.—Orchestra; G. Donald Gray and Helen Hoover
3 p.m.—Cabin Door, NBC
4 p.m.—Mining stock quotations
4:15 p.m.—Kiddies’ program
4:45 p.m.—Stock and bond quotations
5 p.m.—Orchestra; G. Donald Gray, baritone
5:30 p.m.—Palmolive Hour, NBC
6:30 p.m.—Stromberg Carlson program, NBC
7 p.m.—Helen Hoover and Greenwood Mitchell; James Harvey
7:15 p.m.—National Light Opera, NBC
8 p.m.—Roads to Romance, NBC
8:30 p.m.—News flashes
8:45 p.m.—Pacific’s Bluebird Boys
9:45 p.m.—Drama by Totem Thespians
10 p.m.—Fisher’s Blend Hour
11 p.m.—Musical Musketeers, NBC
12 to 12:30 a.m.—Organ recital

422.3 Meters **KFVD** **Channel 71**
710 Kcys. **250 Watts**

Auburn Fuller, Culver City, Calif.
7 to 9 a.m.—“Happy-Go-Lucky Trio”
9 a.m.—KFVD Travelogue
11 a.m.—Bess Kilmer’s hints to housewives
11:30 a.m.—Carey Preston Rittmeister
12 noon—Tom Brenneman
12:30 p.m.—Tom and Wash
1:15 p.m.—Hal Roach comedy gossip
3 p.m.—Auburn Concert Orchestra
4 p.m.—Eldorado program
5:45 p.m.—Timely topics
8 p.m.—De Witt Hagar’s program
9 p.m.—Auburn Concert Orchestra
10 p.m.—KFVD Orchestra
11 to 1 a.m.—Sebastian’s Cotton Club Orchestra

WEDNESDAY Programs

340.7 Meters **KLX** **Channel 88**
880 Kcys. **500 Watts**

Tribune Publishing Co., Oakland, Calif.

6:30 a.m.—Recordings; N. Y. stocks
7 to 8 a.m.—Exercises; N. Y. stocks
8 to 9 a.m.—Jean Kent
9 to 9:30 a.m.—Modern Homes period
9:30 to 10:15 a.m.—Recordings
10:15 to 10:30 a.m.—Opening stocks, weather
10:30 to 10:50 a.m.—Recordings
10:50 to 11 a.m.—Belco talk
11 to 12 noon—Classified Adv. Hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Recordings
2:30 to 4:30 p.m.—Baseball broadcast
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 5:30 p.m.—Brother Bob
5:30 to 6 p.m.—Cressy Ferra, pianist
6 p.m.—Curtain Calls
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News broadcast
7:30 to 8 p.m.—Edna Fischer
8 to 9 p.m.—Educational Hour—World news by Ad Schuster; music talk by Roy Harrison Danforth; book reviews by The Bookworm; Attorney Milton W. Dobrzensky, law talk, and piano solos by Helen Wegman Parmelee
9 to 10 p.m.—Helen Wegman Parmelee, pianist; Maybelle Morrison, violinist, and Myrth Lacy, soprano

296.6 Meters **KQW** **Channel 101**
1010 Kcys. **500 Watts**

First Baptist Church, San Jose, Calif.

10 to 11 a.m.—Helpful Hour
11 to 12 noon—Special program
12 to 12:30 p.m.—Musical program
12:30 to 1 p.m.—Market reports, weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
5 to 5:30 p.m.—Children's program
5:30 to 5:45 p.m.—Frigidaire program
5:45 to 6 p.m.—Poodle Dog program
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:30 p.m.—Crop digest
6:30 to 6:50 p.m.—Market, weather reports
6:50 to 7 p.m.—Farmers' Exchange
7 to 7:30 p.m.—Farm Bureau radio news
7:30 to 8 p.m.—"Fruit Around the World" program
8 to 9:30 p.m.—First Baptist Church

319 Meters **KOIN** **Channel 94**
940 Kcys. **1000 Watts**

KOIN, Inc., Portland, Oregon

11:45 to 12 noon—Vocal program
12 to 1 p.m.—Luncheon concert
1 to 1:30 p.m.—Billy's Hawaiians
1:30 to 2 p.m.—Orchestra
2 to 2:15 p.m.—Inspirational speaker
2:15 to 3 p.m.—Orchestra and string ensemble
3 to 5 p.m.—News items and music
5 to 5:30 p.m.—String ensemble
5:30 to 6 p.m.—Orchestra
6 to 7 p.m.—Heathman Hotel pipe organ
7 to 7:30 p.m.—Benson Hotel Orchestra
7:30 to 8:30 p.m.—Studio program, orchestra
8:30 to 9 p.m.—String ensemble
9 to 9:30 p.m.—Popular program
9:30 to 10 p.m.—Vocal program
10 to 11:30 p.m.—McElroy's Oregonians

285.5 Meters **KNX** **Channel 105**
1050 Kcys. **5000 Watts**

L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Health exercises
8:15 to 8:30 a.m.—Inspirational talk
8:40 to 8:55 a.m.—"Belco" talk
9 to 9:30 a.m.—Talk on health and beauty
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Town Crier's message
10:30 to 11 a.m.—Household economics
11 to 11:30 a.m.—KNX Clinic of the Air
11:30 to 11:45 a.m.—Radio Church of the Air
12 to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue
1:30 to 2 p.m.—The Bookworm
2 to 2:30 p.m.—Records and announcements
3 to 3:30 p.m.—KNX Clinic of the Air
3:30 to 4 p.m.—"Better Speech," Mrs. D. Hugh
4:30 to 5 p.m.—C. P. R.'s musical program
5:15 to 5:45 p.m.—Chet Mittendorf
5:45 to 6 p.m.—Amusement tips
6 to 6:30 p.m.—Organ program
6:30 to 7 p.m.—KNX Concert Orchestra
7 to 7:30 p.m.—Georgie Fifield and Eddie Albright
7:30 to 8 p.m.—Brunswick-Balke-Collender Company courtesy program
8:30 to 9:30 p.m.—"Navigator Hour"
9:30 to 10 p.m.—KNX feature artists
10 to 12 midnight—Jackie Taylor's Cocomat Grove Orchestra
12 to 1 a.m.—Record program

265.3 Meters **KSL** **Channel 113**
1130 Kcys. **5000 Watts**

Radio Service Corp., Salt Lake City, Utah

5:30 p.m.—Palmolive Hour, NBC
6:30 p.m.—Victor Wagner's orchestra, NBC
7 p.m.—Amos 'n' Andy
7:15 p.m.—Elgin Four
7:45 p.m.—Variety program
8:30 p.m.—Romance of Gems
9 p.m.—Dance music
9:30 p.m.—Bob and Beverly and Oscar Roth, zither
10 p.m.—Cotton Blossom Minstrels, NBC

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Physical culture period
7:30 to 7:40 a.m.—New York stock quotations
7:40 to 8 a.m.—Don Lee, Inc., program
8 to 8:30 a.m.—Recordings
8:30 to 9 a.m.—"Alarm Clock"
9 to 10 a.m.—Recordings
10 to 11 a.m.—Agnes White, "At Our House"
11 to 11:30 a.m.—Recordings
11:30 to 12 noon—Baron Keyes and Leigh Harline, "Song Revue"
12 to 12:30 p.m.—Biltmore Concert Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—Kiwanis Club luncheon
1:30 to 2 p.m.—Charlie Wellman's requests
2 to 3 p.m.—Fada Radio program
3 to 4 p.m.—Fred C. McNabb, "Gardens"
4 to 5 p.m.—Matinee Melody Masters
5 to 5:30 p.m.—The Story Man
5:30 to 6 p.m.—Raymond Paige and his band
6 to 6:45 p.m.—Organ and singers
6:45 to 7 p.m.—World-wide news
7 to 7:30 p.m.—U. S. Rubber Company program
7:30 to 8 p.m.—Don Lee Symphony
8 to 9 p.m.—Concert orchestra from KFRC
9 to 10 p.m.—Chanslor & Lyon program
10 to 12 midnight—Earl Burtnett's Dance Orchestra
12 to 1 a.m.—Wesley Tourtellotte, organist

THURSDAY Programs

Sept. 12, 1929

Edna Linkowski
KFWM—1:30 p.m.

Esther and Henry Hamann
KTAB—9:00 p.m.

"Simp' Fitts"
KFRC—7:00 a.m.

379.5 Meters
790 Kcys.

KGO

Channel 79
10,000 Watts

- General Electric Co., Oakland, California
- 9 to 10 a.m.—California Home Life
 - 10 to 11 a.m.—Woman's Magazine of the Air, NBC
 - 11 to 11:45 a.m.—Standard School broadcast
 - 11:45 to 1 p.m.—Rembrandt Trio; stock reports
 - 3 to 4 p.m.—House of Myths, NBC
 - 4 to 4:30 p.m.—Edward J. Fitzpatrick's Hotel St. Francis Orchestra
 - 4:30 to 5 p.m.—Victor program, NBC
 - 5 to 5:15 p.m.—Will R. Hills, Old Home Poet
 - 5:15 to 5:30 p.m.—Dr. Albertine Richards Nash, consulting psychologist
 - 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce, dally bulletins and news
 - 6 to 6:30 p.m.—Halsey Stuart, NBC
 - 6:30 to 7 p.m.—Studio program
 - 7 to 7:30 p.m.—The Olympians
 - 7:30 to 8:30 p.m.—Standard Symphony Hour, NBC
 - 8:30 to 9 p.m.—Max Dolin's Kyletroneers, NBC
 - 9 to 9:30 p.m.—Memory Lane, NBC
 - 9:30 to 10 p.m.—Philco Hour, NBC
 - 10 to 10:10 p.m.—Schnitzel and Watanabe
 - 10:10 to 11 p.m.—Slumber Hour, NBC
 - 11 to 12 midnight—Musical Musketeers, NBC

340.7 Meters
880 Kcys.

KLX

Channel 88
500 Watts

- Tribune Publishing Co., Oakland, Calif.
- 6:30 a.m.—Recordings; stocks
 - 7 to 8 a.m.—Exercises; N. Y. stocks
 - 8 to 9 a.m.—Jean Kent
 - 9 to 9:30 a.m.—Modern Homes period
 - 9:30 to 10:15 a.m.—Health questions
 - 10:15 to 10:30 a.m.—Opening stocks, weather
 - 10:30 to 11 a.m.—Recordings
 - 11 to 12 noon—Classified Adv. Hour
 - 12 to 1 p.m.—Machado's KLX Hawaiians
 - 1 to 2 p.m.—Jean's Hi-Lights
 - 2 to 2:30 p.m.—Recordings
 - 2:30 to 4:30 p.m.—Baseball broadcast
 - 4:30 to 5 p.m.—Chas. Besserer, organist
 - 5 to 5:30 p.m.—Brother Bob
 - 5:30 to 6 p.m.—Cressy Ferra, pianist
 - 6 to 7 p.m.—Hotel Oakland concert trio
 - 7 to 7:30 p.m.—News broadcast
 - 7:30 to 8 p.m.—Edna Fischer
 - 8 to 8:30 p.m.—Lorelei Trio
 - 8:30 to 9 p.m.—Ernie Russell
 - 9 to 9:30 p.m.—Gospel hymns—M. J. Goodman, tenor, and Helen Wegman Parmelee, accompanist
 - 9:30 to 10:30 p.m.—Machado's KLX Hawaiians

315.6 Meters
950 Kcys.

KFWB

Channel 95
1000 Watts

- Warner Brothers, Hollywood, California
- 9 a.m.—Harmony Hour
 - 11:15 a.m.—Woman's Hour with Melody Trio
 - 12:30 p.m.—Musical program
 - 12:45 p.m.—Air Journal
 - 2:10 p.m.—Coast League baseball game
 - 4:45 p.m.—Radio Varieties
 - 6:20 p.m.—Musical program
 - 6:30 p.m.—Harry Jackson's entertainers
 - 7 p.m.—Hollywood Athletic Club Orchestra
 - 7:30 p.m.—Organ recital, J. K. Johnston
 - 7:50 p.m.—Ralph Valencia, zither soloist
 - 8 p.m.—Lyric Radio program
 - 8:30 p.m.—"The Adventures of Sam and Pete"
 - 9 p.m.—KFWB Concert Sextet
 - 9:30 p.m.—The Rhythm Boys; Esther White and Lucky Wilber, harmony numbers
 - 10 p.m.—Irving Aaronson's Commanders
 - 11 to 12 midnight—Proff Moore's orchestra

