

Broadcast Weekly

FOR
WEEK OF
AUGUST
3 to 9

Don Thompson

KPO's

POPULAR SPORTS ANNOUNCER

Sponsored by
**ASSOCIATED
OIL
CO.**

" THE LEADING RADIO GUIDE OF THE PACIFIC COAST "

*Crosley Brings NEW Beauty, Originality,
Individuality and Distinction to Radio
Cabinet Design and Construction*

The Sensation at Atlantic City

The NEW Crosley radio receiving sets are NEW in every respect. *New* chassis, *new* power speakers, *new* cabinet designs, *new* cabinet construction, *new* low prices for the big values offered and the super-performance delivered. Eye-filling beauty, startling originality, distinct individuality, outstanding performance, amazingly low prices—these describe the NEW Crosley sets to the extent that it is possible for words to do so. Neither mechanically nor from the standpoint of appearance is there the slightest ear-mark of anything that has gone before.

As an example of the beauty, value, originality and distinction of the NEW Crosley line, look at The CROSLY ARBITER shown. *An electric phonograph and radio combination at only \$137.50!* A highly sensitive and selective Screen Grid, Neutrodyne, power speaker, A. C. electric receiving set housed in a delightfully designed and executed cabinet—*plus*—an electric phonograph and pick-up. Never before has such an outstanding value been offered in radio. The *automatic volume control* maintains a uniform volume all over the dial. The tubes required are: Three Screen Grid type -24, one type -27, two type -45, and one rectifier tube type, -80. Dimensions: Only 35" high, 23½" wide, 14¾" deep.

AN AMAZING NEW ELECTRIC PHONOGRAPH AND RADIO COMBINATION SENSATIONALLY LOW PRICED

The **ARBITER**

*Electric
Phonograph
and Radio
Combination*

\$137.50

LESS TUBES

California Distributors

121-131
Ninth Street
SAN FRANCISCO

KIERULFF & RAVENSCROFT
INCORPORATED
RADIO EQUIPMENT

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,
621 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, 1930 BY
BROADCAST WEEKLY
PUBLISHING COMPANY**

10 CENTS THE COPY FROM ALL NEWSDEALERS
BY SUBSCRIPTION \$300 PER YEAR

Vol. 8

San Francisco

AUGUST 2, 1930

Los Angeles

No. 45

The Editor's Page

THE implied favor of the Federal Radio Commission toward high-powered broadcast stations has caused a rush of applications from all parts of the country for additional permission to operate in the 50,000 watt class.

In this area, the Don Lee organization has asked for this power for KFRC and KHJ. Eight stations have already been granted that power—WEAF, New York; WTIC, Hartford; WGY, Schenectady; KDKA, Pittsburgh; WLW, Cincinnati; WTAM, Cleveland; WENR, Chicago; and WBAP, Fort Worth. Seven others have been authorized to build that power, viz., WABC, New York; WLS, Chicago; KMOX, St. Louis; WFAA, Dallas; WOAI, San Antonio; KNX, Los Angeles; and KFI, Los Angeles.

The commission has ruled that no more than four channels in each of the five zones shall be occupied by 50,000 watt stations. A flock of applications has poured in for these preferred places. The commission will hold hearings next fall on these applications by which time the stations already using the power will furnish a background for commission study and comparison.

In the meantime KDKA has asked for permission to use 400,000 watts of power, or eight times the largest power used by any station in the country. It is understood that the commission is disposed to permit a trial of this vast amount of energy to see how far such an equipment would blanket the country with adequate service, and how far it would constitute an interference. KDKA proposes certain tests with WGY of the

General Electric Company, each using 200,000 watts on the same wave length and with the same programs. Engineers and commission experts will note the results.

The goal toward which engineers are working in these tests is the placing of the country on one wave length through complete synchronization. If and when synchronization is achieved, entirely new networks and broadcasting connections will be formed.

* * *

THE Federal Radio Commission has just adopted a rule that anyone may appear before it, whether he is an attorney or not. Members of the commission have discovered, apparently, that some of the best talking is not done by attorneys. Or, that attorneys do not say as much when they do talk, as a lot of other folks. Whatever the reason, a good talker can now get a hearing before the commission without passing a bar examination.

* * *

KDKA wants to put 400,000 watts on the air. This sounds like a lot of power. But reduced to horse-power, it is only 537 horse-power. It is not so much when it is recalled that a 90-horse-power automobile is not uncommon. It is like expressing the length of the human nose in centimeters. In a few years the output of broadcast stations will be many times this amount—is now in Europe, where engineers are planning for the future. The high-powered station will replace all others, and we might as well get used to it. KDKA will be an interesting experiment to watch.

The RADIO TATTLER

By EARLE ENNIS

RADIO programs—some of them—are getting to be more and more of a joke on the air. First they cut the hour's program down to half an hour. Now to fifteen minutes. Pretty soon we'll get "ten minute" snacks. Then the "five minute" broadcasts. It is only a step to the Minute Men.

* * *

Those of us who listen to these shorter and snappier programs are daily getting more worn and tired, tuning them in and out. Just about the time one gets seated comfortably in a chair, zoop goes the program, and another feature is on. Only the other night, a man turned on an orchestra. Then he remembered he had left the hose going on the lawn. He ran out and turned off the water. Before he got back he had missed Amos and Andy, a talk on battleships, a playlet and two saxophone solos.

* * *

These split time programs are affecting the outside world. In restaurants and cafes where they have radio sets, the waiters jerk the dishes every time the program shifts. Soup with the home talks. Entree with the Sissy Sisters. Desert with the Rickety Four Boys. If you start eating between programs, it is just too bad. You'll lose your butter or your corned beef, or perhaps both.

* * *

In a movie theatre, if you miss the first part of the program you can sit down and wait for it to come around again. It is like a turntable, or matrimony or death. The same system ought to be worked on the radio. As soon as stations begin slicing their hour periods into fifteen minute shifts, they ought to be made to do the whole thing over again the next hour for people who missed the first show.

* * *

Another thing about these fifteen minute performances: they wear out the receiving sets. We have a set on which the dial squeaks dismally. It never used to squeak. We could set it for an hour at a time and leave it. Now we have to change it every quarter of an hour. The strings and pulleys and cams and other attachments in the set weren't made for that kind of service.

The average man sits up four hours after he gets home. Four times four is sixteen. Sixteen times an evening he has to get up, put down his newspaper, his ash tray, a cat or a wife, paddle across the room and yank on his dial. To get any enjoyment you've got to pick. And picking is harder than a day's work.

* * *

This remote control idea is a good one. If it is so remote that a guy can go off somewhere in the woods, and tune his radio set by dropping a postcard in a rural mail box, then these fifteen minute stopgap programs would be a real pleasure. He can leave his mother-in-law at home to enjoy them.

* * *

Up in the radio studios the fifteen minute idea has raised a lot of trouble. A violinist will trip a pianist, knowing that he can beat him through the studio door, get his act on the air, and be through before the piano player can get up. "You're wanted on the fone," yells one artist, and hornswoggles a fellow entertainer out of fifteen minutes. The thing has started a dozen feuds among entertainers who used to be friends.

* * *

If an entertainer's watch is a few minutes behind time, he may find himself preludeing for tooth paste instead of fufing for moth balls, and thereby getting paid by the wrong sponsors. We shudder to think what will happen when the time is cut down to the ten minute skip-stop periods.

Write for Free Illustrated Catalog

Pathé Home Movies

offers you the cheapest and best amateur outfit. As easy as snapshots and better.

This new model, clock-work movie camera, built-in lens finder, f 3.5 lens, \$45.00. Films \$1.75 per roll. Pictures on screen 3 ft. by 4 ft.

We carry a complete Pathe stock

WESTWOOD ELECTRIC CO.

1608 Ocean Avenue

San Francisco

MAIL ORDERS CAREFULLY FILLED

The

ANGELUS

is now conceded to be
the

**OUTSTANDING LOW
PRICED RADIO**
line in *Performance,
Quality and Beauty.*

Dealers and Public acknowl-
edge this to be a fact.

\$69.50

Complete
with
Tubes

ASK YOUR DEALER FOR A DEMONSTRATION

Clock Model, Consoles and Radio Phonograph Combinations
Priced from \$69.50 to \$139.50, Complete with Tubes

“You Cannot Buy More Quality”

California Distributors

LISTENWALTER & GOUGH, Inc.

871 Folsom Street, San Francisco

819 E. First Street, Los Angeles

Manufactured by
DAVISON-HAYNES MFG. CO.
1012 W. Washington Blvd.
LOS ANGELES

MICROPHONE GOSSIP

Sydney Dixon, leading tenor of the Northwest Broadcasting System, is now in San Francisco, where he has assumed duties as studio director at KYA.

Dixon, one of the outstanding vocalists in the Pacific Northwest, was heard regularly over KJR, KEX and KGA for several years.

He was leading tenor at the American Broadcasting Company.

One of his achievements as leading vocalist was the singing of leads in 27 operas over the American chain. He is one of the outstanding Indian artists in the West, having had many Indian songs written for and dedicated to him.

Efforts to hold Dixon with the Northwest Broadcasting System became futile when it was learned that his move to San Francisco meant a huge advancement for him.

KYA has just installed a new 1000-watt screen-grid transmitter and Dixon's voice should be heard by Pacific Northwest listeners, as he will be singing over that station regularly.

* * *

Gene "Frenchie" Ticoulat of KROW is gaining a world-wide fan following during his tour of Europe. He is broadcasting from all the prominent stations on the Continent. This month Gene is singing over VITUS, the Eiffel Tower station in Paris. Later this summer he will be heard in Monte Carlo and over RFN in Leningrad, Russia. This is a 50,000-watt station, as is also VITUS.

* * *

Ronald Smith, Station Manager of KJBS, who enjoyed a vacation trip to the Great Northwest, reports that icebergs and Esquimos were scarcer than usual up there this year. This is no doubt due to the nationwide heat wave.

* * *

Mahlon Merrick, leader of the orchestra in the Camel Pleasure Hour, weekly NBC broadcast, personally supervises the special orchestration of every number played by his men. Arrangers are busy constantly preparing presentations for all the Pleasure Hour interpretations.

* * *

Madelaine O'Brien, besides being KTAB's lyric soprano, is also their authority on the

newest in fashion. Every day if she doesn't appear in a new dress she has a different pair of shoes—or perhaps she has found another hat or bag somewhere. So along with keeping up with the fashion in songs, when we have television she'll be displaying for listeners the newest in fashions.

* * *

The new voice you are hearing on KJBS is that of Hal C. McCracken, the newest member of that station's announcing and continuity writing staff. Hal has been heard at the "mikes" of KJR, Seattle; KOIN, Portland, Oregon; KTBR, Portland, and KPQ, Seattle. In addition to being quite an artist at the piano, Hal also is an honest-to-goodness aviator, holding a transport pilot's license.

* * *

Lloyd E. Yoder, manager of the NBC Press Relations Department in San Francisco, has returned after a six weeks' visit in New York and at his former home in Salem, Ohio. Three days in Los Angeles with the NBC headliners, Amos 'n' Andy, climaxed the business and pleasure tour.

* * *

Everett E. Foster, baritone soloist at KOA, Denver, has been elected president of the Musicians' Society of Denver for the coming year. The society is made up of leading music teachers and performers in the Colorado capitol city. Foster is considered the outstanding concert and operatic baritone of the West and is active in all moves to promote the cause of music and musicians.

* * *

Helen Troy, who plays the role of the inimitable Sally in the Cecil and Sally feature on Station KPO, unconsciously reverted to character during a real crisis outside the studio the other night. Helen knew she could beat a street car to a crossing and managed to do so, but a woman driving another car happened to be passing the street car at the same time. Both got out to survey the damage and to argue over whose fault it was. The other woman let loose a string of rights and wrongs a mile a minute and a mile long. Helen suddenly interrupted, exclaiming, "Why, you say the funniest things," which is one of Sally's pet expressions.