236.1 Meters
1270 Kcys.

KOL

Channel 127
1000 Watts

- Seattle Broadcasting Co., Seattle, Wash.
- 6:45 a.m.—Radio Time Clock
 - 7 a.m.—Eye Opener program
 - 8 a.m.—Program of general interest
 - 9:45 a.m.—Talk by Dr. Arthur
 - 10 a.m.—Sessions Chimes; studio program
 - 12 noon—Organ recital, Frederick Feringer
 - 12:30 p.m.—Matinee Melodies
 - 2:45 p.m.—Baseball game
 - 4:45 p.m.—News items and weather
 - 5 p.m.—Service program
 - 6 p.m.—Sessions Chimes
 - 6:30 p.m.—Ranch Dance Band
 - 7 p.m.—"Old Uncle Henry," Frank Coombs
 - 8 p.m.—KOL Players
 - 8:30 p.m.—Stay Young program
 - 9 p.m.—"A Little Sunshine," Ken Stuart
 - 9:30 p.m.—Grace Wilcox, soprano, and Margaret Gray, piano
 - 10 p.m.—Sessions Chimes
 - 10:15 p.m.—Cole McElroy's Dance Band

THURSDAY Programs

NBC

National Broadcasting Company

10 to 11 a.m.—“Woman’s Magazine of the Air”

John D. Barry, columnist and critic; Sara Treat and Ann Holden will be presented again to the “Woman’s Magazine of the Air” audience by Bennie Walker, editor, who conducts this broadcast.

Barry will speak on the English language and Miss Treat will be heard during the Amaizo Feature when the famous violin virtuoso, Don Amaizo, will play. Miss Holden follows with another Rubyettes chat revolving about garnishing. The comedy duo, “John and Ned,” and Ross Peterson, xylophonist, are three of the NBC artists to be heard along with the Magazine Melodists.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

11 to 11:45 a.m.—Standard School Broadcast

Divided into two sections, the broadcast will begin with a 20-minute period devoted to an elementary lesson on the subject of descriptive music. Selections which illustrate the imitation of nature in music will be played by the Arion Trio. A brief talk on the flute and the clarinet will conclude the lesson.

The second 20-minute discussion will also have for its subject descriptive music. The musical illustrations will show how melodies can convey a poetic suggestion of nature. The lesson will also deal with the flute and the clarinet.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

3 to 4 p.m.—The House of Myths

The myth will be preceded and followed by 15-minute musical programs by the Arion Trio and Margaret O’Dea, contralto.

Broadcast through KHQ, KOMO, KGW and KGO.

4 to 4:30 p.m.—Details not available.

4:30 to 5 p.m.—Victor Program

Recording artists will broadcast through a nation-wide network of NBC System stations as another Victor program is presented. They will be heard through KHQ, KOMO, KGW and KGO.

6 to 6:30 p.m.—Halsey, Stuart Program

With the “Old Counsellor” talking on the subject of investments and Andy Sanella conducting the orchestra, the Halsey, Stuart program will be broadcast.

Musical selections are colorful and include Donaldson’s “Dance Barbare” and Cervantes’ “Cuban Dance No. 4.”

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7:30 to 8:30 p.m.—Standard Symphony Hour

Beginning with the ever-delightful Strauss waltz, “Tales from the Vienna Woods,” the Standard Symphony Hour will be broadcast.

This classic program, presented in conjunction with the Standard School Broadcast this morning, will include several masterpieces in smaller form as well as Smetana’s tone poem, “Vltava” (On the Moldau), and Ippolitov-Ivanov’s exotic “Caucasian Sketches.” The Standard Symphony Orchestra will be conducted by Max Dolin.

Grieg, Boisdoffre, Rimsky-Korsakoff, Granger, Saint-Saens and Mendelssohn are the composers listed on the program.

Broadcast through KHQ, KOMO, KGW, KGO and KFI.

8:30 to 9 p.m.—Max Dolin and his Kylectroneers

A number of the latest dance selections, with a waltz and a symphonic arrangement of “A Garden in the Rain,” are scheduled for the program. “Here We Are,” “Fascinating You” and “Feelin’ the Way I Do are three of the popular syncopated numbers to be interpreted by the Kylectroneers directed by Max Dolin.

“La Bella Argentina” is a tuneful composition which will bring further variety to the half hour.

Broadcast through KHQ, KOMO, KGW, KGO, KPO, KFI, KSL and KOA.

9 to 9:30 p.m.—Memory Lane

Auditors will hear the voices of “Pa” and “Ma” Smithers and their son Billy, Muriel La Salle, Lucinda Higgins and other characters associated with these weekly Goshen Center comedy-dramas, recalling Midland life as it was many years ago.

Heading the cast will be Billy Page, the juvenile star, in his customary role of Billy Smithers. Richard Le Grand, Eileen Piggott, Bernice Berwin, Bobbe Deane, Olive West, Dess Fowler and George Rand will also participate in the play, which is written by H. C. Connette.

Broadcast through KGW and KGO.

9:30 to 10 p.m.—Philco Hour

Four vocalists, a saxophonist and the Philco Orchestra under Charles Hart’s direction will present another Philco Hour program.

“One Alone,” perhaps the most popular selection from “The Desert Song,” will be the first solo, sung by Myron Niesley, tenor. The orchestra will follow with a musical novelty called “When Nicolo Plays the Piccolo.” Eva Gruninger Atkinson, contralto, and John Teel, baritone, will be heard in an operatic favorite, “Home to Our Mountains,” from Verdi’s “Il Trovatore.” The fourth singer will be Ethel Wakefield, soprano.

Walter Beban’s saxophone solo will be Nevin’s beloved “Mighty Lak” a Rose.”

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

10 to 11 p.m.—Slumber Hour

Classic gems that every music lover knows comprise the program for the Slumber Hour to be broadcast with Max Dolin as orchestral conductor and Harold Spaulding as tenor soloist.

Broadcast through KGO, KPO and KFI.

11 to 12 midnight—Musical Musketeers

Dance tunes by the Musical Musketeers directed by Walter Beban will be broadcast tonight through KGO and KPO; KOMO from 11:15 to 12 p.m.

265.3 Meters

1130 Kcys.

KSL

Channel 113

5000 Watts

Radio Service Corp., Salt Lake City, Utah

4:30 p.m.—Victor Company program, NBC

5:30 p.m.—Educational talk

5:45 p.m.—“We Learn to Fly”

6 p.m.—Halsey-Stuart, NBC

6:30 p.m.—Studio program

7 p.m.—Amos ‘n’ Andy

7:15 p.m.—Jack Summerhays, tenor, and assisting artists

7:45 p.m.—Novelty program

8 p.m.—Vico Male Quartet

8:30 p.m.—Kylectroneers, NBC

9 p.m.—Novells Trio and Gerald Tracy

THURSDAY Programs

491.5 Meters **KFRC** **Channel 61**
610 Kcys. **1000 Watts**

Don Lee, Inc., San Francisco, Calif.

- 7 to 8 a.m.—"Simpv Ftts"; N. Y. stocks
8 to 9 a.m.—Early Birds, featuring Don and Mart, "The Two Boys," Nell Larson and Ed Skrivanik
9 to 9:30 a.m.—Georgia O. George
9:30 to 10:30 a.m.—Morning Melodists, direction Frank Moss
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Studio program
11:30 to 12 noon—Amateur auditions
12 to 1 p.m.—Sherman, Clay noonday concert
1:30 to 2 p.m.—Charlie Wellman, DLBS
2 to 3 a.m.—Happy-Go-Lucky Hour
3 to 3:15 p.m.—Educational talk
3:15 to 3:30 p.m.—Walter Brown Murray on Popular Psychology, DLBS
3:30 to 4 p.m.—Recordings
4 to 4:55 p.m.—Matinee Melody Masters
4:55 to 5 p.m.—Town Topics
5 to 5:30 p.m.—Storyman and his airstace
5:30 to 6 p.m.—Hank Howe and his music
6 to 6:45 p.m.—Wesley Tourtelotte, organist
6:45 to 7 p.m.—Studio program
7 to 8 p.m.—Classical concert, Don Lee Symphony Orchestra and soloists, DLBS
8 to 9 p.m.—Richfield Movie Club
9 to 9:30 p.m.—Veedol Vovdil
9:30 to 10 p.m.—Bremer Tully program
10 to 10:10 p.m.—Baron Waste and Lucius
10:10 to 11:10 p.m.—Tom Gerunovich and his Roof Garden Orchestra
11:10 to 12:10 p.m.—Anson Weeks' Hotel Mark Hopkins Orchestra
12:10 to 1 a.m.—Dorado Club Silver Fizz dance music

508.2 Meters **KHO** **Channel 59**
590 Kcys. **1000 Watts**

Louis Wasmer, Inc., Spokane, Washington

- 7 to 7:30 a.m.—Sunrise Pep Period
7:30 to 8 a.m.—Model Musical Klock
8 to 9 a.m.—Shell Happy Time, KPO
9 to 9:30 a.m.—Home Economics
9:30 to 10 a.m.—Sunshine Liberty organ
10 to 11 a.m.—Woman's Magazine of the Air, NBC
11 to 11:45 a.m.—Standard School program, NBC
11:45 to 12 noon—Farmers' Service Hour
12 to 12:15 p.m.—Nat'l Savings luncheon program
12:15 to 12:30 p.m.—Jones Musical Headlines
12:30 to 1 p.m.—Voice of Spartan
1 to 1:30 p.m.—Crosley musical Review
1:30 to 1:45 p.m.—Miss Modern Shops a la Mode
1:45 to 2 p.m.—Fur Facts
2 to 3 p.m.—Washington Home Service
3 to 4 p.m.—House of Myths, NBC
4 to 4:30 p.m.—The Eternal Question, NBC
4:30 to 5 p.m.—Victor program, NBC
5 to 6 p.m.—Triodan String Ensemble
6 to 6:30 p.m.—Halsey Stuart program, NBC
6:30 to 7 p.m.—Studio program
7 to 7:30 p.m.—Cambren's Dutch Dough Boys
7:30 to 8:30 p.m.—Standard Symphony Hour, NBC
8:30 to 9 p.m.—Max Dolin's Kylectroneers, NBC
9 to 9:30 p.m.—Crescent's Old-Time Band
9:30 to 10 p.m.—Philco Hour, NBC
10 to 11 p.m.—Associated Brass Band, KOMO
11 to 11:15 p.m.—Alice in Laundreland

545.1 Meters **KTAB** **Channel 55**
550 Kcys. **500 Watts**
Pickwick Broadcasting Co., Oakland, Calif.

- 7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer services
9:30 to 10 a.m.—Dr. J. Douglas Thompson
10 to 10:30 a.m.—Recordings
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—Chasing the Blues
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chimes
3 to 4 p.m.—Matinee Melodists
4 to 5 p.m.—The Home Towners
5 to 6 p.m.—Brother Bob's Frolic
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Twilight Hour
7 to 7:30 p.m.—Program by Mormon Church
7:30 to 8 p.m.—Walter J. Rudolph, pianist
8 to 9 p.m.—Organ recital, Arthur Shaw
9 to 11 p.m.—"The Cocoanuts," conducted by "BB," featuring Emmet Dorman, violinist; Joan Ray, contralto; Lou Gordon, tenor; the Pickwick Symphonette; Henry and Esther Hamman; the California Sunshine Boys; the Pickwickians, and others
11 to 1 a.m.—Nite Owls with Willard W. Kimball

280.2 Meters **KJBS** **Channel 107**
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.

- 7 to 8 a.m.—Early Bird Hour
8 to 9:30 a.m.—Favorite recordings
9:30 to 10 a.m.—Instrumental selections
10 to 11 a.m.—Popular melodies
11 to 1 p.m.—Recordings
1 to 1:30 p.m.—Raymond Melodists
1:30 to 3 p.m.—Variety records
3 to 3:30 p.m.—Bridge Hour records
3:30 to 4 p.m.—Blindcraft program
4 to 4:30 p.m.—Packard Half Hour
4:30 to 5:30 p.m.—New record releases
5 to 6:15 p.m.—Ben Lipston and Jerry McMillan

325.9 Meters **KOMO** **Channel 92**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Seattle, Washington

- 7:55 a.m.—Inspirational services
8 a.m.—Shell Happy Time
9 a.m.—Popular orchestra
9:45 a.m.—"What to Prepare for Dinner"
10 a.m.—Magazine of the Air, NBC
11 a.m.—Standard School broadcast, NBC
11:45 a.m.—Orchestra; G. Donald Gray and Helen Hoover, soprano
12 noon—Concert orchestra with Greenwood Mitchell, baritone, and Fred Lynch, tenor
1:15 p.m.—Mixed quartet
1:45 p.m.—Orchestra; Greenwood Mitchell, Fred Lynch and G. Donald Gray
3 p.m.—House of Myths, NBC
4 p.m.—Eternal Question, NBC
4:30 p.m.—Victor program, NBC
5 p.m.—Stock and bond quotations
5:15 p.m.—Mining stock quotations
5:30 p.m.—"A Half Hour with the Opera"
6 p.m.—Halsey Stuart program, NBC
6:30 p.m.—Around the World with Libby, NBC
7 p.m.—Concert Bureau Hour, NBC
7:30 p.m.—Standard Symphony Hour
8:30 p.m.—Max Dolin's Kylectroneers, NBC
9 p.m.—Crescent Old Time Band
9:30 p.m.—Philco Hour, NBC
10 p.m.—Associated Brass Band
11 p.m.—News flashes
11:15 p.m.—Musical Musketeers, NBC
12 to 12:30 a.m.—Organ recital

THURSDAY Programs

440.9 Meters **KPO** **Channel 68**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco

- 7 to 8 a.m.—S. & W. health exercises by Hugh Barrett Dobbs and William H. Hancock
8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock
9:30 to 10 a.m.—Dobbsie's Daily Chat
10 a.m.—Bank of America of California
10 to 11 a.m.—Magazine of the Air, NBC
11 to 11:45 a.m.—Standard School Broadcast, NBC
12 to 12:05 p.m.—Scripture reading; announcements
12:05 to 12:30 p.m.—Saul Sieff and Wilbur Stump, piano duo
12:30 to 1:30 p.m.—Shrine luncheon broadcast
1:30 to 2 p.m.—Jerry Jermaine, balladist
2 to 2:30 p.m.—House of Dreams
2:30 to 2:43 p.m.—Ye Towne Cryer
2:43 to 2:45 p.m.—Kozak Radiogram
2:45 to 4:30 p.m.—Baseball broadcast
4:30 to 4:40 p.m.—Stock market quotations
4:40 to 5 p.m.—Organ recital, Theo. Strong
5 to 6 p.m.—Children's hour
6 to 6:30 p.m.—Halsey Stuart, NBC
6:30 to 7 p.m.—NBC program
7 to 8 p.m.—Reo Masters of Music
8 to 8:30 p.m.—Caswell musical episode
8:30 to 9 p.m.—Max Dolin's Electroneers, NBC
9 to 9:30 p.m.—Behlow, Inc., program
9:30 to 10 p.m.—Philco Hour, NBC
10 to 11 p.m.—Slumber Hour, NBC
11 to 11:02 p.m.—Kozak Radiogram
11:02 to 12 midnight—Musical Musketeers, NBC

239.9 Meters **KFOX** **Channel 125**
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.

- 5 to 7 a.m.—Remote control KGFJ
7 to 7:30 a.m.—Hello Everybody
7:30 to 8 a.m.—Early news items
8 to 8:15 a.m.—Records
8:15 to 8:45 a.m.—Bright and Early Hour
8:45 to 9:20 a.m.—Novelty program
9:20 to 9:30 a.m.—Organ recital
9:30 to 10 a.m.—Hawaiian program
10 to 11 a.m.—Organ recital
11 to 11:10 a.m.—Mae Day, beauty talk
11:10 to 12 noon—Studio orchestra; news
12 to 1 p.m.—Hollywood Girls
1 to 1:15 p.m.—"Health and Efficiency"
1:15 to 2 p.m.—Originality Girls
2 to 2:15 p.m.—Health talk, Dr. Harbottle
2:15 to 2:30 p.m.—Doris Dolan and Clarence
2:30 to 3 p.m.—Long Beach Municipal Band
3 to 3:30 p.m.—Organ recital
3:30 to 4 p.m.—Long Beach Municipal Band
4 to 4:20 p.m.—News report
4:20 to 5 p.m.—Old-time dance music
5 to 5:30 p.m.—Organ recital
5:30 to 6 p.m.—Hollywood Girls
6 to 6:05 p.m.—Lost and Found Dept.
6:05 to 6:30 p.m.—Hollywood Girls
6:30 to 7 p.m.—Doris, Grace and Foster
7 to 7:30 p.m.—Motor Tires Quartet
7:30 to 8 p.m.—Buster Wilson's orchestra
8 to 8:30 p.m.—Texas Cowboys
8:30 to 9 p.m.—Rebroadcast KFWE
9 to 9:30 p.m.—Cinderella Roof Ballroom
9:30 to 10 p.m.—Majestic Ballroom
10 to 10:30 p.m.—El Patio Ballroom
10:30 to 11 p.m.—Charlie Joslyn's orchestra
11 to 1 a.m.—Dorado Club, Four Red Coats

468.5 Meters **KFI** **Channel 64**
640 Kcys. **5000 Watts**

Copyright, 1929, E. C. Anthony, Inc., L. A.

- 7 p.m.—S. & W. morning exercise
8 a.m.—Shell Happy Time from KPO
9 a.m.—Sadye Nathan, beauty talks
10 a.m.—Woman's Magazine of the Air, NBC
11 a.m.—French lesson, Annette Doherty
11:15 a.m.—Talk on Rhythmic Movement
12 noon—Dept. of Agriculture talks
12:15 p.m.—Federal and state market reports
2 p.m.—"Phenomena"
3 p.m.—A. Melvern Christie
4:30 p.m.—Big Brother
5 p.m.—Studio program
6 p.m.—Halsey Stuart program, NBC
6:30 p.m.—NBC program
7 p.m.—Nick Harris detective stories
7:30 p.m.—Standard Symphony, NBC
8:30 p.m.—Max Dolin's Electroneers, NBC
9 p.m.—Tom Terriss; Packard Orchestra, Fryor Moore, director
10 p.m.—Slumber Hour, NBC
11 p.m.—KFI news bureau

296.6 Meters **KQW** **Channel 101**
1010 Kcys. **500 Watts**

First Baptist Church, San Jose, Calif.

- 10 to 11 a.m.—Helpful Hour
11 to 12 noon—Monterey Peninsula program
12 to 12:30 p.m.—Musical program
12:30 to 1 p.m.—Market reports, weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
5 to 5:30 p.m.—Children's program
5:30 to 5:45 p.m.—Musical program
5:45 to 6 p.m.—Herzog and Bierman program
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:30 p.m.—Crop digest
6:30 to 6:50 p.m.—Market, weather reports
6:50 to 7 p.m.—Farmers' Exchange
7 to 8 p.m.—Farm Bureau radio news
8 to 9:30 p.m.—Songs of the Old Church Choir

285.5 Meters **KNX** **Channel 105**
1050 Kcys. **5000 Watts**

L. A. Evening Express, Los Angeles, Calif.

- 6:45 to 8 a.m.—Health exercises
8 to 8:15 a.m.—Record program
8:15 to 8:30 a.m.—Inspirational talk
8:40 to 8:55 a.m.—"Bellico" talk
9 to 9:30 a.m.—Georgia O. George beauty talk
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Town Crier's message
10:30 to 11 a.m.—Household economics
11 to 11:15 a.m.—"So-A-Tone" broadcast
11:15 to 11:45 a.m.—French lessons, E. Leon
12 to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue
1:30 to 2 p.m.—The Bookworm
2 to 2:30 p.m.—Records and announcements
3 to 3:30 p.m.—French lessons by Edgard Leon
3:30 to 4 p.m.—Louise Johnson, horoscopes
4 to 4:30 p.m.—Lost and found announcements, market reports
4:30 to 5 p.m.—C. P. R.'s musical program
5:15 to 5:45 p.m.—Chet Mittendorf
5:45 to 6 p.m.—Amusement tips
6 to 6:30 p.m.—Organ program
6:30 to 7 p.m.—KNX Concert Orchestra
7 to 8 p.m.—KNX feature artists
8 to 8:30 p.m.—Rebroadcast of KFWE
8:30 to 10 p.m.—KNX feature artists
10 to 12 midnight—Jackie Taylor's Coconut Grove Orchestra
12 to 1 a.m.—Record program

THURSDAY Programs

322.4 Meters **KFWI** **Channel 93**
930 Kcys. **500 Watts**
Radio Entertainments, San Francisco, Calif.
 7 to 8 a.m.—Health exercises
 10 to 10:30 a.m.—Charlie Glenn, songs
 10:30 to 10:50 a.m.—Dr. Linebarger, health talk
 10:50 to 11 a.m.—News items, police reports
 12 to 1 p.m.—Mystery tenor; Harriet Lewis, acc.
 1 to 1:30 p.m.—Cal King's Country Store
 6 to 6:30 p.m.—Evelyn Kelley Kane, soprano;
 Inez Vogel, accompanist
 6:30 to 7 p.m.—Ala Maja

322.4 Meters **KFWM** **Channel 93**
930 Kcys. **500 Watts**
Oakland Educational Society, Oakland, Cal.
 8 to 9 a.m.—Select recordings
 9 to 9:30 a.m.—Health questions answered
 9:30 to 10 a.m.—Select recordings
 11 to 12 noon—Hauschildt Music Hour
 1:30 to 2:30 p.m.—Edna's Entertainment Hour
 2:30 to 3 p.m.—A Kingdom Message
 3 to 3:40 p.m.—Organ recital
 3:40 to 4:30 p.m.—Hawaiian music
 4:30 to 5:55 p.m.—Big Brother Walter
 5:55 to 6 p.m.—World News
 7 to 8 p.m.—Doc Herold
 8 to 8:30 p.m.—Bible lecture, I. B. S. A. representative
 8:30 to 9 p.m.—"Romance of Oakland"
 9 to 10 p.m.—The Variety Hour
 10 to 11 p.m.—The Queen's Hawaiians

483.6 Meters **KGW** **Channel 62**
620 Kcys. **1000 Watts**
The Morning Oregonian, Portland, Oregon
 7:45 to 8 a.m.—Devotional services
 8 to 9 a.m.—Shell Happy Time, NBC
 9 to 9:10 a.m.—News
 9:10 to 9:30 a.m.—Oregonian Cooking School
 9:30 to 10 a.m.—Town Crier
 10 to 11 a.m.—"Magazine of the Air," NBC
 11 to 11:30 a.m.—Maytag So-A-Tone Radioette
 1 to 1:15 p.m.—Business talk, U. S. Dept. of Commerce
 1:15 to 3 p.m.—Musical entertainment
 3 to 4 p.m.—House of Myths, NBC
 4 to 4:30 p.m.—Musical entertainment
 4:30 to 5 p.m.—Victor program, NBC
 5 to 6 p.m.—Organ recital
 6 to 6:30 p.m.—Halsey Stuart, NBC
 6:30 to 7:30 p.m.—Studio program
 7:30 to 8:30 p.m.—Standard Symphony Hour, NBC
 8:30 to 9 p.m.—United Reproducers, NBC
 9 to 9:30 p.m.—Memory Lane program, NBC
 9:30 to 10 p.m.—Philco Hour, NBC
 10 to 11 p.m.—Associated Brass Band from KOMO
 11 to 12 midnight—Dance music