Dr. Laurence Cross, whose "Cross Cuts from the Log o' the Day" are part of the NBC daily bill of fare, has told 500 negro stories since his radio premier last year. Dr. Cross celebrated his 200th "broadcast anniversary," this week. When he isn't in the NBC studios, the genial speaker can be found at the Berkeley, Calif., church of which he is pastor.

* * *

Carl Tobin, KTAB's popular tenor, who we learn is almost as popular for his looks as his voice, has just returned from a short vacation in Los Angeles. Carl lives in Burlingame, where he gains that sun-tan complexion, which seems to broadcast somehow, considering the number of unbusiness-like looking letters which are addressed to him.

* * *

Always on the alert to improve its service to the public, KJBS now handles the broadcasting of recorded music in the same manner that the largest of studio programs are presented. Formerly the announcer also had to take care of changing records and keep an eye on the transmitting set. By augmenting the staff, however, the announcer now sits at a desk in one studio with his announcements and a list of pre-arranged musical selections before him, with nothing on his mind except "Tell you all about it!" Out in the operating room, another member of the station staff, with a duplicate list of the musical numbers, changes records and cares for the transmitter.

* * *

Radio belongs to youth, if KFRC can be taken as a criterion. Harrison Hollway, the station manager, is only twenty-eight. Meredith Willson, musical director, is 27. Edwin Wilson, commercial director, tops the list with thirty-four years to his credit. Al Pearce is 32; Monroe Upton, 31; and Walter Kelsey, 33. Ladies on the staff, when interviewed on the subject, were strangely reticent.

* * *

Ralph P. Barnard, Jr., who handles the publicity for the Shell Happytime, has returned from a trip to Mexico, Agua Caliente, where the idea of Volsteadism has not yet been heard of and came back with sparkling and bubbling over enthusiasm of the fact that everybody there is "all wet."

"Barney," as he types his stories about "Dobbsie's" KPO programs, stops occasionally to dream of fair señoritas, castanets, strumming guitars and then the rush of mundane thoughts brings him back to practibil-

ity and reams and reams of publicity are the result.

* * *

Eugene Heyes, Concert Master for the KFRC Concert Orchestra, plays on a genuine Stradivarius violin, which was made by the master in 1677. Although it is insured for only \$5000, it is worth much more.

* * *

Dorothy Lewis, contralto, has returned to KPO after an extended vacation in the Northwest, where she has been visiting her folks. Miss Lewis resumes her regular programs and will be featured as soloist in many of KPO's stellar broadcasts.

* * *

Vacation time, and KFRC artists have all been taking to the hills. Robert Olsen spent his on the Russian River; Edna Fischer in an isolated spot in the mountains; Lucille Harger went up in the Sierras beyond Yosemite; Juanita Tennyson spent hers at Carmel; Harrison Hollway, Walter Bunker and Gilbert Hyde Chick, all members of the Bohemian Club, spent their free days at the annual Grove Encampment at Bohemian Grove.

* * *

The Roses of Saadi, a song by Robert Hurd, program director of KFI-KECA, Los Angeles, is now available in printed form.

For years this fine song, set to words of Marceline Vebordes-Valmore, has been heard in concerts, but Hurd did not decide to publish it until R. L. Huntzinger, the New York publisher, literally snatched it out of his hands.

The song has French lyrics in the original. For the published version, a translation to English was made by Patterson Greene, music critic of the Los Angeles Examiner.

* * *

Radio fans and music lovers throughout California have suffered a loss in the death of Arthur Shaw, gifted organist of KTM, Los Angeles and Santa Monica. Mr. Shaw passed away at his home in Hollywood, July 17, after an illness of several months, and his death is mourned by thousands of fans on this Coast.

Before coming to KTM last September, Arthur Shaw was organist at KTAB, San Francisco, and was known and loved as much in the North as he was in Los Angeles and vicinity.

Mr. Shaw was a native of England, and won first honors at Trinity College, London, three years in succession for his performances on the organ.

Personal Pickups

By GYPSY

F. N., Berkeley, Cal. Yes, Flo, Charlie Pacheco (KROW) is as demoralizingly good-looking as they say. Six feet tall, soulful eyes, black hair, regular features. Drape a Spanish sash 'round his waist and you have a romantic, faithless, irresistible caballero. He is

27 years old, care-free, single. Hails from Concord, Cal., loves to travel and goes in for aviation.

* * *

J. O., Portland, Ore.—Tom Gerun (formerly Gerunovich) is now heard from Station KDKA. Harold Isbell, according to latest reports, is broadcasting over Station WENR.

* * *

M. H., Seaside, Cal.—Edna Fisher (KFRC) is exactly 5 feet tall. Her complexion is of a transparent quality, her eyes are a rare greenish-gray and her hair is that coppery bronze shade. She has an ever so slight clinging-vine sort of lisp and—this will be quite a blow to the populace who believe that all pianists have enormous hands—Edna wears the smallest gloves manufactured. If she lives to be a hundred years old she will never reach an indifferent non-weeping stage when her feelings are hurt. She's simply like that and, it is part of her charm.

* * *

E. T. R., Sacramento, Cal.—Sorry to have kept you waiting, but the only person who could give the correct answer to your question is Ted Maxwell. And is he elusive! Honestly when the fishing season is on—. Anyway, you may obtain the stage version of Mr. Maxwell's "Cross-eyed Parrot" from the Banner Play Bureau in San Francisco or by writing the Walter H. Baker Publishing Company, Boston, Mass.

* * *

Mrs. A. M. C., Kenwood, Cal.—Jean Wakefield and James Kendrick are both with Station KROW now. Jean is on the air during the afternoon from 4:30 until 5. Jimmie broadcasts the Campfire Revue Tuesday night between 8:30 and 10. Dr. Wade Forrester is about 35 years old.

M. H. M., Wilmington, Cal.—Sammy Carr (KHJ) hopes some day to fall terribly in love and raise a large family. Then, too, he thinks it would be thrilling to become a Ph. D. and direct the most magnificent orchestra in the world. Sammy has a perfect mania for new instruments. His studies include dancing also, and singing, diction, dialects. He is 24 years old, was born in Omaha, Nebraska, and went through the disastrous Easter toronado in 1913 unscratched, although the family home was demolished and various members injured. The Carrs moved to Minneapolis after that, where Sammy graduated from high school and started his professional career. He has blue eyes, dark hair, a wide smiling countenance, is 5 feet 7 inches tall and weighs 148 pounds. His parents are both living. He has two brothers and one sister, Mary Ann, who is in pictures.

* * *

W. B., San Rafael, Cal.—"Amos" is in private life Freeman Gosden. He is of medium height and weight, has blue eyes, light curly hair and was born and reared in Richmond, Virginia. His age is 31. "Andy" answers to the name of Charles Correll. His home town is Peoria, Illinois. He was born February 3, 1891. Slightly shorter than "Amos," somewhat heavier; olive complexion, dark hair and eyes. "Amos 'n' Andy" write their own episodes.

* * *

M. T., San Francisco, Cal.—Fred Eilers, who formerly announced the request program from 11 until midnight at KYA is now in the technical department. Mr. Eilers came to San Francisco about eighteen years ago from Houston, Texas. He is 5 feet 8 inches in height, weighs 153 pounds, has brown eyes and dark brown hair. Married, rather a serious gentleman not given to exuberant enthusiasms and wasteful chatter, but, like everyone else, he has his vulnerable spot. Just get him started on the subject of fishing or hunting.

* * *

PEGGY, Sacramento, Cal.—Kevin Ahearn is now heard from Station KYA. His age is twenty-nine. His eyes are blue. He has the kind of hair you want to muss, and a real Irish smile. His height is 5 feet 5½ inches and he weighs 140 pounds. Your idea of his personality is perfect. He gave his first radio recital July 26, 1928.

MARVELOUS SUMMER RECEPTION, TOO—

With New Jubilee SPARTONS

Nothing shows the outstanding performance of the new JUBILEE Spartons like their reception under unfavorable conditions. Hear these wonderful new instruments reach out right now . . . to thrilling distances . . . with marvelous clarity of tone . . . and you'll pronounce them the greatest things in radio today. Enjoy ALL YEAR radio. Visit some authorized Sparton Dealer—To-Day.

H. R. CURTISS CO.—Distributor
San Francisco - 895 O'Farrell Street
Oakland - . . . 311 Tenth Street

New SPARTON Jubilee Model 593

\$149⁵⁰

Complete with 9 Tubes

SPARTON

"Radio's Richest Voice"

KJBS

19 Hours
continuous broad-
casting every day
in the week

CONCENTRATED CIRCULATION

MR. ADVERTISER: KJBS is rendering a service to this vast audience second to none. You owe it to yourself to know the facts before placing your campaign. We have the facts. Call or write us for further particulars.

Satisfied Listeners Means Satisfied Sponsors

KJBS

Headquarters for San Francisco Police and Fire Departments

1380 Bush Street

San Francisco

ORdway 4141

Free-Speech Limitations Apply to Radio

LIMITATIONS of the constitutional guaranty of free speech apply as fully to broadcasting stations as they do to newspapers or other media, and operators of stations cannot escape responsibility for material broadcast by them by taking refuge behind the Constitution.

This interpretation, held by members of the Federal Radio Commission, has been applied only rarely, for the commission has no desire to exercise a censorship over broadcast material and the great majority of the broadcasters are fully cognizant of their responsibilities. But it is realized that misuse of the facilities of broadcasting stations so as to make them instruments of defamation will bring about a demand for censorship, as the showing of objectionable films eventuated in censorship for the motion picture industry, and that this can be avoided only if station operators assume full responsibility for what goes on the air.

Recognizing fully that there is at present no way by which it can censor broadcast material, even if it would, the radio commission has apparently solved the difficulty of eliminating objectionable matter by de-

manding that stations be operated in the public interest as a condition to renewal of license and in taking into consideration what has been broadcast in arriving at its decision of the station's status.

A recent case illustrates the manner in which the commission is dealing with objectionable broadcasts—a western station which permitted a speaker to disparage two citizens. The commission refused to renew the station's license, and an appeal was taken to the court on the ground that the commission has no censorship powers. The appellate body, however, refused to reverse the commission, holding that while it could not apply a censorship it could determine whether programs were in the public interest, and the station must remain off the air until the appeal is finally disposed of.

The Constitution, it is pointed out by officials of the commission, guarantees citizens the right of free speech, but this right is subject to certain limitations and the courts have held repeatedly that it cannot be interpreted as giving any person the right to defame others.

Strict Requirements for Aviation Broadcasts

BROADCASTERS at radio stations along the official aviation routes are subject to requirements as exacting as those of any broadcasting station, according to officials of the aeronautics branch of the Department of Commerce. The radiobeacon and the weather reports being the most important aids that can be furnished aviation, the strictest of rules, it is declared, must attend the broadcasting of the latter, in order that pilots may derive a maximum of benefit.

Both beacon and weather are transmitted on the one frequency, it is explained, and it is essential that the former can be interrupted as little as possible, so that there may

be no extended lapse in the directional signals, especially in thick weather.

As a result of complaints that weather reports are not always received clearly, the department has laid down rules for announcers, requiring "an equal accent on all syllables and uniform flow of language without hesitation so that each word will be heard with equal strength."

When talking into the microphone, the operator is required to face the instruments on the transmitter to assure himself that the output is proper, and care must be used not to change the position of the mouth relative to the microphone or to look around while reading the clock or picking up papers required for the broadcast.