267.7 Meters **KMIC** **Channel 112**
1120 Kcys. **500 Watts**
Dalton's, Inc., Inglewood, Calif.
 6 to 6:30 p.m.—Studio orchestra
 6:30 to 7 p.m.—Marie Hockings, organist
 7 to 7:30 p.m.—Wedgewood Nowell
 10:30 to 12 midnight—Jack Dunn and his Cinderella Orchestra
 12 to 1:30 a.m.—Coffee Dan's

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**
Don Lee, Inc., Los Angeles, California
 7 to 7:30 a.m.—Physical culture period
 7:30 to 7:40 a.m.—New York stock quotations
 7:40 to 8 a.m.—Don Lee, Inc., program
 8 to 9 a.m.—"Early Birds," KFRC
 9 to 9:30 a.m.—"Breakfast Nook Philosophy"
 9:30 to 10 a.m.—Recordings
 10 to 11 a.m.—Agnes White, "At Our House"
 11 to 11:15 a.m.—Recordings
 11:15 to 11:45 a.m.—Bob Swan and Gene Byrnes
 11:45 to 12 noon—Normalizer Sales Syndicate
 12 to 12:30 p.m.—Biltmore Hotel Orchestra
 12:30 to 12:45 p.m.—World-wide news
 12:45 to 1:30 p.m.—Leigh Harline's organ recital
 1:30 to 2 p.m.—Charlie Wellman's requests
 2 to 3 p.m.—Fada Radio program
 3 to 3:15 p.m.—Rev. Clifford Cole
 3:15 to 3:30 p.m.—Police Com. W. G. Thorpe
 3:30 to 3:45 p.m.—Robertson, the Dog Man
 3:45 to 4 p.m.—Dr. Lovell, health talk
 4 to 5 p.m.—Matinee Melody Masters
 5 to 5:30 p.m.—The Story Man
 5:30 to 6 p.m.—Raymond Paige and his band
 6 to 6:45 p.m.—Organ recital with singers
 6:45 to 7 p.m.—World-wide news
 7 to 8 p.m.—Don Lee Symphony
 8 to 9 p.m.—Richfield Movie Club
 9 to 10 p.m.—Raymond Paige and his band
 10 to 12 midnight—Earl Burtnett's dance orchestra
 12 to 1 a.m.—Wesley Tourtellotte, organist

499.7 Meters **KFSD** **Channel 60**
600 Kcys. **1000 Watts**
Airfan Radio Corp., San Diego, Calif.
 11 to 12:30 p.m.—Peck's Service Hour
 2:30 to 3:30 p.m.—Balboa Park organ concert
 5 to 6 p.m.—Nightly Musical Review
 6 to 6:15 p.m.—News items
 6:15 to 7 p.m.—Rae Olds
 7 to 8 p.m.—Cramer's Concert Trio with John Wells
 8 to 8:30 p.m.—Rebroadcast from KFWE
 8:30 to 9 p.m.—Viva Crise, concert pianist
 9 to 10 p.m.—Aldrich's Royal Hawaiians
 10 to 11 p.m.—Ratloff's Dancing Academy
 11 to 12 midnight—Hotel Del Coronado Dance Orchestra

267.7 Meters **KFSG** **Channel 112**
1120 Kcys. **500 Watts**
Angelus Temple, Los Angeles, California
 7 to 8 p.m.—Family Altar Hour
 10 to 11 a.m.—Sunshine Hour
 11 to 12 noon—Noonday musicale
 2 to 3 p.m.—Classic Hour, Hassel Trio
 3 to 4 p.m.—Bethesda Hour
 4 to 4:30 p.m.—Woodland Birds
 4:30 to 5 p.m.—Travelogue of Holy Land
 8 to 9:30 p.m.—Water baptismal service, Aimee Semple McPherson
 9:30 to 10:30 p.m.—Happy Hour night school

230.6 Meters **KGEF** **Channel 130**
1300 Kcys. **1000 Watts**
Trinity Methodist Church, Los Angeles, Cal.
 6 p.m.—Trinity Ensemble
 7 p.m.—Dr. Freude Nelson Peters
 7:30 p.m.—Hired Man
 8 p.m.—Bob Shuler's civic message
 9 p.m.—Harry Scott
 9:30 p.m.—Dr. G. W. Hunter
 10 p.m.—Adda Weidmyer and Lois Wilhelte
 10:30 p.m.—Hired Man

FRIDAY Programs

Sept. 13, 1929

Fred Lynch
KOMO—7:00 p.m.

Florence Waterhouse
KHQ—Violinist

Jeannette Sheerer
KGO—10:00 p.m.

Urban Hartmann
KPO—12:05 p.m.

545.1 Meters **KTAB** Channel 55
550 Kcys. 500 Watts
Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer service
9:30 to 10 a.m.—Recordings
10 to 10:30 a.m.—Cal King
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—Willard W. Kimball
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chimes
1:30 to 2 p.m.—Fanchon's Style Chat
2 to 3 p.m.—Organ recital
3 to 4 p.m.—Matinee Melodists
4 to 5 p.m.—The Home Towners
5 to 6 p.m.—Brother Bob's Frolic
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Twilight Hour
7 to 7:15 p.m.—Al Stensvoid, aviator
7:15 to 7:30 p.m.—Resort news
7:30 to 8 p.m.—Valveezee program
8 to 9 p.m.—Arthur Shaw, organist
9 to 9:30 p.m.—Pickwick Symphonette
9:30 to 10 p.m.—Retold Tales of Detective
Bryne
10 to 11 p.m.—Pickwick Symphonette, with Joan
Ray, contralto; Octo Lindquist, baritone
11 to 1 a.m.—Nite Owls with Willard W. Kimball

280.2 Meters **KJBS** Channel 107
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco, Calif.

7 to 8 a.m.—Early Bird Hour
8 to 9 a.m.—Popular recordings
9 to 10:45 a.m.—Variety recordings
10:45 to 11 a.m.—Dr. Wiseman, health talk
11 to 12 noon—Instrumental recordings
12 to 1 p.m.—Popular dance tunes
1 to 1:30 p.m.—Raymond Melodists
1:30 to 2:30 p.m.—Variety records
2:30 to 3 p.m.—Organ recital
3 to 4 p.m.—Bridge Hour records
4 to 4:30 p.m.—Packard Half Hour
4:30 to 5 p.m.—Red Seal records
5 to 5:30 p.m.—Popular melodies
5:30 to 6 p.m.—Barnes Sunset Revue
6 to 6:15 p.m.—Dance music

468.5 Meters **KFI** Channel 64
640 Kcys. 5000 Watts
Copyright, 1929, E. C. Anthony, Inc., L. A.

7 a.m.—S. & W. morning exercise
8 a.m.—Shell Happy Time from KPO
9 a.m.—Bess Kilmer's helpful hints
10:15 a.m.—Libby, McNeill & Libby, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Ivar
12 noon—Dept. of Agriculture talks
12:15 p.m.—Federal and state market reports
12:25 p.m.—Franklin L. Graves, talk
2 p.m.—"Phenomena"
3 p.m.—Variety Hour
3:45 p.m.—Hugo Escobar, Spanish lesson
4 p.m.—E. H. Rust, nurseryman
4:30 p.m.—Big Brother
5 p.m.—Interwoven Pair, NBC
5:30 p.m.—Glen Edmund and his Collegians
6 p.m.—Edwin August, dramatic critic
6:30 p.m.—Armour & Company, NBC
8 p.m.—RCA Hour, NBC
9 p.m.—Studio program
9:30 p.m.—The Harmonettes
10 p.m.—The Two Troupers, NBC
10:30 p.m.—The Nomads, NBC
11 p.m.—KFI news bureau

236.1 Meters **KOL** Channel 127
1270 Kcys. 1000 Watts
Seattle Broadcasting Co., Seattle, Wash.

6:45 a.m.—Radio Time Clock
7 a.m.—Eye Opener program
8 a.m.—Program of general interest
9:45 a.m.—Talk by Dr. Arthur
10 a.m.—Studio program
12 noon—Chamber of Commerce luncheon
2:45 p.m.—Baseball game
4:45 p.m.—News items and weather
5 p.m.—Service program
6 p.m.—Sessions Chimes
7 p.m.—Eulala Dean, vocalist; Margaret Gray,
piano
8 p.m.—Hal Chase and Investment program
9 p.m.—"A Little Sunshine," Ken Stuart
9:15 p.m.—Tucker's Everstate Dance Band
10 p.m.—Sessions Chimes
10:15 p.m.—Tucker's Everstate Dance Band

FRIDAY Programs

NBC

National Broadcasting Company

10:15 to 10:30 a.m.—Mary Hale Martin's Household Period.

New recipes and hints which are useful in the preparation of various viands will be given by Mary Hale Martin.

Broadcast through KHQ, KOMO, KGW, KGO, KPO, KFI and KSL.

10:30 to 11:30 a.m.—"Woman's Magazine of the Air"

Tempting uses of beverages and foods will be revealed during the broadcast today.

The M. J. B. Hostess has innumerable uses for beverages, while during the Kraft and Alpine Features Ann Holden offers a list of viands which are employed successfully in menus.

Broadcast through KGW, KGO, KPO and KFI, and between 10:30 and 11:10 o'clock KHQ and KOMO.

12 to 1 p.m.—Pacific Little Symphony, under the direction of Charles Hart, will be broadcast through KOMO and KGO.

3:45 to 4 p.m.—"Back of the News in Washington"

Human forces "Back of the News in Washington" will be revealed by William Hard as he presents his second talk on current topics in a nation-wide broadcast through KOMO and KGO.

5 to 5:30 p.m.—Interwoven Pair

Phil Cook and Vic Fleming as Big Boy and Shorty will be heard when the weekly interwoven program is broadcast. Will C. Perry will conduct the orchestra.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

6 to 6:30 p.m.—"Stars of Melody"

The stars will be Erva Giles, soprano; Judson House, tenor; and an orchestra under the direction of Harry Horlick. Melodies include such well-known favorites as Lohr's "Little Irish Girl," a tenor solo; Kreisler's "La Gitana," an orchestral selection, and "Cavalier" from Lehár's "The Merry Widow," a soprano and tenor duet.

Broadcast through KOMO, KGO and KPO.

6:30 to 7 p.m.—Armour Program

The 30-piece orchestra, conducted by Joseph Koestner, the 18-voice chorus; Fred Waldner, tenor, and the Armour vocal trio will be heard.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7 to 8 p.m.—NBC Green Room

An intriguing program should result with the presentation through NBC System stations of Alfred Arriola, trumpeter, and Easton Kent, tenor, during the NBC Green Room recital.

Among the organ interpretations by Elmer Crowhurst will be "I'll Sing Thee Songs of Araby" and "Roses of Picardy."

Broadcast through KHQ and KGW.

8 to 9 p.m.—RCA Hour

In a musical setting appropriately suggesting his theme, Henry M. Hyde will speak on "Rivers" during the RCA Hour broadcast.

Preceding the educational lecture, the RCA Orchestra under Max Dolin's direction will offer Rubinstein's "Kamennoi-Ostrow," a famous musical picture of Stone Island in the River Neva. Margaret O'Dea, contralto, will follow Hyde's talk with Bupleigh's arrangement of the negro spiritual, "Deep River."

Tenor solos by Harold Spaulding will be other high-lights of the 60-minute program. "Daffodils," a charming lyric by Wordsworth-Seely, and Del Riego's "Slave Song" will be his numbers.

Further orchestral selections include the gay "Mock Morris Dance" by Percy Grainger and Hadley's "Herod" overture.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

10 to 10:30 p.m.—The Two Troupers

Bobbe Deane and Bernice Berwin will bring another heart-throb to the NBC System station audiences tonight when they present the dramatic sketch, "The Two Troupers."

A half-hour of the lives of two working girls is revealed during the novel sketch. Peggy Chapman, contralto, and Gail Taylor, soprano, are the singers heard during the half hour.

Broadcast through KHQ, KGW, KFI, KSL and KOA.

10:30 to 11 p.m.—The Nomads

Charles Hart will direct the string orchestra and Lucile Kirtley, soprano, will interpret one solo number.

Broadcast through KHQ, KGW, KFI, KSL and KOA.

11 to 12 midnight—Musical Musketeers

Walter Beban directs the 14-piece band which will interpret a group of especially arranged song and dance favorites.