Five Years to Television

“NATIONAL television service of proven value within a year would be a miracle, within two years would be an amazing feat, within three years would represent a fine achievement of hard work, and within five years would be a development proceeding at a good and normal pace.”

In this way Dr. Alfred N. Goldsmith, vice-president and general engineer of the Radio Corporation of America, answers the query, “How soon will we have television?”, and voices the views of men engaged in research along this line regarding “just around the corner” predictions which from time to time make their appearance as some investigator progresses a step further in his development of television equipment.

“The term ‘television’ means so many different things to various people that it is necessary to state how it is believed it should be interpreted before any fair statement can be made concerning its future,” Dr. Goldsmith explained. “Some people think that television means small, dim, blurry and shifting images of uninteresting faces. Others think that television means exquisitely perfect, large, brilliant pictures that look like the finest theater motion pictures. Each of these viewpoints is regarded as extreme. Television is defined as a radio service of pictures in motion, of sufficient detail and quality to have continuing entertainment value to the public. That is, unless the pictures are of interest month after month and year after year, television is not regarded as a service of real entertainment value. For this purpose it is believed that it is necessary to be able to show clearly the head and shoulders of several people in a close-up view and also action of a group of people at a greater distance with a reasonable amount of background detail.

“In connection with such a television service, it is necessary that the receivers supplied to the public shall be simple, compact, quiet and fairly automatic in operation, reliable, and reasonable in cost. The pictures produced must be brilliant enough to be seen in an ordinary dimly illuminated room, of good color, of adequate detail, of real pictorial value, without annoying flicker, properly framed, and visible to persons seated in various parts of the room.”

“In order that the people of the United States shall enjoy such a service, it must be carried out on a national scale. This means the erection of a multitude of television transmitters. These transmitters must be located at proper points all over the country and, on occasion, must be inter-connected by either wire, radio or the shipment of motion picture film subjects so that events or programs of interest may be brought to the public promptly.

“This brings up the entire problem of television programs. Obviously the establishment of transmitting stations and the creation of programs for the entire United States is a lengthy and expensive job. Yet without these facilities, television receivers are of no value to the general public. The programs must be so arranged that they will coördinate properly sight and sound so that those who hear only the audible portion of the program (without seeing the television pictures) will nevertheless find the sound of interest. The correct wavelengths for the transmission of television programs for city, suburban and rural service must be determined. Incorrect choice of wavelengths means ruined or unreliable transmission. The Federal Radio Commission would be required to find a place for national television transmission—a problem of considerable magnitude under existing conditions of ‘congestion in the ether.’

“The laboratories are doing excellent work in the development of television and will probably ultimately bring the equipment to a satisfactory stage for public use. It is dangerous to make any definite prediction as to how long this will take. But, unless some remarkable discovery intervenes, it seems likely that national television service of proven value within a year would be a miracle, within two years would be an amazing feat, within three years would represent a fine achievement of hard work, and within five years would be a development proceeding at a good and normal pace.

“If television is developed as a service of real entertainment and instructional value to the public, it will take its place beside radio broadcasting as one of the greatest agencies of human progress and enjoyment, but it is not to be expected that the day of television is as yet near at hand.”

THE RADIO OF THE FUTURE

BRUNSWICK DE LUXE HIGHBOY MODEL 22: Armored chassis. 4 screen-grid tubes. Two '45 tubes in parallel. Uni-Selector. Illuminated Horizontal Tuning Scale. Tone Control. 10-inch Full Dynamic Speaker. Cabinet of seasoned and selected butt Walnut with French doors and curved corners ornamented with carved linen-fold design. Price: less tubes

\$170

DESIGNED for distant days' plane-clouded skies, the new Brunswick Radio greets the world today!

When styles in cars and clothes and skyscrapers have changed, the Brunswick you buy now will still be up-to-date . . . For Brunswick's futura models for 1931 carry a pledge of permanence—guarded against change by their perfected tone and by revolutionary improvements which anticipate the future.

Some day all radios will have the sensational UNI-SELECTOR, a single dial to operate the set . . . But only Brunswick has it today.

Some day all radios will have the Rigid tuning scale, which perfects selectivity by bringing in stations at invariably the same point on the scale—an ALL-ARMORED CHASSIS, shielding the mechanism from dust, damage and electrical interference—and the TONE CONTROL which puts bass or treble emphasis at your command . . . But only the Brunswick is completely equipped with all these features of the future now.

Every quality others offer is at its best in the Brunswick—velvet tone, pulsing power, hairbreadth selectivity, all-weather reception, splendid cabinets . . .

But to these the Brunswick adds the security of permanence, the certainty of years of prideful ownership, guaranteed by farseeing mechanical design . . . That is what makes the 1931 Brunswick the one great extra-value buy in radio today!

COAST RADIO SUPPLY CO.

Exclusive Distributors Northern California and Nevada
123 Tenth Street San Francisco HEmlock 4242

SUBSCRIBE NOW *and get* *One of these premiums*

Motion Picture Classic and Broadcast Weekly, both for one year for only \$3.00. (Canada, \$3.50)

Motion Picture Magazine and Broadcast Weekly, both for one year for only \$3.00. (Canada, \$3.50)

FREE

With a One Year Subscription to
BROADCAST WEEKLY
Only \$3.00 a Year

This Beautiful Leatherette Cover and Broadcast Weekly for one year for only \$3.00.

This Genuine Leather Card Case and Broadcast Weekly for one year for only \$3.00.

★ MAIL THIS COUPON NOW ★

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

Gentlemen: For the enclosed \$3.00, please send me BROADCAST WEEKLY for one year and _____

Your choice of the four premiums

Name _____ Address _____

City _____ State _____

New _____ Renewal _____

Provision for Television in "Radio City"

TELEVISION possibilities of the future will be carefully considered in preparing plans for the \$250,000,000 "radio city" to be built in the heart of New York, construction of which will be started this fall and be completed in 1933.

Housed in a 60-story office building of most modern design, which will dominate the development, will be 27 broadcasting studios, and four theaters, the largest to seat more than 7000 people, will also be built as part of the project, which will occupy three city blocks.

The broadcasting studios will be so arranged as to permit television work, when this new branch of the radio art is perfected. Whether that will have come before the project is completed, radio officials are reluctant to predict, but that it will come in the comparatively near future all are convinced, and all plans for future radio development must take into consideration the possibilities of changes which may come with television.

"Television, it is true, is still largely in the toddling stage," it was declared by M. H. Aylesworth, president of the National Broadcasting Company, in discussing the new studios which his organization will operate in the "radio city," but the vast possibilities of sight added to sound in nation-wide broadcasting cannot be ignored in planning for the future.

"We are building our new studios, therefore, for tomorrow, as well as for today. We are taking into account in the development of our plans the fact that broadcasting, established upon a democratic basis in the United States, is not only a medium of mass entertainment, but that it has added to the cultural and educational values of modern life. With the great theatrical and musical enterprises to be created in this development, the broadcasting center of the country will be joined in a vast artery of communication with the dramatic stage, with opera, with variety, with talking-motion pictures, with the symphony hall. The artist will be at the door of the broadcasting studio and broadcasting facilities will be at

the side of every artist whose performance deserves a wide audience.

"Radio broadcasting has become the recognized means for the syndication of entertainment, education and information upon a nation-wide, and on occasion, upon a world-wide scale. It has far from exhausted all the services that might be rendered through the medium of sound; it will have vastly greater opportunities when television emerges from the laboratory to give radio the new dimension of sight. The technical and artistic experience which the National Broadcasting Company has gained in years of operation will be embodied in the 27 new broadcasting studios to be completed within the next two or three years.

"Some of these studios, to be two or three stories in height, will be concert halls in effect. In addition, however, every one of the four great theaters to be erected on this development will be equipped for broadcasting service.

"All the theaters, in effect, will be broadcasting studios; all will be equipped for the broadcasting of sound, and eventually, when technical progress has made sufficient headway, for the broadcasting of sight directly from the stage.

"Ten of the 27 broadcasting studios will be designed for photography and recording. The broadcasting building will be constructed so that radio fans may have the opportunity to see the artists at work.

"Thus, with the entertainment and cultural project now announced, broadcasting will have at its call new reservoirs of dramatic, musical and entertainment service."

FEDERAL RADIO OPENINGS

OPENINGS in the federal service for a senior radio engineer at \$4,600 a year, a radio engineer at \$3,800 and an assistant radio engineer at \$2,600, are announced by the United States Civil Service Commission. Complete information may be obtained from the Commission's office at Washington, D. C., or from the secretary of the U. S. Civil Service Board of Examiners at any Post Office or Custom House.

THE GREATEST RADIO VALUE AT ANY PRICE!

\$129.00

MODEL AC-53—De luxe cabinet of beautifully matched walnut, burl elm and satinwood . . . one of the handsomest radios that will be offered this season. 44 inches high, 28 inches wide and 14³/₄ inches deep. Standard chassis, local-distance switch. Electro-dynamic speaker. List price without tubes, \$129.00.

Clarion Model AC-53

A Few Clarion Features

Beautiful cadmium plated, fully shielded chassis—every part built complete by Transformer Corporation of America—8 tubes (3 screen-grid), power detector, push-pull audio amplification, electro-dynamic speaker, automatic line voltage control, power pack 40% above standard, separate from chassis, local-distance switch, phonograph jack. Sturdily built and practically trouble-proof.

Complete with
8 Tubes

\$149.20

W. E. & W. H. JACKSON, Inc.

Northern California Wholesale Distributor

255-261 Ninth Street, San Francisco
UNderhill 2900

2511 Broadway, Oakland
LAKeside 3833

Clarion

NBC Programs For This Week

Pacific Coast Network

NBC Sunday Program

- 11 a.m. to 12 noon—The Friendly Hour, KGW, KFSD.
Dr. J. Stanley Durkee will speak and a male quartet will sing during the Friendly Hour broadcast. George Shackley directs the quartet, which consists of John Keating and George O'Brien, tenors; George Miller, baritone, and John Oakley, bass. George Vause is the organist.
- 12 to 1 p.m.—National Sunday Forum, KGO, KHQ, KOMO, KGW, KPO.
The Oratorio Choristers will be directed by George Dilworth in the Franck selections. Dr. Ralph W. Sockman will be the speaker. "The Artistry of Goodness" is his topic.
- 1 to 2 p.m.—Sabbath Reveries, KGO, KHQ, KOMO, KGW, KTAR
Dr. Charles L. Goddell will be the speaker. Musical interludes will be provided by a mixed sextet directed by George Shackley.
- 2 to 3 p.m.—Catholic Hour, KGO, KOMO, KPO, KECA, KTAR
"How We Understand the Bible, or Unfolding the Secret" will be discussed by the Rev. Dr. Francis L. Keenan. John Finnegan, tenor soloist, and the Mediavalists, a group of eight vocalists led by Father Finn, will be heard in vocal numbers.
- 3 to 4 p.m.—Sunday Concert, KGO, KOMO, KGW, KPO, KTAR; KFSD 3:30 to 4 p.m.
Dark and brooding Africa in different moods will be depicted in three African dances played by an orchestra under Joseph Hornik's direction.
- 4 to 4:15 p.m.—Enna Jettick Melodies, KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR
Margaret O'Gen, soprano; Mary Hopple, contralto; Steele Jamison, tenor, and Leon Salathiel, bass, are the singers who will blend their voices in several familiar selections under George Dilworth's direction.
- 4 to 5 p.m.—The Blue Boys, KGO, KECA
4:15 to 4:30 p.m.—Hacienda Melodies, KGW, KPO
4:30 to 5:15 p.m.—Goldman Band Concert, KOMO, KGW, KPO
Edwin Franko Goldman will conduct another concert by his noted band at the Central Park Mall, New York City.
- 5:15 to 5:45 p.m.—Atwater Kent Program, KHQ, KOMO, KGW, KPO, KFI
Sir Arthur Sullivan's sparkling melodies and W. S. Gilbert's droll humor will be heard tonight. Wilfred Glenn, basso, will be the soloist with an orchestra conducted by Josef Pasternack.
- 5:45 to 6:15 p.m.—In the Time of Roses, KGW, KPO, KTAR
6:15 to 6:45 p.m.—Studebaker Champions, KGO, KHQ, KOMO, KGW, KFI
Jean Goldkette's Studebaker Champions, with Abbie Mitchell as vocal soloist, will be heard in a half-hour program.
- 6:45 to 7:15 p.m.—Sunday at Seth Parker's, KGO, KOMO, KGW, KFSD, KTAR
Seth Parker will have a new story-sermon for the neighbors with the weekly Sabbath "gathering" at his home is broadcast tonight. Old-fashioned hymns will intersperse the conversation of Seth and his friends.
- 7:15 to 8 p.m.—Hotel St. Francis Salon Orchestra, KGO, KHQ, KGW, KTAR
8 to 8:15 p.m.—Enna Jettick Melodies, KGO, KGW, KECA, KFSD, KTAR
8:15 to 8:30 p.m.—The Entertainers, KGO, KTAR
John and Ned will appear in the roles of the Entertainers.
- 8:30 to 9 p.m.—Gunnar Johansen, Pianist, KGO, KFSD, KTAR

- 9 to 9:30 p.m.—Borden Program, KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL, KOA
Joseph Hornik will conduct the orchestra. Barbara Blanchard, soprano, and a male quartet will be heard in five excerpts from "The Chocolate Soldier."
- 9:30 to 10 p.m.—The Reader's Guide, KGO, KOMO, KOA
10 to 11 p.m.—Concert Jewels, KGO, KOMO, KPO, KECA, KOA
With Charles Hart in the conductor's stand, the orchestra will interpret a number of melodically colorful selections. Harry Stanton, bass, will be the soloist. He will contribute four songs.
- 11 to 12 midnight—The Blue Boys, KGO, KFI

NBC Monday Program

- 10:15 to 10:30 a.m.—Josephine B. Gibson, Food Talk, KGO, KHQ, KOMO, KGW, KFI
10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL, KOA 10:30 to 11:10 a.m.; KTAR 10:50 to 11:10 a.m.
John and Ned, just back from a vacation in the East, and Harold Dana, baritone, are programmed to entertain the audience today. Bennie Walker, editor, will be at the microphone introducing the artists, and Helen Webster, Ann Holden and Helen Chase.
- 11:30 to 12 noon—NBC Philharmonic Organ Recital, KGO; KTAR 11:30 to 11:45 a.m.
12 to 1 p.m.—Denver Municipal Band, KGO, KOA; KGW, KFSD 12:30 to 1 p.m.
1 to 2 p.m.—The Blue Boys, KGO, KFSD, KTAR; KGW 1:15 to 2 p.m.
2 to 2:30 p.m.—Mormon Tabernacle Choir and Organ, KGO, KOMO, KPO, KFSD, KTAR; KGW 2:15 to 2:30 p.m.
Playing his own arrangement of the beloved and appealing "Londonderry Air," Alexander Schreiner will be heard as organ soloist in the half-hour concert from the Mormon Tabernacle.
- 2:30 to 3:15 p.m.—Matinee Time, KGO, KPO; KGW 3 to 3:15 p.m.
3:30 to 3:45 p.m.—Phil Cook, the Quaker Man, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
3:45 to 4 p.m.—Roxy and his Gang, KGO, KGW
4 to 4:30 p.m.—A Half Hour in the Nation's Capital, KGO, KOMO, KGW, KECA, KFSD
4:30 to 5 p.m.—Crime Prevention Program, KGO, KOMO, KFSD
Arthur B. Reeve, noted writer, and Finis Farr are the authors of this series of plays, in which William Shelly appears as Wade and T. Daniel Frawley as Police Lieutenant McDonald.
- 5 to 5:30 p.m.—Maytag Orchestra, KGO, KHQ, KOMO, KGW, KECA
Victor Young will direct the Maytag Orchestra. Retting and Platt, piano duo; the Tom, Dick and Harry vocal trio, and Fred Waldner, tenor, will participate in the program.
- 5:30 to 6 p.m.—General Motors Family Party, KGO, KHQ, KOMO, KGW, KECA
6 to 6:30 p.m.—Stromberg-Carlson Program, KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
Frederick Rejnisch will be the conductor and Dorothy Steinbaugh Tolley, soprano, the soloist. Rejnisch makes his debut on this occasion as conductor of the 50-piece Rochester Civic Orchestra's weekly concerts for radio audiences.
- 6:30 to 7 p.m.—Piano Capers, KGO, KGW, KFSD
Oscar Young and Del Perry will give a half hour's two-piano performance tonight.

- 7 to 7:30 p.m.—Gov. Young Campaign Program, KGO, KFI, KFSD
- 7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD
- 7:45 to 8 p.m.—Senator Tubbs Campaign Program, KGO, KFI
- 8 to 9 p.m.—Rudy Seiger's Shell Symphonists, KHQ, KOMO, KGW, KPO, KFI; KSL 8:15 to 9 p.m.
- Two fifteen-minute programs by Dobbie and the Singing Shells and a half-hour concert by Rudy Seiger's Shell Symphonists will be broadcast over an NBC network tonight.
- 8 to 9 p.m.—Cotton Blossom Minstrels, KGO, KECA
- The initial portion of the show, which follows traditional form, will be devoted principally to repartee between the interlocutor, Barry Hopkins, Tambo, Harold Peary, and Bones. Captain "Bill" Royle. The second part, or "oleo," will bring into the spotlight vocal and instrumental soloists. A brief skit will conclude the show.
- 9 to 9:30 p.m.—Pacific Serenaders, KGO, KFSD, KOA; KHQ 9:15 to 9:30 p.m.
- With Gwynn Jones, tenor, as the vocal soloist, Eva Garcia, pianist, conducts this seven-piece ensemble.
- 9:30 to 10 p.m.—House of Myths, KGO, KGW, KTAR, KSL, KOA
- Jupiter and Juno will find new amusement in the affairs of the mortals when the House of Myths drama is broadcast tonight.
- 10 to 10:30 p.m.—Harp Harmony, KGO, KHQ, KOA
- Annie Louise David, harpist, will offer her own arrangement of the ever-lovely Saint-Saens composition, "The Swan," at the opening of the program. Antonio de Grassi, violinist, and Eva Gruninger Atkinson, contralto, will contribute other light classical numbers.
- 10:30 to 10:45 p.m.—Yir Frien' Scotty, KGO, KOA
- 10:45 to 11 p.m.—Hot Spot of Radio, KGO, KOA
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO, KFI, KFSD
- 3:15 to 3:30 p.m.—Laws that Safeguard Society, KGO, KHQ, KOMO, KGW, KECA, KTAR
- Dean Gleason L. Archer will discuss "Mistaken Identity of the Victim" in a 15-minute talk in his series on Laws that Safeguard Society.
- 3:30 to 3:45 p.m.—Phil Cook, the Quaker Man, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 4 to 4:45 p.m.—Hotel St. Francis Salon Orchestra, KGO; KGW 4 to 4:30 p.m.
- 5 to 5:30 p.m.—Eveready Program, KGO, KHQ, KOMO, KGW
- 5:30 to 6 p.m.—Happy Wonder Bakers, KGO, KHQ, KOMO, KGW, KECA
- A group of old-time favorites will be offered by vocalists and an orchestra under Frank Black's direction. Frank Luther, tenor, is the soloist.
- 6 to 6:30 p.m.—Westinghouse Salute, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- Remarkable benefits received by industries through coke manufacture will be pointed out by Frederick G. Rodgers, famous announcer. Under the joint direction of T. J. Vastine and Victor Saudek the KDKA Little Symphony Orchestra and Band will be heard in appropriate musical numbers.
- 6:30 to 7 p.m.—Radio-Keith-Orpheum Hour, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 7 to 7:30 p.m.—Evening Reveries, KGO, KGW
- 7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD
- 7:45 to 8 p.m.—Sperry Sweethearts, KGO, KHQ, KOMO, KGW, KECA
- Two songs popular in past years will be presented as part of the Sperry Sweethearts' program. Marjorie Primley, Imelda Montagne and Charles Marshall will participate in this program.
- 8 to 8:30 p.m.—The Cosmopolitans, KGO, KHQ, KTAR
- Melodies characteristic of countries in various parts of the globe will be presented by the Cosmopolitans.
- 8:30 to 9 p.m.—Pacific National Singers, KGO, KHQ, KTAR; KGW 8:30 to 8:45 p.m.
- Special arrangements are made by Polak for this eight-voice chorus. Solos intersperse the ensemble offerings.
- 9 to 9:30 p.m.—Piano Paintings, KGO, KTAR
- 10 to 11 p.m.—Gems of the Drama, KGO, KOA
- Nathaniel Hawthorne's famed story, "The Scarlet Letter," has been chosen for the Gems of the Drama broadcast tonight.
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO, KFI, KFSD

NBC Tuesday Program

- 9 to 9:30 a.m.—Meet the Folks, KGO; KOMO 9:15 to 9:30 a.m.
- 9:30 to 9:45 a.m.—William Don, KGO, KOMO
- 10:15 to 10:30 a.m.—Color Harmony Program, KGO, KHQ, KOMO, KGW, KFI
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL 11:10 to 11:30 a.m.
- Puff Paste Patties are the delicious dainties Ann Holden will advocate as a luncheon dish when she speaks today. Jean Carroll is scheduled for the hair talk during the Packer's Tar Soap Feature. Bennie Walker will conduct the broadcast, presenting Lucile Kirtley, soprano, and Easton Kent, tenor, as soloists.
- 11:45 to 12 noon—The Canny Cook, KGO, KHQ, KOMO, KGW, KSL, KOA
- 12 to 1 p.m.—Pacific Vagabonds, KGO, KOA; KGW, KFSD 12:30 to 1 p.m.
- Walter Beban will conduct the orchestra. Annette Hastings, Marjorie Primley and Imelda Montagne, and Irving Kennedy, tenor, will also be presented.
- 1 to 2 p.m.—Hotel Sir Francis Drake Orchestra, KGO, KFSD, KTAR; KGW 1:15 to 2 p.m.
- 2 to 2:30 p.m.—Rebroadcast of program from Tidworth Tattoo, England, KGO, KHQ, KOMO, KGW, KPO, KFSD, KTAR
- Tidworth Tattoo, England, will be the point of origination for a program which the NBC will attempt to rebroadcast throughout the United States today.
- 3 to 3:15 p.m.—Ervia Giles, soprano, KGO, KOMO, KGW

NBC Wednesday Program

- 9:30 to 9:45 a.m.—Betty Crocker Gold Medal Home Service Talks, KGO, KHQ, KOMO, KGW, KFI
- 10:15 to 10:30 a.m.—Mary Hale Martin's Household Period, KGO, KHQ, KOMO, KGW, KFI, KSL, KOA
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KFSD 10:50 to 11:10 a.m.; KTAR 11:10 to 11:30 a.m.
- Bennie Walker will preside, and after the colored comics which Magnolia, Henry and Charley present as the weekly Oronite Feature, Helen Webster will be at the microphone to speak on "Home Laundry" and Interior Decorating which she announces as topics for the Easier Housekeeping and Fuller Features.
- 11:30 a.m. to 12 noon—Evening Stars, KGO, KOMO, KGW
- 12 to 1 p.m.—Radio Guild, KGO, KFSD
- 1 to 1:15 p.m.—Series of Talks, KGO, KHQ, KOMO, KGW, KFSD, KTAR
- 1:15 to 1:30 p.m.—Breen and De Rose, KGO, KGW, KFSD, KTAR
- 1:30 to 2 p.m.—Tea Timers, KGO, KGW, KPO, KFSD, KTAR

2 to 2:30 p.m.—Rebroadcast of Dance Program from London, KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR

Dance music played in London, England, will be heard throughout the United States today if plans of the NBC to rebroadcast the program are successful.