Broadcast through KHQ, KOMO, KGW and KPO.

315.6 Meters **KFWB** Channel 95
950 Kcys. 1000 Watts

Warner Brothers, Hollywood, California

9 a.m.—Harmony Hour

11:45 a.m.—Woman's Hour with Melody Three

12:30 p.m.—Musical program

12:45 p.m.—Air Journal

1:15 p.m.—Proff Moore's orchestra

1:45 p.m.—Air Journal

2:10 p.m.—Coast League baseball game

4:45 p.m.—Radio Varieties

6:20 p.m.—Musical program

6:30 p.m.—Harry Jackson's entertainers

7 p.m.—Hollywood String Quintet; Frederick Bittke, baritone

8 p.m.—Old Hickory and the Iowans

8:30 p.m.—Ray Martinez Concert Orchestra and soloists

9:30 p.m.—Concert orchestra and soloists

10 p.m.—Irving Aaronson and his Commanders

11 p.m.—Proff Moore's orchestra

12 to 12:30 a.m.—Organ recital

296.6 Meters **KQW** Channel 101
1010 Kcys. 500 Watts

First Baptist Church, San Jose, Calif.

10 to 11 a.m.—Helpful Hour

11 to 12 noon—Palo Alto program

12 to 12:30 p.m.—Musical program

12:30 to 1 p.m.—Market reports, weather

1 to 1:30 p.m.—Hart's Happy Half Hour

1:30 to 2:30 p.m.—The Friendly Hour

2:30 to 3:30 p.m.—Musical program

5 to 5:30 p.m.—Children's program

5:30 to 5:45 p.m.—Frigidaire program

5:45 to 6 p.m.—Poodle Dog program

6 to 6:10 p.m.—U. S. D. A. farm flashes

6:10 to 6:30 p.m.—Crop digest

6:30 to 6:50 p.m.—Market, weather reports

6:50 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau radio news

8 to 9 p.m.—KQW Minstrels

9 to 9:30 p.m.—Leda Gregory Jackson

FRIDAY Programs

440.9 Meters **KPO** **Channel 68**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco

7 to 8 a.m.—S. & W. health exercises by Hugh Barrett Dobbs and William H. Hancock
8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock
9:30 to 10 a.m.—Dobbs's Daily Chat
10 a.m.—Bank of America of California
10:15 to 10:30 a.m.—Libby, McNeil & Libby, NBC
10:30 to 11:30 a.m.—Magazine of the Air, NBC
12 to 12:05 p.m.—Scripture reading; announcements
12:05 to 12:45 p.m.—California Crooners
12:45 to 1:30 p.m.—Commonwealth Club luncheon
1:30 to 2 p.m.—Jerry Jermaine, balladist
2 to 2:30 p.m.—House of Dreams
2:30 to 2:43 p.m.—Stock market quotations
2:43 to 2:45 p.m.—Kozak Radiogram
2:45 to 4:30 p.m.—Baseball broadcast
4:30 to 4:40 p.m.—Stock market quotations
4:40 to 5 p.m.—Children's hour
5 to 5:30 p.m.—Interwoven Pair, NBC
5:30 to 5:45 p.m.—Federal Business Ass'n talk
5:45 to 6 p.m.—Book Review, Harold Small
6 to 6:30 p.m.—Stars of Melody, NBC
6:30 to 7 p.m.—Armour Company, NBC
7 to 8 p.m.—Reo Masters of Music
8 to 9 p.m.—RCA Hour, NBC
9 to 9:30 p.m.—Studio program
9:30 to 10 p.m.—Tommy Monroe and Bob Allen
10 to 11 p.m.—Palace Hotel Dance Orchestra
11 to 11:02 p.m.—Kozak Radiograms
11:02 to 12 midnight—Musical Musketeers, NBC

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Physical culture period
7:30 to 7:40 a.m.—New York stock quotations
7:40 to 8 a.m.—Recordings
8 to 9 a.m.—Verdugo Breakfast Club
9 to 9:45 a.m.—Recordings
9:30 to 9:45 a.m.—National Percolator program
9:45 to 10 a.m.—Dr. Dorosh, health talk
10 to 11 a.m.—Agnes White, "At Our House"
11 to 11:15 a.m.—Recordings
11:15 to 11:30 a.m.—Spanish lesson, Mrs. Doherty
11:30 to 12 noon—U. S. C. Trojan period
12 to 12:30 p.m.—Biltmore Hotel Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—Organ recital, Leigh Harline
1:30 to 2 p.m.—Charlie Wellman, requests
2 to 3 p.m.—Fada Radio program
3 to 3:15 p.m.—Shakesperian readings
3:15 to 3:30 p.m.—Dr. Herzog's school program
3:30 to 4 p.m.—Council of International Relations
4 to 5 p.m.—Silverwood's program
5 to 5:30 p.m.—The Story Man
5:30 to 6 p.m.—Raymond Paige and his band
6 to 6:45 p.m.—Wesley Tourtellotte, organist
6:45 to 7 p.m.—World-wide news
7 to 7:30 p.m.—Pelton Motor program
7:30 to 8 p.m.—Capistrano Beach program
8 to 9 p.m.—Continuity program
9 to 9:30 p.m.—Steinlite program
9:30 to 10 p.m.—Veedol program
10 to 12 midnight—Earl Burnett's Dance Orchestra
12 to 1 a.m.—Wesley Tourtellotte, organist

491.5 Meters **KFRC** **Channel 61**
610 Kcys. **1000 Watts**

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—"Simpj Pitts"; N. Y. stools
8 to 9 a.m.—Musical record program
9 to 9:30 a.m.—Georgia O. George
9:30 to 10:30 a.m.—Morning Melodists, direction Frank Moss
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—"Hints to Homemakers"
11:30 to 11:45 a.m.—Raladam broadcast
11:45 to 12 noon—Amateur auditions
12 to 1 p.m.—Sherman, Clay noonday concert
1 to 1:30 p.m.—Leigh Harline, organist
1:30 to 2 p.m.—Charlie Wellman
2 to 3 p.m.—Happy-Go-Lucky Hour
3 to 3:30 p.m.—Musical record program
3:30 to 3:55 p.m.—Something About Everything
3:55 to 4 p.m.—News and lost and found
4 to 4:55 p.m.—Matinee Melody Masters
4:55 to 5 p.m.—Town Topics
5 to 5:30 p.m.—Storyman and his aircastle
5:30 to 6 p.m.—Hank Howe and his music
6 to 6:15 p.m.—Studio program
6:15 to 7 p.m.—Pat Frayne, sports
7 to 7:30 p.m.—Orchestra and soloists
7:30 to 8 p.m.—Anna Kristina and Johnson Washer program
8 to 8:30 p.m.—A. C. Dayton "Navigators"
8:30 to 9 p.m.—"Brunswick Brevities"
9 to 10 p.m.—True Story Hour, CBS
10 to 10:10 p.m.—Baron Waste and Lucius
10:10 to 11:10 p.m.—Anson Weeks' Hotel Mark Hopkins Orchestra
11:10 to 12 midnight—Tom Gerunovich and his Roof Garden Orchestra
12:10 to 1 a.m.—Dorado Club Silver Fizz dance music

325.9 Meters **KOMO** **Channel 92**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Seattle, Washington

7:55 a.m.—Inspirational services
8 a.m.—Shell Happy Time
9 a.m.—Organ recital
9:45 a.m.—Y. M. C. A. health exercises
10 a.m.—"What to Prepare for Dinner"
10:15 a.m.—Libby, McNeill & Libby, NBC
10:30 a.m.—Women's Magazine of the Air, NBC
11:10 a.m.—Madelin Dvorak and Dorothea Wei, duets
11:30 a.m.—Orchestra; Fred Lynch and G. Donald Gray
12 noon—Pacific Little Symphony, NBC
1 p.m.—Orchestra; Fred Lynch and Helen Hoover
2:15 p.m.—Orchestra; Dorothea Wei and G. Donald Gray
3:15 p.m.—Mixed quartet and Greenwood Mitchell, baritone
3:45 p.m.—Back of the News in Washington, NBC
4 p.m.—Mining stock quotations
4:15 p.m.—Kiddies' program
4:45 p.m.—Stock and bond quotations
5 p.m.—Interwoven Pair, NBC
5:30 p.m.—Orchestra; Greenwood Mitchell, baritone
6 p.m.—Stars of Melody, NBC
6:30 p.m.—Armour & Co. program, NBC
7 p.m.—Orchestra with Fred Lynch, tenor
8 p.m.—RCA Hour, NBC
9 p.m.—Gyrators
9:30 p.m.—Veedol Vodvil
10 p.m.—Brunswick Brevities So-A-Tone
10:30 p.m.—News flashes
10:45 p.m.—Uncle Hank from Cliderville Center
11 p.m.—Musical Musketeers, NBC
12 to 12:30 a.m.—Organ recital

FRIDAY Programs

340.7 Meters Channel 88
880 Kcys. KKLX 500 Watts

Tribune Publishing Co., Oakland, Calif.
6:30 a.m.—Recordings; stocks
7 to 8 a.m.—Exercises; N. Y. stocks
8 to 9 a.m.—Jean Kent
9 to 9:30 a.m.—Modern Homes period
9:30 to 10:15 a.m.—Recordings
10:15 to 10:30 a.m.—Opening stocks, weather
10:30 to 10:50 a.m.—Recordings
10:50 to 11 a.m.—Belco talk
11 to 12 noon—Classified adv. hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Recordings
2:30 to 4:30 p.m.—Baseball broadcast
4:30 to 5 p.m.—Chas. Besserer, organist
5 to 5:30 p.m.—Brother Bob
5:30 to 6 p.m.—Cressy Ferra, pianist
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News broadcast
7:30 to 8 p.m.—Edna Fischer
8 to 10 p.m.—Hi-Jinks; Machado's KLX Hawaiians; Helen Wegman Parmelee, pianist; M. J. Goodman, tenor; Jeanne Rabinowitz, soprano; Dreamers' male quartet; Fred Bounds, tenor; Maybelle Morrison, violinist; Amati quartet; Howard Peterson xylophonist; Margaret Vogel, contralto; lost and found; piano duo, and Bill Simmons
10 to 11 p.m.—Fleur de Lis Orchestra

265.3 Meters Channel 113
1130 Kcys. KSL 5000 Watts

Radio Service Corp., Salt Lake City, Utah
5 p.m.—Interwoven Pair, NBC
5:30 p.m.—U. S. Forestry Service program
6 p.m.—Dance music
6:30 p.m.—Armour & Co., NBC
7 p.m.—Amos 'n' Andy, NBC eastern network
8:30 p.m.—Osborne Sisters, Harmony Singers; Leroy Johnson, popular basso, and Donald Cope, violinist, assisted by Afton Pitt
9 p.m.—Studio program
9:30 p.m.—Premier Trio
10 p.m.—The Two Troupers, NBC
10:30 p.m.—The Nomads, NBC

483.6 Meters Channel 62
620 Kcys. KGW 1000 Watts

The Morning Oregonian, Portland, Oregon
7:45 to 8 a.m.—Devotional services
8 to 9 a.m.—Shell Happy Time, NBC
9 to 9:10 a.m.—News
9:10 to 9:30 a.m.—Oregonian Cooking School
9:30 to 10:15 a.m.—The Town Crier
10:15 to 10:30 a.m.—Libby, McNeill & Libby, NBC
10:30 to 11:30 a.m.—"Women's Magazine of the Air," NBC
4 to 5 p.m.—Organ recital
5 to 5:30 p.m.—Interwoven Pair, NBC
5:30 to 5:35 p.m.—Music
5:35 to 5:40 p.m.—Fishing bulletin
5:40 to 6:30 p.m.—Studio
6:30 to 7 p.m.—Armour program, NBC
7 to 8 p.m.—Green Room, NBC
8 to 9 p.m.—"RCA Hour," NBC
9 to 9:30 p.m.—Studio
9:30 to 10 p.m.—Veedol Vaudeville from KOMO
10 to 10:30 p.m.—The Two Troupers, NBC
10:30 to 11 p.m.—The Nomads, NBC
11 to 12 midnight—Musical Musketeers, NBC