2:30 to 2:35 p.m.—John B. Kennedy Talk, KGO, KTAR

2:35 to 2:45 p.m.—Whyte's Orchestra, KGO, KTAR

3:30 to 3:45 p.m.—Phil Cook, the Quaker Man, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

3:45 to 4 p.m.—Back of the News in Washington, KGO, KOMO, KGW, KECA, KFSD

4 to 4:30 p.m.—East of Cairo, KGO, KOMO, KGW

Four American travelers intent upon unveiling some of the mysteries of the Far East will be the central figures in another episode in the "East of Cairo" drama.

5 to 5:30 p.m.—Halsey Stuart Program, KGO, KHQ, KOMO, KGW, KECA

Investment advice from the Old Counsellor and musical contributions by George Dasch and the Chicago Little Symphony Orchestra.

5:30 to 6:30 p.m.—Palmolive Hour, KGO, KHQ, KOMO, KGW, KECA

Olive Palmer, Paul Oliver, the Revelers, and Elizabeth Lennox, contralto, are announced for vocal interpolations and the orchestra, directed by Gustave Ilaenschen, again will interpret the instrumental selections.

6:30 to 7 p.m.—Coca Cola Program, KGO, KHQ, KOMO, KGW, KECA, KFSD

Grantland Rice will interview another noted athlete during the half-hour Coca Cola program. Dance music by Leonard Joy's all-string orchestra will complete the presentation.

7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD

7:45 to 8 p.m.—Governor Young Campaign Program, KGO, KFI

8 to 8:30 p.m.—Let's Get Associated, KHQ, KOMO, KGW, KPO, KFI

Heralding a new series of the early West, the curtain will rise tonight on the opening episode of the "Life of Alexander MacKay," scheduled for the Let's Get Associated broadcasts. Jack and Ethyl will interpret the leading roles in the series which is by Carlton E. Morse.

8 to 8:30 p.m.—Parisian Quintet, KGO, KECA

9 to 9:30 p.m.—Miniature Biographies, KGO, KFSD

9:30 to 10:30 p.m.—Camel Pleasure Hour, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR, KSL, KOA

Sixty minutes of popular music, presented in the style of a review, will be heard tonight. Betty Kelly, soprano; Irving Kennedy, tenor; a vocal trio, including Annette Hastings, Imelda Montagne and Marjorie Primley; the Glee Club directed by Mynard Jones, and the 35-piece orchestra conducted by Mahlon Merrick will contribute to the program.

10:30 to 10:45 p.m.—Yir Frien' Scotty, KGO, KHQ, KOA

10:45 to 11 p.m.—Sarah Kreindler, violinist, KGO, KHQ, KOA

11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO, KGW, KFI

11:45 to 12 noon—The Canny Cook, KGO, KHQ, KOMO, KGW, KSL, KOA

12 to 1 p.m.—Hotel Sir Francis Drake Orchestra, KGO; KGW 12:30 to 1 p.m.

1 to 1:15 p.m.—Series of Talks, KGO, KFSD, KTAR

1:15 to 1:30 p.m.—Breen and De Rose, KGO, KGW, KFSD, KTAR

1:30 to 1:45 p.m.—Ballads, KGO, KFSD, KTAR

1:45 to 2 p.m.—Tea Timers, KGO, KGW, KFSD, KTAR

2 to 2:30 p.m.—Black and Gold Room Orchestra, KGO, KTAR

2:30 to 3:30 p.m.—Matinee Time, KGO; KGW 2:45 to 3:30 p.m.; KTAR 3 to 3:30 p.m.

3:30 to 3:45 p.m.—Phil Cook, the Quaker Man, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

4 to 5 p.m.—Fleischmann Hour, KGO, KHQ, KOMO, KGW, KECA, KTAR

Rudy Valee and his Connecticut Yankees will be the stars of the Fleischmann Hour broadcast.

5 to 5:30 p.m.—Arco Birthday Party, KGO, KHQ, KOMO, KGW, KECA

Reincarnated as the honored guest, Izaak Walton, author and patron saint of all fishermen, will be presented at the Arco Birthday Party.

5:30 to 6 p.m.—Maxwell House Ensemble, KGO, KHQ, KOMO, KGW, KECA

"Poor Little G String," a novelty number presented by Elizabeth Sheridan and the orchestra, will be one of the features of the Maxwell House Ensemble's concert.

6 to 7 p.m.—RCA Hour, KGO, KHQ, KOMO, KGW, KFI

Latin-American music interpreted by the International Orchestra under Vigil Robles' direction and solos by Gene Austin, tenor, will be high lights of the RCA Hour. Nathaniel Shilkret will conduct the RCA Orchestra in two groups of numbers during the hour.

7 to 7:30 p.m.—The Speedway to Happiness, KGO, KFI

Dell Perry and Oscar Young, pianists, and Harold Dana, baritone, will take NBC listeners on the Speedway to Happiness tonight.

7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD

7:45 to 8:45 p.m.—Standard Symphony Hour, KGO, KHQ, KOMO, KGW, KFI

Mishel Piastro and the Standard Symphony Orchestra will offer works of seven eminent composers, beginning with the "Norwegian Wedding Processional" by Grieg. All the gaiety and picturesqueness of a Norwegian marriage are evident in this composition.

Other famous wedding music to be heard includes the introduction to the third act of Wagner's "Lohengrin." Festive scenes are suggested in four excerpts from Bizet's second "L'Arlesienne" suite.

8 to 9 p.m.—B. A. Rolfe and his Lucky Strike Dance Orchestra, KPO, KECA, KFSD, KTAR

9 to 9:30 p.m.—Memory Lane, KGO, KHQ, KGW, KECA, KFSD, KTAR

Accompanied by their son Billy, Mr. and Mrs. Silas Smithers of Goshen Center depart for the World's Fair at Chicago during tonight's Memory Lane episode.

9:30 to 10 p.m.—The Olympians, KGO, KFSD; KHQ, KOA 9:45 to 10 p.m.

10 to 11 p.m.—The National Concert Orchestra, KGO, KOA

Weaving a musical picture of life in its numerous phases, the National Concert Orchestra will present a varied program of classical favorites tonight.

11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO, KFI, KFSD

NBC Thursday Program

9:45 to 10 a.m.—Safeguarding the Nation's Food and Drug Supply, KGO, KHQ

10 to 11 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL, KOA 10:20 to 11 a.m.

With comedy provided by the Bon Ami Radio Matinee Ann Holden will supply two chats on cooking. Gail Taylor, soprano, and Austin Mosher, baritone, are the day's soloists and the Magazine Melodists will be heard in a group of especially arranged selections.

NBC Friday Program

9:30 to 9:45 a.m.—Betty Crocker Gold Medal Home Service Talks, KGO, KHQ, KOMO, KGW, KFI

10:15 to 10:30 a.m.—Josephine B. Gibson, Food Talk, KGO, KHQ, KOMO, KGW, KFI

10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL, KOA 10:50 to 11:10 a.m.; KFSD, KTAR 11:10 to 11:30 a.m.

Helen Webster comes to the microphone first during the Ivory Flakes Feature to talk of style and Marjorie Gray as Lady Dainty offers the other charm talk.

Ann Holden offers a Del Ray recipe.

12 to 1 p.m.—Pacific Feature Hour, KGO, KOA; KOMO, KGW, KFSD 12:30 to 1 p.m.

Bringing a nation-wide radio audience one of the high lights of Santa Barbara's colorful annual Fiesta of Old Spanish Days. The seventh episode of the pageant, "Romantic California," which is the feature of this year's Fiesta, will be broadcast from the studios of station KDB, with Jennings Pierce of NBC's Pacific Division as announcer.

1 to 1:30 p.m.—Rembrandt Trio, KGO, KFSD, KTAR; KGW 1:15 to 1:30 p.m.

1:30 to 2 p.m.—Hotel St. Francis Salon Orchestra, KGO, KFSD, KTAR; KGW 1:45 to 2 p.m.

3 to 3:15 p.m.—Arcadie Birkenholz, violinist, KGO, KGW

3:30 to 3:45 p.m.—Phil Cook, the Quaker Man, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

4 to 5 p.m.—Cities Service Concert Orchestra, KGO, KHQ, KOMO, KGW, KECA

The Cavaliers will offer "Blue Is the Night," Gitla Erstinn, Ruth Ann Watson and Paula Hemminghaus, the maids of the Cities Service Trio, will be featured in the melodious "Lover Come Back to Me" from "The New Moon" and "Bubbles" from another successful musical comedy, "High Jinks."

5 to 5:30 p.m.—Interwoven Program, KGO, KHQ, KOMO, KGW, KECA, KFSD

A trio of college songs from Ohio State, Minnesota and Indiana universities provide one of the many high lights of tonight's Interwoven program.

5:30 to 6 p.m.—Armour Program, KGO, KHQ, KOMO, KGW, KECA

Led by Josef Koestner, an orchestra and a chorus of 18 vocalists in NBC's Chicago studios will participate in the Armour program.

6 to 6:30 p.m.—Armstrong Quakers, KGO, KHQ, KOMO, KGW, KFI

Lois Bennett, soprano; Mary Hope, contralto; a male quartet and an orchestra conducted by Don Voorhees will be heard when the Armstrong Quakers go on the air.

6:30 to 7 p.m.—Raleigh Revue, KGO, KHQ, KOMO, KGW, KECA

A novel arrangement for trumpets of "Every Day Is Ladies' Day With Me" heralds the arrival at the microphone of the Raleigh ensemble, a cast of stars among whom are the Raleigh Rovers, James Melton, tenor soloist; Phil Ohman and Victor Arden, piano twins, and William Merrigan Daly, orchestra conductor.

7 to 7:15 p.m.—Elgin Program, KGO, KHQ, KOMO, KGW, KECA, KFSD

William S. Rainey, narrator; Godfrey Ludlow, violinist, and a male quartet will participate in this broadcast.

7:15 to 7:30 p.m.—Mayor Rolph Campaign Program, KGO, KFI, KFSD

7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD

7:45 to 8 p.m.—NBC Concert Favorites, KGO, KHQ

8 to 8:15 p.m.—Ole and the Girls, KGO, KHQ; KGW 8:05 to 8:15 p.m.

8:15 to 8:45 p.m.—World Wanderings, KGO, KGW

8:45 to 9:15 p.m.—Tone Pictures, KGO, KHQ, KOMO, KGW, KFI

The Rounders, a male quartet, and Donald Novis, tenor, will be heard in the Tone Pictures presentation.

9:15 to 9:45 p.m.—Modern Melodists, KGO, KGW, KSL, KOA

Standard and semi-popular compositions presented in modern fashion by Modern Melodists come to NBC network listeners tonight

when Mahlon Merrick and a specially selected orchestra present a half-hour program.

9:45 to 10 p.m.—John and Ned, KGO, KHQ, KGW, KOA

10 to 10:30 p.m.—The Dragon in the Sun (Serial), KGO, KOA

"The Tree that Eats Flesh," fourth episode in the radio mystery drama, "The Dragon in the Sun," will be presented tonight.

10:30 to 11 p.m.—Pacific Nomads, KGO, KGW, KOA

Charles Hart will conduct the Pacific Nomads, a string and woodwind ensemble, in a 30-minute concert of light classic music.