322.4 Meters Channel 93
930 Kcys. KFWI 500 Watts
Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Health exercises
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Cal King's Country Store
9:30 to 10 a.m.—Recordings
10 to 10:30 a.m.—Charlie Glenn, songs
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11 a.m.—News items, police reports
11 to 12 noon—Recordings
12 to 12:30 p.m.—Rena Lazelle, opera talk, Hansel and Gretel
12:30 to 1 p.m.—Marie Dolce, soprano
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 2 p.m.—Studio program
2 to 2:30 p.m.—Recordings; announcements
6 to 6:30 p.m.—Mystery tenor; Harriet Lewis, accompanist; Maestro Trio
6:30 to 7 p.m.—Ala Maja
8:30 to 9 p.m.—Anna K. Blotcky, contralto
9 to 9:30 p.m.—Happy Chappies
9:30 to 10 p.m.—Helen and Anne Murray, duets
10 to 11 p.m.—Optimist Club; Dr. Henry Holzborg, president

322.4 Meters Channel 93
930 Kcys. KFWM 500 Watts

Oakland Educational Society, Oakland, Cal.
2:30 to 3:30 p.m.—Musical program; educational feature, June Gilman
3:30 to 3:40 p.m.—Educational feature
3:40 to 4:30 p.m.—Hawaiian music
4:30 to 5:55 p.m.—Big Brother Walter
5:55 to 6 p.m.—Contra Costa Hi-Lites
7 to 8 p.m.—Doc Herrold
8 to 8:30 p.m.—Bible dialogue, "The New Government of Earth a Theocracy"

319 Meters Channel 94
940 Kcys. KOIN 1000 Watts

KOIN, Inc., Portland, Oregon
9 to 9:30 a.m.—Organ recital
9:30 to 9:50 a.m.—Cooking school
9:50 to 11:45 a.m.—Shoppers' Guide and Town Topics
12 to 1 p.m.—Luncheon concert
1 to 1:30 p.m.—Billy's Hawaiians
1:30 to 2 p.m.—Orchestra and string ensemble
2 to 2:15 p.m.—Inspirational speaker
2:15 to 3 p.m.—Musical program
3 to 5 p.m.—News items and music
5 to 5:30 p.m.—String ensemble
5:30 to 6 p.m.—Orchestra
6 to 7 p.m.—Heathman Hotel pipe organ
7 to 7:30 p.m.—Benson Hotel Orchestra
7:30 to 8 p.m.—Orchestra
8 to 9 p.m.—Studio string ensemble
9 to 10 p.m.—Orchestra
10 to 11:30 p.m.—McElroy's Oregonians

499.7 Meters Channel 10
600 Kcys. KFSD 1000 Watts

Airfan Radio Corp., San Diego, Calif.
9 to 10 a.m.—Morning musicale
10 to 11 a.m.—Amy Lou
11 to 12:30 p.m.—Peck's Service Hour
2:30 to 3:30 p.m.—Balboa Park organ
5 to 6 p.m.—Nightly Musical Review
6 to 6:15 p.m.—News items
6:15 to 7 p.m.—Concert trio with Mildred Marini
7 to 8 p.m.—Thearle's
8 to 9 p.m.—Old-time program
9 to 9:30 p.m.—Easley Players
9:30 to 10 p.m.—Studio program
10 to 11 p.m.—Ratliff's Dancing Academy
11 to 12 midnight—Hotel Del Coronado Dance Orchestra

FRIDAY Programs

239.9 Meters **KFOX** **Channel 125**
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.
 5 to 7 a.m.—Remote control KGFJ
 7 to 7:30 a.m.—Hello Everybody
 7:30 to 8 a.m.—Early news items
 8 to 8:15 a.m.—Records
 8:15 to 8:45 a.m.—Bright and Early Hour
 8:45 to 9:20 a.m.—Novelty program
 9:20 to 9:30 a.m.—Organ recital
 9:30 to 10 a.m.—Hawaiian program
 10 to 11 a.m.—Organ recital
 11 to 11:10 a.m.—Beauty talk
 11:10 to 12 noon—Studio orchestra; news
 12 to 1 p.m.—Hollywood Girls
 1 to 1:30 p.m.—Masonic luncheon
 1:30 to 2 p.m.—Originality Girls
 2 to 2:15 p.m.—Health talk
 2:15 to 2:30 p.m.—Doris Dolan and Clarence
 2:30 to 3 p.m.—Long Beach Municipal Band
 3 to 3:30 p.m.—Organ recital
 3:30 to 4 p.m.—Long Beach Municipal Band
 4 to 4:20 p.m.—News report
 4:20 to 5 p.m.—Varsity Boys
 5 to 5:30 p.m.—Organ recital
 5:30 to 6 p.m.—Hollywood Girls, Novelty Trio
 6 to 6:05 p.m.—Lost and Found Dept.
 6:05 to 6:30 p.m.—Hollywood Girls, Novelty Trio
 6:30 to 7 p.m.—Danzero's Dixie Aces
 7 to 7:30 p.m.—Four Bluebirds
 7:30 to 8 p.m.—Buster Wilson's orchestra
 8 to 9 p.m.—Orchestra and quartet
 9 to 9:30 p.m.—Cinderella Roof Ballroom
 9:30 to 10 p.m.—Majestic Ballroom
 10 to 10:30 p.m.—El Patio Ballroom
 10:30 to 11 p.m.—Charlie Joslyn's orchestra
 11 to 1 a.m.—Dorado Club, Four Red Coats

508.2 Meters **KHQ** **Channel 59**
590 Kcys. **1000 Watts**

Louis Wasner, Inc., Spokane, Washington
 7 to 7:30 a.m.—Sunrise Pep Period
 7:30 to 8 a.m.—Model Musical Klock
 8 to 9 a.m.—Shell Happy Time, KPO
 9 to 9:30 a.m.—Home Economics
 9:30 to 10 a.m.—Sunshine Liberty organ
 10 to 10:15 a.m.—Marmola program
 10:15 to 10:30 a.m.—Libby, McNeil & Libby, NBC
 10:30 to 11:10 a.m.—Woman's Mag. of the Air, NBC
 11:10 to 12 noon—Farmers' Service Hour
 12 to 12:15 p.m.—Luncheon program
 12:15 to 12:30 p.m.—Jones Musical Headlines
 12:30 to 1 p.m.—Voice of Spartan
 1 to 1:30 p.m.—Crosley musical review
 1:30 to 1:45 p.m.—Miss Modern Shops a la Mode
 1:45 to 2 p.m.—Fur Facts
 2 to 3 p.m.—Gems from Sartori
 3 to 3:30 p.m.—Theatrical Preview
 3:30 to 4 p.m.—Paint o' Mine Period
 4 to 5 p.m.—Triodian String Ensemble
 5 to 5:30 p.m.—Interwoven Pair, NBC
 5:30 to 6 p.m.—Triodian String Ensemble
 6 to 6:30 p.m.—Davenport Hotel Dance Orch.
 6:30 to 7 p.m.—Armour & Co., NBC
 7 to 8 p.m.—The Green Room, NBC
 8 to 9 p.m.—R. C. A. Hour, NBC
 9 to 9:30 p.m.—Musical program
 9:30 to 10 p.m.—Veedol Vodvil
 10 to 10:30 p.m.—The Two Trouters, NBC
 10:30 to 11 p.m.—The Nomads, NBC
 11 to 12 midnight—The Musical Musketeers, NBC

379.5 Meters **KGO** **Channel 79**
790 Kcys. **10,000 Watts**

General Electric Co., Oakland, California
 9:30 to 10:15 a.m.—California Home Life
 10:15 to 10:30 a.m.—The Libby Kitchen, NBC
 10:30 to 11:30 a.m.—Magazine of the Air, NBC
 11:30 to 12 noon—Studio staff program
 12 to 1 p.m.—Pacific Little Sympathy, NBC
 1 to 1:15 p.m.—Weather; S. F. and N. Y. stocks; daily bulletins
 3:45 to 4 p.m.—Back of the News in Washington, NBC
 4 to 4:30 p.m.—Edward J. Fitzpatrick's Hotel St. Francis Orchestra
 4:30 to 5 p.m.—Tom King detective stories
 5 to 5:30 p.m.—Interwoven Pair, NBC
 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce, daily bulletins and news
 6 to 6:30 p.m.—"Stars of Melody," NBC
 6:30 to 7 p.m.—Armour program, NBC
 7 to 8 p.m.—Stanislas Bem's Little Symphony Orchestra, Hotel Whitcomb, San Francisco
 8 to 9 p.m.—RCA Hour, NBC
 9 to 9:30 p.m.—Studio concert
 9:30 to 10 p.m.—The Three Boys
 10 to 11 p.m.—Mary Groom, contralto; Mynard Jones, bass; Jeannette Sheerer, clarinet
 11 to 12 midnight—Henry Halstead's Hotel St. Francis Dance Orchestra

285.5 Meters **KNX** **Channel 105**
1050 Kcys. **5000 Watts**

L. A. Evening Express, Los Angeles, Calif.
 6:45 to 8 a.m.—Health exercises
 8 to 8:15 a.m.—Record program
 8:15 to 8:30 a.m.—Inspirational talk
 8:30 to 8:55 a.m.—"A Menu for Sunday Dinner"
 9:30 to 10 a.m.—Radio shopping news
 10 to 10:30 a.m.—Town Crier's message
 10:30 a.m.—Radio Church of the Air
 11 to 11:30 a.m.—Women's Christian Temperance Union program
 12 to 12:30 p.m.—Musical program
 12:30 to 12:45 p.m.—W. F. Alder travelogue
 1:30 to 2 p.m.—The Bookworm
 2 to 2:30 p.m.—Records and announcements
 3:30 to 4 p.m.—Federation of Women's Clubs program
 4 to 4:30 p.m.—Lost and found announcements, market reports
 4:30 to 5 p.m.—C. P. R.'s musical program
 5:15 to 5:45 p.m.—Chet Mittendorf
 5:45 to 6 p.m.—Amusement tips
 6 to 6:30 p.m.—Organ program
 6:30 to 7 p.m.—KNX Concert Orchestra
 7 to 7:30 p.m.—KNX feature artists
 7:30 to 8 p.m.—Program typical of one of the states of the Union
 8 to 9 p.m.—Order of Optimistic Do-Nuts
 9 to 9:45 p.m.—"Lion Tamers"
 9:45 p.m.—Main event from the Hollywood Legion Stadium
 10 to 12 midnight—Jackie Taylor's Coconut Grove Orchestra
 12 to 1 a.m.—Record program

267.7 Meters **KMIC** **Channel 112**
1120 Kcys. **5000 Watts**

Dalton's, Inc., Inglewood, Calif.
 6 to 7 p.m.—Organ recital
 7 to 7:30 p.m.—Eddie Barnes
 7:30 to 8 p.m.—Rae & Esther
 8 to 8:30 p.m.—Orin Clark, accordionist
 8:30 to 9:30 p.m.—Studio orchestra
 9:30 to 10 p.m.—Classical
 10 to 12 midnight—Cinderella Dance Orchestra
 12 to 1:30 a.m.—Coffee Dan's

SATURDAY Programs

NBC

National Broadcasting Company

10:30 to 11:15 a.m.—National Farm and Home Hour

Agricultural topics will engage the interest of listeners who tune in KHQ, KOMO, KGW, KGO, KPO and KFI.

3 to 3:30 p.m.—Phil Spitalny's Music

Phil Spitalny's Music will be broadcast from the Hotel Pennsylvania Grill in New York through KHQ and KOMO.

4 to 4:30 p.m.—All-American Mohawk Program

The second All-American Mohawk program will be broadcast through KHQ, KOMO, KGW, KGO and KFI.

4:30 to 5 p.m.—"When Summer Is Gone"

A seasonal program, "When Summer Is Gone," will bring Robert Simmons, tenor soloist, and a women's octet before the microphone for a broadcast through KOMO, KGO and KGO.

5 to 6 p.m.—General Electric Hour

Contemporary composers and masters of the past are represented on the 60-minute program Nathaniel Shilkret will direct during the nation-wide broadcast of the General Electric Hour.