11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO, KFI, KFSD

NBC Saturday Program

8 to 8:15 a.m.—Financial Service Program, KGO, KHQ, KOMO, KGW, KPO, KSL

8:15 to 8:30 a.m.—Morning Melodies, KGO, KHQ, KOMO, KGW, KPO, KSL

8:30 to 9 a.m.—Cross-Cuts of the Day, KGO, KHQ, KOMO, KGW, KPO, KSL

9:45 to 10:30 a.m.—National Farm and Home Hour, KGO, KHQ, KGW, KFI; KPO 10 to 10:30 a.m.

10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI

Informality will reign during the hour's broadcast. "Little Bennie" is among those who will appear and Eva Gruninger Atkinson is programmed to sing. Ann Holden and Helen Webster will offer the more serious business of the day during the Rumford Baking Powder Feature.

11:30 a.m. to 12 noon—Chicago Serenade, KGO, KTAR

12 to 1 p.m.—Hotel Sir Francis Drake Orchestra, KGO, KTAR; KGW 12:30 to 1 p.m.

1 to 1:30 p.m.—Matinee Time, KGO, KGW, KTAR

1:30 to 1:45 p.m.—Tea Timers, KGO, KTAR

1:45 to 2 p.m.—Matinee Time, KGO, KGW, KTAR

2 to 2:15 p.m.—The Jameses, KGO, KGW, KTAR

2:15 to 2:45 p.m.—Black and Gold Room Orchestra, KGO, KGW, KTAR

3 to 3:30 p.m.—Whyte's Orchestra, KGO; KGW 3:15 to 3:30 p.m.

3:30 to 4 p.m.—The Fuller Man, KGO, KHQ, KOMO, KGW, KECA

A medley of popular songs by Walter Donaldson and a trio of numbers by the quartet are among the outstanding bits on the program. Earle Spicer will be heard in baritone solos and Don Voorhees again will conduct the orchestra.

4 to 4:30 p.m.—Pop Concert, KGO, KGW

An orchestra led by Cesare Sodero and a mixed chorus of 16 singers.

4:30 to 5:30 p.m.—Goldman Band Concert, KGO, KOMO 4:30 to 5 p.m.; KGW 5 to 5:30 p.m.

5:30 to 6 p.m.—General Electric Band, KGO, KHQ, KOMO, KGW, KECA

Floyd Gibbons' voice will come to the nation-wide audience during a half-hour program. Besides the Gibbons talk, which revolves about electrical production and products, the band concert brings a colorful musical program of well-known selections.

6 to 7 p.m.—B. A. Rolfe and his Lucky Strike Dance Orchestra, KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

7 to 7:30 p.m.—Voice of Pan, KHQ, KOMO, KGW, KTAR

Flute solos interpreted by Anthony Linden, concert artist and member of the San Francisco Symphony Orchestra, and a piano offering by Emily Linden will be released by NBC tonight.

7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD

7:45 to 8 p.m.—Sperry Hotcakes, KGO, KHQ, KOMO, KGW, KECA

The Hotcakes include Johnnie Toffoli, accordionist, and John O'Brien, who makes

merry on his harmonica. Charles Marshall is the Harvester.

8 to 8:30 p.m.—Nights in Spain, KGO, KECA
Languid or spirited compositions typical of a romantic land will be sung and played during this program. Virginia Treadwell, contralto, will be the soloist and Mahlon Merrick will conduct the orchestra.

8 to 8:30 p.m.—Gilmore Circus, KHQ, KOMO, KGW, KPO, KFI

Familiar personalities traditionally associated with the "big top" will be introduced by the loquacious master of ceremonies.

8:30 to 10:15 p.m.—Hollywood Bowl Symphony Concert, KHQ, KOMO, KGW, KPO, KFI

Bernardino Molarino of Rome will be in the conductor's stand when a Hollywood Bowl symphony concert is broadcast tonight.

8:30 to 9 p.m.—Melody Memories, KGO, KHQ, KGW

Memory's highway will be traveled tonight as Mart Grauenhorst and a band of syncopators present a half hour's program of Melody Memories.

9 to 9:30 p.m.—Rainbow Harmonies, KGO, KECA, KFSD, KTAR, KOA

With Joseph Hornik in the conductor's stand, an all-instrumental program entitled Rainbow Harmonies will come to the NBC audience tonight. All selections are interpreted in special arrangements.

9:30 to 10 p.m.—Golden Legends, KGO, KFSD, KOA

Reviving a story written in 1766, National Players will enact a special microphone dramatization of "The Vicar of Wakefield." George Rand will portray the title role. Olive West will be heard as the wife and mother, Vanita d'Voir as Sophy and Elizabeth Wilbur as Olivia.

10 to 12 midnight—Spotlight Review, KGO, KFSD; KOMO 10 to 11:15 p.m.; KECA, KOA 10 to 11 p.m.

A galaxy of vocal, instrumental and dramatic artists will parade before the NBC microphone during the Spotlight Review.

upon the need of devising methods whereby channels may be narrowly restricted and less separation required between stations on adjoining wavelengths.

The first effects of this threatened congestion are already being felt, the Navy Department reporting that much interference is being experienced from foreign stations not using present-day efficient equipment. Diplomatic representations have resulted in the elimination of some of this interference, but Navy officials look forward to the day when even present equipment will not permit the operation of all the stations which are planned.

To meet this situation, intensive research programs are planned in those countries which are highly desirous of improving their radio situation, and confidence is expressed that the problem will be solved, as have other problems of equal importance in the past.

Continued use of the "spark" transmitters which were universal a few years ago, it is pointed out, would have made even the services of today impossible, and it was the demand for more services which underlay the development of the far more efficient equipment now in use. Now, the time is coming when present equipment must be further refined; that this will be accomplished, none who have followed the work of our foremost radio engineers can doubt.

Vast Improvement In Transmission Needed

BASED on the often expressed theory that invention always steps in to meet new needs, tremendous radio development may be looked for within the next five years, one effect of which should be to increase materially the number of transmitting stations which can operate without interference within a given band of frequencies.

Only by great improvements along this line will the various nations of the world be able to operate all the radio stations expected to be constructed in the near future without bringing about absolute chaos.

More than 2000 transmitting stations are now in course of construction throughout the world; hundreds, probably thousands, more will be built within the next few years, and, there being but a limited number of frequencies, attention is already being centered

ITALY HAS CONTEST FOR SET PRODUCERS

THOUGH Italy boasts a 100,000-watt broadcasting station near Rome and many smaller stations throughout the country, the domestic production of radio receiving sets has lagged to such an extent that the country's broadcasting monopoly has felt constrained to organize a contest between national firms for the construction of receiving sets. The prize to the successful competitor is a one-year contract for the production of 1,000 three-tube and 400 other type sets per month.

The competition will be repeated annually in an effort to make Italy independent of imports of radio receivers. Sets are to be sold to the public on the installment plan. Short-wave sets, as well as those capable of tuning the broadcast band, which in Italy is counted as 180 to 545 meters (as contrasted to the band 200 to 550 meters employed in the United States and Canada) are included in the competition.

SUNDAY Programs

440.9 Meters **KPO** **Garfield 8300**
680 Kcys. **5000 Watts**
Hale Bros. & The Chronicle, San Francisco

9 to 9:30 a.m.—Chronicle Comics of the Air
 9:30 to 10:30 a.m.—Floyd Wright, organ recital
 10:30 to 11:30 a.m.—Interdenominational and nonsectarian church services, Dr. Homer K. Pittman, pastor Grace Trinity Central United Church
 12 to 1 p.m.—National Forum, NBC
 1 to 2 p.m.—Temple of Inspiration, NBC
 2 to 3 p.m.—Catholic services, with Paulist Choir of New York, NBC
 3 to 4 p.m.—Sunday concert, NBC
 4 to 4:15 p.m.—Enna Jettick, NBC
 4:15 to 4:30 p.m.—Hacienda Melodies, NBC
 4:30 to 5:15 p.m.—Goldman's Band, NBC
 5:15 to 5:45 p.m.—Atwater Kent program, NBC
 5:45 to 6:15 p.m.—Time of Roses, NBC
 6:15 to 6:30 p.m.—Carolyn Baldwin, pianist
 6:30 to 7:30 p.m.—Kathryn Juley Trio and KPO Mixed Quartet
 7:30 to 8:30 p.m.—Palace Hotel Concert Orch.
 8:30 to 9 p.m.—Rudy Seiger and his Fairmont Hotel Concert Orchestra
 9 to 10 p.m.—Abas String Quartet, with Fredric Bittke, baritone
 10 to 11 p.m.—Concert Jewels, NBC

468.5 Meters **KFI** **Westmore 0337**
640 Kcys. **5000 Watts**
Copyright, 1930, E. C. Anthony, Inc., L. A.

9:45 a.m.—Grace Mead and Mabel Lewis
 10 a.m.—The Lure of India, Annette Doherty
 10:15 a.m.—Grace Mead, ballads
 10:35 a.m.—Realty talk
 10:50 a.m.—Third Church of Christ Scientist
 12:30 p.m.—National Thrift Golden Hour
 1:30 p.m.—Sylvia's Happy Hour
 3 p.m.—Karl Brandenberg
 3:30 p.m.—"Advanced Thought," Leila Castberg
 4 p.m.—Enna Jettick Melodies, NBC
 4:15 p.m.—Aeolian organ recital
 5:15 p.m.—Atwater Kent, NBC
 5:45 p.m.—Melody Makers String Ensemble
 6:15 p.m.—Studebaker Champions, NBC
 6:45 p.m.—Virginia Flohri soprano; Louis Alvarez, tenor
 7:15 p.m.—Purcell Mayer, violin recital
 7:45 p.m.—Frank Kneeland, baritone
 8 p.m.—Evelyn Snow
 8:15 p.m.—Sarah Padden Players
 9 p.m.—Borden Milk program, NBC
 9:30 p.m.—Jane Green, Ron Wilson, vaudeville headliners
 10 p.m.—Wally Perrin's Packard Dance Orchestra with Two Shades of Blue
 11 p.m.—Blue Boys, NBC

508.2 Meters **KHQ** **Main 5383**
590 Kcys. **1000 Watts**
Louis Wasmer, Inc., Spokane, Washington

10 a.m.—IBSA, KHQ, KOMO, KGW
 11 a.m.—Central Methodist Episcopal Church
 12 noon—National Sunday Forum, NBC
 1 p.m.—"Sabbath Reveries," NBC
 2 p.m.—Catholic religious service, NBC
 3 p.m.—KHQ concert program
 4 p.m.—Enna Jettick Melodies, NBC
 4:15 p.m.—Organ recital
 5:15 p.m.—Atwater Kent, NBC
 5:45 p.m.—In the Time of Roses
 6:15 p.m.—Studebaker Champions, NBC
 6:45 p.m.—Sunday at Seth Parker's, NBC
 7:15 p.m.—St. Francis Salon Orchestra, NBC
 8 p.m.—New Episcopal Cathedral
 9 p.m.—Borden milk program, NBC
 9:30 p.m.—The Reader's Guide, NBC
 10 p.m.—Concert Jewels, NBC