An interesting composition by Eugene Goossens, the distinguished young British conductor, is listed. "By the Tarn" is its title. This number, as well as all others on the program, will be interpreted by the General Electric Orchestra.

Gluck, an eighteenth century musician, the earliest composer whose works are in the repertoires of modern opera houses, wrote the "Dance of the Blessed Shades" which will be played. It is taken from his opera Orpheus.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

6 to 7 p.m.—Lucky Strike Hour

Stimulating tunes for those who dance will be heard an hour when B. A. Rolfe and his Lucky Strike Dance Orchestra broadcasts through KHQ, KOMO, KGW, KGO, KPO and KFI.

7 to 8 p.m.—"Nights in Spain"

Max Dolin will lead the orchestra as he opens the program with Rubinstein's "Toreador et Andalouse," a picture in glowing musical colors. The instrumentalists will also present such descriptive numbers as selections from "Carmen," Lacombe's "La Feria" Suite and Tobani's "Spanish Patrol."

Francesca Ortega, contralto, and Easton Kent, tenor, will be the soloists. Both singers will be heard in two groups of Spanish compositions.

Broadcast through KHQ, KOMO and KGW, and through KGO from 7 to 7:30 p.m.

8 to 8:30 p.m.—Temple of the Air

Individual and ensemble vocal selections and four string sextet numbers will be broadcast from the "Temple of the Air" tonight.

As usual, an ensemble offering will follow the opening signature. "Singing in the Rain" has been selected for the group as the first of the offerings this evening.

Tenor and soprano soloists will contribute a duet and the bass soloist will present one number. Other vocal selections include the

colorful and romantic "Bedouin Love Song," by the mixed quartet.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

8:30 to 9:30 p.m.—Golden Legends

A "Golden Legend," chosen from the treasure trove of English literature, will be dramatized. Ted Maxwell will direct the production. Musical interludes will be presented by Elmer Crowhurst, organist.

Broadcast through KHQ, KOMO and KGO. 10 to 11 p.m.—NBC Troubadours

Abounding in vigorous and lyric folk songs and pastorals, the NBC Troubadours' program will prove a refreshing half hour for auditors who tune in KOMO and KGO.

11 to 12 midnight—Musical Musketeers

Walter Beban and the Musical Musketeers will offer an hour of dance music in a broadcast through KOMO and KGO.

379.5 Meters **KGO** Channel 79
790 Kcys. 10,000 Watts

General Electric Co., Oakland, California

9:30 to 10:30 a.m.—California Home Life

10:30 to 11:15 a.m.—National Farm and Home Hour, NBC

11:15 to 1 p.m.—Rembrandt Trio; stocks and weather

3:30 to 4 p.m.—Road Information

4 to 4:30 p.m.—All American Mohawk, NBC

4:30 to 5 p.m.—"When Summer Is Gone," NBC

5 to 6 p.m.—General Electric Hour, NBC

6 to 7 p.m.—Lucky Strike Hour, NBC

7 to 7:30 p.m.—Nights in Spain, NBC

7:30 to 7:45 p.m.—Sports review, Al Santoro

7:45 to 8 p.m.—Olivia Robins Dunn and Betty Kelly

8 to 8:30 p.m.—Temple of the Air, NBC

8:30 to 9:30 p.m.—Golden Legends, NBC

9:30 to 10 p.m.—Studio program

10 to 10:10 p.m.—Schnitzel and Watanabe

10:10 to 11 p.m.—Troubadours, NBC

11 to 12 midnight—Musical Musketeers, NBC

12 to 1 a.m.—Wilt Gunzendorfer's Hotel Whitcomb Dance Band

285.5 Meters **KNX** Channel 105
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Health exercises

8 to 8:15 a.m.—Record program

8:15 to 8:30 a.m.—Inspirational talk

8:30 to 8:55 a.m.—Record program

9:30 to 10 a.m.—Radio shopping news

10 to 10:30 a.m.—Town Crier's message

10:45 to 11 a.m.—First Radio Church of the Air

12 to 12:30 p.m.—Musical program

1:30 to 2 p.m.—The Bookworm

2 to 2:30 p.m.—Records and announcements

2:30 to 3 p.m.—Radio Church of the Air

3 to 4 p.m.—Los Angeles Fire Department orchestra

4 to 4:30 p.m.—Lost and found announcements, market reports

4:30 to 5 p.m.—C. P. R.'s musical program

5:15 to 5:45 p.m.—Chet Mittendorf

6 to 6:30 p.m.—Organ program

6:30 to 7 p.m.—KNX Concert Orchestra

7 to 7:30 p.m.—Lustig Trio and the Dudley Chambers Male Quartet

7:30 to 8 p.m.—KNX feature artists

8 to 8:05 p.m.—Announcements of church services

8:05 to 10 p.m.—KNX feature artists

10 to 12 midnight—Jackie Taylor's Coconut Grove Orchestra

12 to 1 a.m.—Record program

1 to 2 a.m.—The Midnight Express

SATURDAY Programs

440.9 Meters **KPO** **Channel 68**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—S. & W. health exercises by Hugh Barrett Dobbs and William H. Hancock
8 to 9 a.m.—The Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock
9:30 to 10 a.m.—Dobbsie's Daily Chat
10 a.m.—Bank of America of California
10:30 to 11:15 a.m.—National Farm and Home Hour, NBC
12 to 12:05 p.m.—Scripture reading; announcements
12:05 to 1 p.m.—Aeolian Trio
1 to 1:30 p.m.—Jerry Jermaine, balladist
1:30 to 2 p.m.—Ann Warner's Home Chats
2:30 to 2:43 p.m.—Stock market quotations
2:43 to 2:45 p.m.—Kozak Radiograms
2:45 to 4:30 p.m.—Baseball broadcast
4:30 to 4:40 p.m.—Stock market quotations
4:40 to 5 p.m.—Children's hour
5 to 6 p.m.—General Electric, NBC
6 to 7 p.m.—Lucky Strike Hour, NBC
7 to 8 p.m.—Reo Masters of Music
8 to 8:30 p.m.—Temple Corporation, NBC
8:30 to 9:30 p.m.—Packard program, KPO and KFI
9:30 to 10:30 p.m.—Jesse Stafford's Palace Hotel dance orchestra
10:30 to 11 p.m.—Trobadors, NBC
11 to 11:02 p.m.—Kozak Radiogram
11:02 to 12 midnight—Musical Musketeers, NBC

483.6 Meters **KGW** **Channel 62**
620 Kcys. **1000 Watts**

The Morning Oregonian, Portland, Oregon
7:45 to 8 a.m.—Devotional services
8 to 9 a.m.—Shell Happy Time, NBC
9 to 9:20 a.m.—Oregonian Cooking School
9:20 to 10:30 a.m.—Town Crier
10:30 to 11:15 p.m.—National Farm and Home Hour, NBC
1 to 2 p.m.—Organ recital
2 to 4 p.m.—Musical Master Works
4 to 4:30 p.m.—All-American Mohawk, NBC
4:30 to 5 p.m.—"When Summer Is Gone," NBC
5 to 6 p.m.—General Electric Co. program, NBC
6 to 7 p.m.—Lucky Strike Hour, NBC
7 to 8 p.m.—Nights in Spain, NBC
8 to 8:30 p.m.—Temple program, NBC
8:30 to 10 p.m.—Studio program
10 to 12 midnight—Dance music

315.6 Meters **KFWB** **Channel 95**
950 Kcys. **1000 Watts**

Warner Brothers, Hollywood, California
9 a.m.—Harmony Hour
11:45 a.m.—Woman's Hour with Melody Trio
12:30 p.m.—Air Journal
1:15 p.m.—Proff Moore's orchestra
1:45 p.m.—Air Journal
2:10 p.m.—Coast League baseball game
4:45 p.m.—Radio Varieties
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—The Serenaders Dance Orchestra; Ann Grey, popular songs
8 p.m.—Mona Motor Oilers; Helen and Mitchell, harmony numbers
9 p.m.—KFWB Concert Sextet
9:30 p.m.—Irving Aaronson's Commanders
10:30 to 11:30 p.m.—Proff Moore's orchestra

545.1 Meters **KTAB** **Channel 55**
550 Kcys. **500 Watts**
Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Rastus and Sambo
8 to 9 a.m.—Recordings
9 to 9:30 a.m.—Morning prayer service
9:30 to 10:30 a.m.—Recordings
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 12 noon—W. Kimball, Chasing the Blues
12 to 1 p.m.—Sterling Cosmopolitans
1 to 1:30 p.m.—Chapel of the Chimes
3 to 4 p.m.—Recordings
4 to 5 p.m.—The Home Towners
5 to 6 p.m.—Brother Bob's Frolic
6 to 6:30 p.m.—Barney Lewis
6:30 to 7 p.m.—Twilight Hour
7 to 7:30 p.m.—Recordings
7:30 to 8 p.m.—Walter J. Rudolph, pianist
8 to 10 p.m.—Pickwick Folies
10 to 11 p.m.—Studio program and orchestra
11 to 1 a.m.—Nite Owls with Willard W. Kimball

333.1 Meters **KHJ** **Channel 90**
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California
7 to 7:30 a.m.—Physical culture period
7:30 to 8 a.m.—Don Lee, Inc., program
8 to 9 a.m.—"Early Birds"
9 to 9:30 a.m.—"Breakfast Nook Philosophy"
9:30 to 10 a.m.—Recordings
10 to 10:30 a.m.—Baron Keyes, "Popular Song Revue"
10:30 to 11 a.m.—Mona Content, pianist, and Howard Griffin, violinist
11 to 11:15 a.m.—Klein's Harmonica Trio
11:15 to 12 noon—Recordings
12 to 12:30 p.m.—Biltmore Concert Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—Organ recital, Leigh Harline
1:30 to 2 p.m.—Charlie Wellman's requests
2 to 3 p.m.—Fada Radio program
3 to 4 p.m.—"Chasin' the Blues"
4 to 4:30 p.m.—L. A. Public Library talk
4:30 to 4:45 p.m.—Dr. S. Fisher—"Auto Combustion and Lubrication"
4:45 to 5 p.m.—L. A. Playground Dept.
5 to 5:30 p.m.—Sunset Ensemble
5:30 to 6 p.m.—Raymond Paige and his band
6 to 6:45 p.m.—Organ recital with singers
6:45 to 7 p.m.—World-wide news
7 to 8 p.m.—Raymond Paige and his band
8 to 9 p.m.—KHJ Night Court
9 to 10 p.m.—Don Lee Symphony
10 to 12 midnight—Earl Burtnett's dance orchestra
12 to 1 a.m.—Wesley Tourtellotte, organist

319 Meters **KOIN** **Channel 94**
940 Kcys. **1000 Watts**

KOIN, Inc., Portland, Oregon
9 to 9:30 a.m.—Organ recital
9:30 to 9:50 a.m.—Cooking school
9:50 to 11:45 a.m.—Shoppers' Guide
11:45 to 12 noon—Vocal program
12 to 1 p.m.—Luncheon concert
1 to 1:30 p.m.—Billy's Hawaiians
1:30 to 2 p.m.—Orchestra
2 to 2:15 p.m.—Inspirational speaker
2:15 to 3 p.m.—Orchestra and string ensemble
3 to 5 p.m.—News items and music
5 to 5:30 p.m.—String ensemble
5:30 to 6 p.m.—Orchestra
6 to 7 p.m.—Heathman Hotel pipe organ
7 to 7:30 p.m.—Benson Hotel Orchestra
7:30 to 8 p.m.—Novelty program
8 to 10 p.m.—Orchestra programs
10 to 11 p.m.—Syncopators
11 to 12 midnight—Jantzen Beach Orchestra

SATURDAY Programs

340.7 Meters **KLX** **Channel 88**
880 Kcys. **500 Watts**

Tribune Publishing Co., Oakland, Calif.