243.8 Meters **KYA** **Prospect 3456**
1230 Kcys. **1000 Watts**
Pacific Broadcasting Corp., San Francisco

9 to 9:30 a.m.—Charles J. Dean, Inc.
 9:30 to 10 a.m.—Fox and Warfield program
 10 to 10:15 a.m.—Charles Beauty Shop
 10:15 to 10:45 a.m.—Salon music
 10:45 to 12 noon—Old St. Mary's Church services
 12 to 1 p.m.—Musical Vagabondages
 1 to 2 p.m.—Album Airs
 2 to 3 p.m.—Organ recital; Mary Atkinson, soloist
 3 to 3:30 p.m.—Marimba and band music
 3:30 to 4 p.m.—Chamber music
 4 to 5 p.m.—Memories of Great Masters of Music
 5 to 6 p.m.—Gregory Golubeff and his Russian Gypsy Orchestra
 6 to 6:15 p.m.—Male harmony selections
 6:15 to 6:45 p.m.—Fox and Warfield program
 6:45 to 7 p.m.—Popular hits
 7 to 8 p.m.—Organ recital; Kevin Ahearn, tenor
 8 to 9 p.m.—Church services from Old St. Mary's
 9 to 9:30 p.m.—Harp and song recital, Kathryn Thompson and Marion Dozier
 9:30 to 10 p.m.—Dudley Ayers Players
 10 to 11 p.m.—Fred Howard's quintet; Gene Sullivan, baritone soloist
 11 to 11:30 p.m.—Coffee Kup program

309.1 Meters **KJR** **Main 2495-2475**
970 Kcys. **5000 Watts**
Northwest Broad. System, Seattle, Wash.

8 a.m.—Musical program
 9 a.m.—"Joe Comic," reading the funny papers with Al Schuss
 10 a.m.—String Orchestra playing entire light opera
 12 noon—Classical program
 2 p.m.—Emmanuel Tabernacle
 2:30 p.m.—Music a la carte, Francis La Pine, soprano
 3 p.m.—Lyric Trio; Jan Naylor, 'cello; Sam Meyer, violin; Hubert Graf, harp; Stephanie Lewis, soprano
 4 p.m.—Songs of Today
 5 p.m.—Seattle Park Band Concert
 6 p.m.—George and Gus in Topics of the Day
 7 p.m.—Hometowners Orch.; Glen Eaton, tenor; Art Pease, accordion; Captivators Male Quartet
 8 p.m.—Damski's Imperial Grand Orch.; Betty Andersen, soprano; Jean Kantner, baritone; Harold Strong, piano
 9 p.m.—Los Gauchos Argentine; Ed Sheldon, mandolin; Stephanie Lewis, soprano
 10 p.m.—Angelus Ensemble; Hubert Graf, harp; Jean Kantner, baritone; Mabel Mohrman, piano
 11 p.m.—Tucker's Everstate Band

483.6 Meters **KGW** **Atwater 2121**
620 Kcys. **1000 Watts**
The Morning Oregonian, Portland, Oregon

8:30 a.m.—Organ recital
 9:30 a.m.—American Legion program
 10 a.m.—International Bible students
 11 a.m.—Friendly Hour, NBC
 12 noon—National Sunday Forum, NBC
 1 p.m.—Sabbath Reveries, NBC
 3 p.m.—Sunday Concert, NBC
 4 p.m.—Enna Jettick Melodies, NBC
 4:15 p.m.—Hacienda Melodies, NBC
 4:30 p.m.—Goldman band, NBC
 5:15 p.m.—Atwater Kent Hour, NBC
 5:45 p.m.—In the Time of Roses, NBC
 6:15 p.m.—Studebaker Champions, NBC
 6:45 p.m.—Sunday at Seth Parker's, NBC
 7:15 p.m.—St. Francis Salon Orchestra, NBC
 8 p.m.—Enna Jettick Melodies, NBC
 9 p.m.—Borden Milk program, NBC
 9:30 p.m.—Lotus Isle broadcast
 10 to 11 p.m.—Little Symphony Hour
 11 to 12 midnight—Organ recital

SUNDAY Programs

322.4 Meters **KROW** Glencourt 6774
930 Kcys. **1000 Watts**

Oakland Educational Society, Oakland, Calif.

9 a.m.—Music Lovers program presenting: Osborn Pearson, tenor; Mary Baker Bibby, organist and pianist

10 a.m.—Bible lecture; musical selections by Leonard J. Parsons, baritone; Fay Fraser, contralto; Helen Louise Jewell, organist

11 a.m.—KROW Variety program, presenting: Louie Margie and the Three Krows; Nola Starr, vocalist; Margarita Bernae, vocalist; Lillian Boyd, organist

12 p.m.—The Aeolian Trio and Ted Galindo, tenor

1 p.m.—Bible questions and answers, C. R. Little; musical numbers furnished by the Choral Singers of San Francisco; vocal and instrumental selections; Bible talk, "Prophecy"

6 p.m.—Congregational singing, popular hymns, Bible dialogue, "What About Hell?"; musical selections

7 p.m.—Norin's Realty Company program

9 p.m.—Organ selections; Bible lecture

10 p.m.—Melody Lane Ballroom, dance music

285.5 Meters **KNX** Hempstead 4101
1050 Kcys. **5000 Watts**

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

10 to 10:15 a.m.—"Home Remedy Hour"

10:15 to 10:30 a.m.—Musical program

10:30 to 11 a.m.—U. S. Bldg. & Loan Assoc. program

11 to 12:30 p.m.—First Presbyterian Church

12:30 to 1 p.m.—Louise Johnson, astroanalyst

1 to 2 p.m.—International Bible Students' Assoc.

2 to 4 p.m.—City Park Board musical program

4 to 4:30 p.m.—Musical program

4:30 to 5:30 p.m.—First Radio Church of the Air

5:30 to 6 p.m.—Scriptural Research Bureau

6 to 6:30 p.m.—Dr. Ernest Holmes

6:30 to 7 p.m.—Hollywood Humanist Society

7 to 8 p.m.—Pyrol Symphony of twenty musicians, Pyrol tenor and Pyrol soprano

8 to 9 p.m.—Services First Presbyterian Church

9 to 10:30 p.m.—Luboviski Trio and Theodore Kittay, tenor

394.5 Meters **KVI** Broadway 4211
760 Kcys. **1000 Watts**

Puget Sound Broad. Co., Tacoma, Wash.

8:30 to 8:45 a.m.—International broadcast

8:45 to 9:45 a.m.—Organ recital

9:45 to 10 a.m.—The Aztecs, CBS

10 to 10:30 a.m.—Ann Leaf, organist, CBS

10:30 to 11 a.m.—Ballad Hour, CBS

11 to 11:30 a.m.—Paul Tremaine's orch., CBS

11:30 to 12 noon—Conclave of Nations, CBS

12 to 12:45 p.m.—Reading of the Funnies

12:45 to 1 p.m.—Cathedral Hour, CBS

1 to 1:30 p.m.—The Gauchos, CBS

1:30 to 2 p.m.—The Crockett Mountaineers

2 to 2:30 p.m.—"Musical," DLBS

2:30 to 3 p.m.—The Globe Trotter, CBS

3 to 3:30 p.m.—Columbia String Symphony

3:30 to 3:45 p.m.—The Round Towners, CBS

3:45 to 4 p.m.—World's business, CBS

4 to 4:30 p.m.—Jesse Crawford, organist, CBS

4:30 to 5 p.m.—Tea Time recital, DLBS

5 to 6 p.m.—Majestic Theatre of the Air, CBS

6 to 6:30 p.m.—Mayhew Lake's band, CBS

6:30 to 7 p.m.—DLBS program

7 to 8 p.m.—Back Home Hour from Buffalo,

8 to 8:30 p.m.—Coral Islanders, CBS

8:30 to 9 p.m.—Nocturne, CBS

9 to 10 p.m.—Cole McElroy's orchestra

10 to 11 p.m.—Val Valente's orchestra, DLBS

11 to 12 midnight—Cole McElroy's orchestra

12 to 1 a.m.—Organ recital, Geo. Yount

535.4 Meters **KTAB** Garfield 4700
560 Kcys. **1000 Watts**

Associated Broadcasters, Oakland, Calif.

9 to 10 a.m.—Dr. B. L. Corley

10 to 11 a.m.—Bible class from Tenth Avenue

Baptist Church

11 to 12:30 p.m.—Church services from Tenth

Avenue Baptist Church

12:30 to 1 p.m.—Chapel of Chimes

1:30 to 3 p.m.—Masters Album; records

3 to 4 p.m.—Studio program

4 to 4:30 p.m.—Marina Tea Room program

4:30 to 5 p.m.—Musical Appreciation Hour

5 to 6 p.m.—Chapel of Chimes

6 to 6:30 p.m.—Brunswick Hour

6:30 to 7 p.m.—Tindall lecture

7 to 7:30 p.m.—Joan Ray, contralto; Jane Sargent

Sands, accompanist

7:30 to 7:45 p.m.—Chapel of Chimes

7:45 to 9:15 p.m.—Church services

9:15 to 9:30 p.m.—Chapel of Chimes

9:30 to 10 p.m.—Madelaine O'Brien, soprano;

Jane Sargent Sands, accompanist

10 to 10:30 p.m.—Studio program

10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra

322.4 Meters **KFWI** Franklin 0200
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.

2:30 to 2:45 p.m.—Helen Bingham, pianist

2:45 to 3 p.m.—Recordings

3 to 3:30 p.m.—Florence Lorraine, vocalist, and

Nadine Chriss, pianist

3:30 to 4 p.m.—Jose Manzonares, tenor

4 to 4:30 p.m.—Lewis Beck, baritone; Norma

Lee, contralto

4:30 to 5:30 p.m.—Recordings

5:30 to 6 p.m.—Selix popular program

8 to 9:15 p.m.—Service from First Church of

Christ Scientist

526 Meters **KMTR** Hollywood 3026
570 Kcys. **500 Watts**

KMTR Radio Corp., Hollywood, California

7 to 9 a.m.—Breakfast Club

9 to 12 noon—Driscoll's Musicland Revue

12 to 12:30 p.m.—Hungarian Orchestra

12:30 to 1 p.m.—Red Seal artists

1 to 1:30 p.m.—Marek Weber's Orchestra

1:30 to 2 p.m.—Nevin Suite

2 to 3 p.m.—Popular and new releases

3 to 4 p.m.—Southern Aairs; Diplomats

4 to 4:30 p.m.—Novelty Band

4:30 to 5 p.m.—Chinese and Japanese selections

5 to 5:30 p.m.—Half Hour of Happiness

5:30 to 6 p.m.—Special selected records

6 to 7 p.m.—Sunday Night Supper Club

7 to 7:30 p.m.—Lodwick's Xylophone Novelties

7:30 to 8 p.m.—S. C. Collegians Quartet

8 to 9 p.m.—"From Behind the Footlights"

9 to 9:30 p.m.—"Vibrant Melodies"

9:30 to 10 p.m.—Banjo Boys

10 to 11 p.m.—"The Old and the New"

11 to 11:30 p.m.—All Colored Marathon

11:30 to 12 midnight—Ocean Park Walkathon

499.7 Meters **KFSD** Franklin 6353
600 Kcys. **1000 Watts**

Airfan Radio Corp., Ltd., San Diego, Calif.