6:30 a.m.—Recordings; stocks
7 to 8 a.m.—Exercises, stocks
8 to 9 p.m.—Jean Kent
9 to 9:30 a.m.—Modern Homes period
9:30 to 10:15 a.m.—Health questions
10:15 to 10:30 a.m.—Opening stocks, weather
10:30 to 11 a.m.—Recordings
11 to 12 noon—Classified Adv. Hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Recordings
2:30 to 4:30 p.m.—Baseball broadcast
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 5:30 p.m.—Brother Bob
5:30 to 6 p.m.—Cressy Ferra, pianist
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News broadcast
7:30 to 8 p.m.—Edna Fischer, pianist
8 to 9 p.m.—Helen Wegman Parmelee, pianist;
Grace Burroughs, violinist, and Helga Brown,
mezzo-soprano
9 to 10 p.m.—Dance recordings

280.2 Meters **KJBS** **Channel 107**
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.

7 to 8 a.m.—Early Birds Hour
8 to 9:30 a.m.—Favorite recordings
9:30 to 10 a.m.—Instrumental selections
10 to 11 a.m.—Dance recordings
11 to 1 p.m.—Variety records
1 to 1:30 p.m.—Raymond Melodists
1:30 to 3 p.m.—Popular records
3 to 4 p.m.—Orchestra recordings
4 to 4:30 p.m.—Packard Half Hour
4:30 to 5 p.m.—Dance music
5 to 5:30 p.m.—Organ selections
5:30 to 6:30 p.m.—Variety records

508.2 Meters **KHQ** **Channel 59**
590 Kcys. **1000 Watts**

Louis Wasmer, Inc., Spokane, Washington

7 to 7:30 a.m.—Sunrise Pep Period
7:30 to 8 a.m.—Model Musical Klock
8 to 9 a.m.—Shell Happy Time, KPO
9 to 10 a.m.—Home Economics
10 to 10:30 a.m.—Sunshine Liberty program
10:30 to 11:15 a.m.—National Farm and Home
Hour, NBC
11:15 to 12 noon—Farmers' Service Hour
12 to 12:15 p.m.—Luncheon program
12:15 to 12:30 p.m.—Jones Musical Headlines
12:30 to 1 p.m.—Voice of Spartan
1 to 1:30 p.m.—Crosley Musical Review
1:30 to 1:45 p.m.—Miss Modern shops a la Mode
1:45 to 2 p.m.—Fur Facts
2 to 3 p.m.—Washington Home Service
3 to 3:30 p.m.—Phil Spitalny's music, NBC
3:30 to 4 p.m.—Paint o' Mine Period
4 to 4:30 p.m.—American Mohawk, NBC
4:30 to 5 p.m.—Triodion String Ensemble
5 to 6 p.m.—General Electric, NBC
6 to 7 p.m.—Lucky Strike Hour, NBC
7 to 8 p.m.—Nights in Spain, NBC
8 to 8:30 p.m.—Temple of the Air, NBC
8:30 to 9 p.m.—Golden Legends, NBC
9 to 10 p.m.—Studio program
10 to 10:15 p.m.—Alice in Launderland
10:15 to 12 midnight—Davenport Hotel Dance
Orchestra

296.6 Meters **KQW** **Channel 101**
1010 Kcys. **500 Watts**

First Baptist Church, San Jose, Calif.

10 to 11 a.m.—Helpful Hour
11 to 12 noon—Watsonville program
12 to 12:30 p.m.—Musical program
12:30 to 1 p.m.—Market reports, weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
5 to 5:30 p.m.—Children's program
5:30 to 5:45 p.m.—Musical program
5:45 to 6 p.m.—Herzog and Bierman program
6:30 to 6:50 p.m.—Musical program
6:50 to 7 p.m.—Farmers' Exchange
7 to 7:30 p.m.—Farm Bureau radio news
7:30 to 8:30 p.m.—Musical program
8:30 to 9:30 p.m.—Studio program

236.1 Meters **KOL** **Channel 127**
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.

6:45 a.m.—Radio Time Clock
7 a.m.—Eye Opener program
8 a.m.—Program of general interest
9:45 a.m.—Talk by Dr. Arthur
10 a.m.—Sessions Chimes; Children's Hour
12 noon—Organ recital, Frederick Feringer
12:30 p.m.—Matinee Melodies
2:45 p.m.—Baseball game
4:45 p.m.—News items and weather
5 p.m.—Service program
6 p.m.—Chimes; studio program
9 p.m.—"A Little Sunshine," Ken Stuart
10 p.m.—Sessions Chimes
10:15 to 12 midnight—Tucker's Everstate Dance
Band

499.7 Meters **KFSD** **Channel 60**
600 Kcys. **1000 Watts**

Airfan Radio Corp., San Diego, Calif.

9 to 10 a.m.—Morning musicale
10 to 11 a.m.—Amy Lou
11 to 12:30 p.m.—Peck's Service Hour
2:30 to 3:30 p.m.—Balboa Park organ concert
5 to 6 p.m.—Nightly Musical Review
6 to 6:15 p.m.—News items
6:15 to 7 p.m.—Studio program
7 to 8 p.m.—Concert trio with K. P. Boulton,
soloist
8 to 9 p.m.—Richard Tetley, concert pianist;
Ruth Bence, soprano
9 to 10 p.m.—Esther Rogers, violin; Marea
Rude, piano; Speed Freeman, blues singer
10 to 11 p.m.—Ratloff's Dancing Academy
11 to 12 midnight—Hotel Del Coronado Dance
Orchestra

422.3 Meters **KFVD** **Channel 71**
710 Kcys. **250 Watts**

Auburn Fuller, Culver City, Calif.

7 a.m.—"Happy-Go-Lucky Trio"
9 a.m.—Dan Maxwell, Scotch comedian
11:30 a.m.—Carey Preston Rittmeister
12 noon—Tom Brenneman
12:30 p.m.—Tom and Wash
1:15 p.m.—Hal Roach comedy gossip
2 p.m.—Madame Lauro's Spanish program
3 p.m.—Auburn Concert Orchestra
4 p.m.—Eldorado program
5:45 p.m.—Timely topics
8 p.m.—De Witt Hagar's program
9 p.m.—Auburn Concert Orchestra
10 p.m.—KFVD Orchestra
11 to 1 a.m.—Sebastian's Cotton Club Orches-
tra

SATURDAY Programs

325.9 Meters **KOMO** **Channel 92**
920 Kcys. **1000 Watts**
Fisher's Blend Station, Seattle, Washington
 7:55 a.m.—Inspirational services
 8 a.m.—Shell Happy Time
 9 a.m.—Organ recital
 10 a.m.—Y. M. C. A. health exercises
 10:15 a.m.—"What to Prepare for Dinner"
 10:30 a.m.—National Farm and Home Hour, NBC
 11:15 a.m.—Orchestra; Greenwood Mitchell, Helen Hoover
 12:30 p.m.—Orchestra; Fred Lynch and Art Lindsay
 1:30 p.m.—Helen Hoover and Greenwood Mitchell
 1:45 p.m.—Orchestra; Dorothea Wei and Fred Lynch
 2:45 p.m.—Art Lindsay, Greenwood Mitchell and Vesta Muth
 3 p.m.—Phil Spitalny's music, NBC
 3:30 p.m.—Orchestra; G. Donald Gray and Helen Hoover
 4 p.m.—All American Mohawk, NBC
 4:30 p.m.—"When Summer Is Gone," NBC
 5 p.m.—General Electric Co. program, NBC
 6 p.m.—Lucky Strike Dance Hour, NBC
 7 p.m.—Nights in Spain, NBC
 7:15 p.m.—News flashes
 7:30 p.m.—The Friars
 8 p.m.—Temple of the Air, NBC
 8:30 p.m.—Golden Legends, NBC
 9:30 p.m.—Orchestra; James Harvey, Helen Hoover
 10 p.m.—Troubadours, NBC
 11 p.m.—Musical Musketeers, NBC
 12 to 12:30 a.m.—Organ recital

239.9 Meters **KFOX** **Channel 125**
1250 Kcys. **1000 Watts**
Nichols & Warinner, Long Beach, Calif.
 5 to 7 a.m.—Remote control KGFJ
 7 to 7:30 a.m.—Hello Everybody
 7:30 to 8 a.m.—Early news items
 8 to 8:15 a.m.—Records
 8:15 to 8:45 a.m.—Bright and Early Hour
 8:45 to 9:20 a.m.—Novelty program
 9:20 to 9:30 a.m.—Organ recital
 9:30 to 10 a.m.—Hawaiian program
 10 to 11 a.m.—Organ recital
 11 to 11:10 a.m.—Beauty talk
 11:10 to 12 noon—Studio orchestra; news
 12 to 1 p.m.—Hollywood Girls
 1 to 1:30 p.m.—Varsity Boys
 1:30 to 2 p.m.—Originality Girls
 2 to 2:15 p.m.—Health talk
 2:15 to 2:30 p.m.—Doris and Clarence
 2:30 to 3 p.m.—Long Beach Municipal Band
 3 to 3:30 p.m.—Organ recital
 3:30 to 4 p.m.—Long Beach Municipal Band
 4 to 5 p.m.—Varsity Boys; news
 5 to 5:30 p.m.—Organ recital
 5:30 to 6 p.m.—Hollywood Girls
 6 to 6:05 p.m.—Lost and Found Dept.
 6:05 to 6:30 p.m.—Hollywood Girls
 6:30 to 7 p.m.—Motor Tires Quartet
 7 to 7:30 p.m.—Doris, Grace and Foster
 7:30 to 8 p.m.—Buster Wilson's orchestra
 8 to 9 p.m.—Long Beach Municipal Band
 9 to 9:30 p.m.—Cinderella Roof Ballroom
 9:30 to 10 p.m.—Majestic Ballroom
 10 to 10:30 p.m.—Doris and Clarence; Fain's Ragmuffins
 10:30 to 11 p.m.—Charlie Joslyn's orchestra
 11 to 1 a.m.—Dorado Club, Four Red Coats

267.7 Meters **KFSG** **Channel 112**
1120 Kcys. **500 Watts**
Angelus Temple, Los Angeles, California
 7 to 8 a.m.—Family Altar Hour
 10 to 11 a.m.—Sunshine Hour
 11 to 12 noon—Noonday musicale
 2 to 3 p.m.—Pasadena Branch
 3 to 4 p.m.—Bethesda Hour
 4 to 5 p.m.—Foursquare Ramble
 8 to 9:30 p.m.—Divine healing service, Aimee Semple McPherson
 9:30 to 10:30 p.m.—Silver Band, R. H. Morrison

267.7 Meters **KMIC** **Channel 112**
1120 Kcys. **500 Watts**
Dalton's, Inc., Inglewood, Calif.
 8 to 10 a.m.—Rae and Her Pals, Commandairs
 12 to 2 p.m.—Records
 2 to 5 p.m.—Varied program
 5 to 6 p.m.—Request records
 6 to 6:30 p.m.—Marie Hockings, organist
 6:30 to 7 p.m.—Piano memory contest
 7 to 7:30 p.m.—Studio orchestra
 10:30 to 12 midnight—Jack Dunn's Dance Band
 12 to 1:30 a.m.—Coffee Dan's

218.8 Meters **KGER** **Channel 137**
1370 Kcys. **100 Watts**
C. M. Dobyns, Long Beach, Calif.
 8 a.m.—Up With the Sun
 11 a.m.—Rhythm Makers
 1:30 p.m.—Organ recital
 2:30 p.m.—Long Beach Municipal Band
 4 p.m.—Edna Bond, popular songs
 5 p.m.—Organ recital
 6 p.m.—News and Trilolan Trio
 7 p.m.—Long Beach Municipal Band
 9 p.m.—Organ recital
 10 p.m.—Kathryn Taylor and Margaret Underhill
 11 p.m.—Cocoanut Grove Orchestra

FREE with a one year subscription to BROADCAST WEEKLY—A New Log and Call Book. There's nothing else like it today. It is indexed and contains all the information about every station in the United States and Canada. Send your three dollars today and get BROADCAST WEEKLY every week for the next year and the new Log and Call Book.

EVEREADY

SENSITIVITY

FIDELITY

SELECTIVITY

EVEREADY HAS THEM ALL

\$169.50

to

\$252.50

COMPLETE WITH TUBES

Exclusive Northern California Distributor

PACIFIC WHOLESALE RADIO, INC.

7TH AND FOLSOM STS., S.F.

127 12TH ST., OAKLAND