12 to 2 p.m.—Old Time program

2 to 2:30 p.m.—Studio program

2:30 to 3:30 p.m.—Organ recital, Royal Brown

3:30 to 4 p.m.—Sunday Concert, NBC

4 to 4:15 p.m.—Enna Jettick, NBC

6:45 to 7:15 p.m.—Sunday at Seth Parkers, NBC

7:15 to 8 p.m.—North American Ensemble

8 to 8:15 p.m.—Enna Jettick, NBC

8:15 to 8:30 p.m.—Gene Perry

8:30 to 9 p.m.—Gunnar Johnson, NBC

9 to 10 p.m.—Program from Hotel Del Coronado

10 to 11 p.m.—Kennedy's Cafe program

SUNDAY Programs

- 325.9 Meters** **KOMO** **Elliot 5890**
920 Kcys. **1000 Watts**
Fisher's Blend Station, Inc., Seattle, Wash.
 9 a.m.—Fox 5th Ave. Theatre organ recital
 10 a.m.—International Bible Students' Ass'n
 11 a.m.—Fisher Flouring Mills Co., vocal recital
 11:15 a.m.—Plymouth Congregational Church service
 12:15 p.m.—National Sunday Forum, NBC
 1 p.m.—Sabbath Reveries, NBC
 2 p.m.—Catholic religious hour, NBC
 3 p.m.—Sunday afternoon concert, NBC
 4 p.m.—Enna Jettick Melodies, NBC
 4:15 p.m.—Artistic Ensemble
 4:30 p.m.—Goldman Band, NBC
 5:15 p.m.—Atwater Kent program, NBC
 5:45 p.m.—Artistic Ensemble
 6:15 p.m.—Studebaker Champions, NBC
 6:45 p.m.—Sunday at Seth Parker's, NBC
 7:15 p.m.—Garden Patch program
 7:45 p.m.—Artistic Ensemble
 8 p.m.—First Church of Christ Scientist
 9 p.m.—Borden Milk program, NBC
 9:30 p.m.—Readers' Guide, NBC
 10 to 11 p.m.—Concert Jewels, NBC
- 280.2 Meters** **KJBS** **Ord 4148-49**
1070 Kcys. **100 Watts**
J. Brunton & Sons, San Francisco, Calif.
 8 to 8:15 a.m.—Musical Shades
 8:15 to 8:30 a.m.—Acme program
 8:30 to 9 a.m.—Kresteller program
 9 to 9:30 a.m.—Esrey program
 9:30 to 10 a.m.—U. S. popular half-hour
 10 to 10:30 a.m.—Sunshine half-hour
 10:30 to 11 a.m.—Recorded music
 11 to 11:30 a.m.—Selix program
 11:30 to 12 noon—Lemorax program
 12 to 12:30 p.m.—Recordings
 12:30 to 1 p.m.—U. S. popular half-hour
 1 to 1:30 p.m.—Ford Dealers' program
 1:30 to 2 p.m.—Popular records
 2 to 3 p.m.—Musical comedy selections
 3 to 4 p.m.—Concert music
 4 to 4:30 p.m.—Novelty records
 4:30 to 5 p.m.—Hamilton's program
 5 to 5:30 p.m.—Saphire musical gems
 5:30 to 6 p.m.—R. H. Seward & Co. half-hour
 6 to 6:30 p.m.—Popular records
 6:30 to 7:30 p.m.—Variety dinner music
 12 p.m. to 7 a.m.—KJBS Owl program
- 296.6 Meters** **KQW** **Columbia 777**
1010 Kcys. **500 Watts**
Pac. Agric. Foundation, Ltd., San Jose, Calif.
 10:15 to 11 a.m.—Sunday School lessons 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
- 361.2 Meters** **KOA** **York 5090**
830 Kcys. **12,500 Watts**
General Electric Co., Denver, Colorado
 4 to 4:15 p.m.—Enna Jettick Melodies
 4:15 to 4:30 p.m.—Hacienda Melodies
 4:30 to 5:15 p.m.—The Goldman Band
 5:15 to 5:45 p.m.—Atwater Kent Hour
 5:45 to 6:15 p.m.—In the Time of Roses
 6:15 to 6:45 p.m.—Studebaker Champions
 6:45 to 7:15 p.m.—Sunday at Seth Parker's
 7:15 to 7:30 p.m.—Sam Herman
 7:30 to 8 p.m.—Russian Cathedral Choir
 8 to 9 p.m.—Denver Municipal Band
 9 to 9:30 p.m.—Borden program
 9:30 to 10 p.m.—The Reader's Guide
 10 to 11 p.m.—Concert Jewels

- 239.9 Meters** **KFOX** **Phone: 672-81**
1250 Kcys. **1000 Watts**
Nichols & Warinner, Long Beach, Calif.
 5 to 8 a.m.—The Early Bird; music
 8 to 8:30 a.m.—Family Circle Hour
 8:30 to 9 a.m.—Clover Leaf program
 9 to 10 a.m.—Old Time Music
 10 to 11 a.m.—Angeles Abbey organ recital
 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, Novelty Trio
 2 to 3 p.m.—Memory Hour
 3 to 4 p.m.—On With the Show
 4 to 4:15 p.m.—"Patriarchs of Old"
 4:15 to 5 p.m.—Organ recital, Vera Graham
 5 to 5:30 p.m.—Hawaiian music
 5:30 to 6 p.m.—Hollywood Girls
 6 to 6:15 p.m.—"Em & Clem"
 6:15 to 6:30 p.m.—Doris & Clarence
 6:30 to 7 p.m.—Hollywood Girls
 7 to 8 p.m.—Vera Graham and Harry Morton
 8 to 9 p.m.—First Church of Christ Scientist
 9 to 1 a.m.—KFOX Capers; records

- 254.1 Meters** **KEX** **Atwater 3111**
1180 Kcys. **5000 Watts**
Western Broadcasting Co., Portland, Oregon
 8 a.m.—Concert recordings
 9 a.m.—Thillie the Toiler; Nan Livingston's Funny Paper Review
 9:30 a.m.—Concert recordings
 11 a.m.—Castle organ concert
 1 p.m.—Neapolitan concert
 2 p.m.—Gladiators Orchestra
 3 p.m.—Lyric Trio; Jan Naylor, 'cello; Sam Meyer, violin; Hubert Graf, harp; Stephanie Lewis, soprano
 4 p.m.—Songs of Today, NBS
 5 p.m.—Concert recordings
 5:30 p.m.—Radio Gospel Hour
 6 p.m.—Hour on Broadway
 8 p.m.—Imperial Grand Orch.; Henri Damski, director; Betty Andersen, soprano; Harold Strong, piano; Jean Kantner, baritone
 9 p.m.—Portland Community Chest program
 9:30 p.m.—Los Gauchos Argentine; Ed Sheldon, mandolin; Stephanie Lewis, soprano
 10 p.m.—Angelus Ensemble; Hubert Graf, harp; Jean Kantner, baritone; Mabel Mohrman, piano, NBS
 11 p.m.—Warner Stone's dance orchestra
 12 midnight—Castle organ concert

- 315.6 Meters** **KFWB** **Hollywood 0315**
950 Kcys. **1000 Watts**
Warner Brothers, Hollywood, Calif.
 8:30 a.m.—The Funny Paper Man
 6:30 p.m.—Harry Jackson and his entertainers
 7 p.m.—Burr McIntosh, the Cheerful Philosopher
 7:30 p.m.—Dale Imes' Hollywood Revelers; Buster Dees, popular songs
 8 p.m.—First National Hour, Leo Forbstein and his Vitaphone Recording Orchestra; First National stars and players in person
 9 p.m.—Billy Van, "The Hollywood Playboy"
 9:30 p.m.—George Olsen and his music
 10 p.m.—Courtsey program
- 340.7 Meters** **KLX** **Lake 6000-6015**
880 Kcys. **500 Watts**
Tribune Publishing Co., Oakland, Calif.
 1:30 to 5 p.m.—Baseball (doubleheader)—Oaks—Los Angeles, at Los Angeles
 5 to 6 p.m.—Chas. T. Besserer at Scottish Rite organ
- 236.1 Meters** **KOL** **Elliott 4466**
1270 Kcys. **1000 Watts**
Seattle Broadcasting Co., Seattle, Wash.
 5 to 6 p.m.—Majestic Theatre of the Air, CBS
 6 to 6:30 p.m.—Mayhew Lake and his band, CBS
 10 to 11 p.m.—Val Valente, DLBS
 11 to 12 midnight—Organ recital, DLBS

Simply Push Owl's Head to Set Desired Time

Actual Size
4¼" High x
2¼" Diameter

THIS MAGIC DEVICE

Turns off your radio, automatically

(for household appliances only)

Forget worry of leaving your radio playing needlessly. Radio Owl turns it off silently, automatically.

Also turns off irons, heaters, pads and other electric household appliances at any desired time.

At night, listen to your favorite orchestra from bed. Radio Owl silences the set after you're asleep—saving it from useless wear. Quickly pays for its small cost by reducing light bills—conserving life of every working part of

**SIMPLY PLUG IN LIGHT SOCKET
SHUTS OFF ANY DESIRED TIME
TO 2 HOURS**

radio or electric equipment. At specified time up to 2 hours Radio Owl silently turns off current.

Operates on any make radio, battery or A.C. Sturdy construction of metal—practically indestructible. Nothing to get out of order, will last for years. Attractively finished in bronze with red eyes or antique bronze with green eyes—a small handsome ornament for the home.

Your nearest dealer has the new improved Radio Owl. See it TODAY.

If dealer is out of stock, mail check for \$5.00. We ship postpaid.

\$5.00
Complete
\$5.50 East of
Rockies

RADIO OWL

Manufactured by
Taylor-Travers Corporation, Ltd.
2269 E. 51st Street
LOS ANGELES, CALIF.
LAfayette 9866

**RADIO
OWL**

MONDAY Programs *August 4, 1930*

Jack Deane
KYA-7 p.m.

TIME	STATION	PROGRAM

Sammy Carr
KHJ-Staff Artist

BEST BETS TODAY

440.9 Meters
680 Kcys.
KPO Garfield 8300
5000 Watts
Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
8 to 9 a.m.—The Shell Happytime, by Hugh Barrett Dobbs
9:30 to 10:30 a.m.—Walter W. Cribbins
10:30 to 11:30 a.m.—Magazine of the Air, NBC
11:30 to 11:55 a.m.—KPO short story course, Samuel B. Dickson
11:55 to 12:05 p.m.—Time signals, Scripture reading
12:05 to 1 p.m.—Programs in Miniature
1 to 1:30 p.m.—Ann Warner's Home Chat
1:30 to 1:50 p.m.—Harold Small, book review
1:50 to 2 p.m.—Ye Towne Cryer
2 to 2:30 p.m.—Mormon Tabernacle, NBC
2:30 to 3:15 p.m.—Matinee Time, NBC
3:15 to 3:30 p.m.—California State Chamber of Commerce
3:30 to 4:30 p.m.—Monday musicale
5:30 to 5:45 p.m.—The Date Book, edited by Stuart Strong
5:45 to 6 p.m.—News digest with "Scotty" Mortland
6 to 6:45 p.m.—KPO Masters of Music
6:45 to 7 p.m.—Cecil and Sally
7 to 8 p.m.—North Americans
8 to 9 p.m.—Shell Symphonists program, NBC
9 to 9:30 p.m.—The Toreadors
9:30 to 10 p.m.—Earle C. Anthony "Packard program," NBC
10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra

535.4 Meters
560 Kcys.
KTAB Garfield 4700
1000 Watts
Associated Broadcasters, Oakland, Calif.
7 to 8:30 a.m.—Frank Wright; records
8:30 to 9 a.m.—Towne Cryer; dance records
9 to 9:30 a.m.—Morning prayer hour
9:30 to 10 a.m.—Dr. W. G. Keys
10 to 10:30 a.m.—Household Hour, Alma La Marr
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 11:30 a.m.—Recordings
11:30 to 12 noon—Latin-American program
12 to 1 p.m.—Frank Wright
1 to 1:30 p.m.—Chapel of Chimes
1:30 to 2:30 p.m.—Julia Hayes; studio program
2:30 to 3 p.m.—Musical Appreciation Hour
3 to 3:30 p.m.—Alice Blue, "Organ Echoes," with Mabel Payne, soloist
3:30 to 5 p.m.—Records; studio program
5 to 5:15 p.m.—The Story Man and His Air Castle
5:15 to 5:30 p.m.—Frank Wright
5:30 to 6:30 p.m.—Brother Bob's Frolic Hour
6:30 to 7 p.m.—Chapel of Chimes
7 to 7:30 p.m.—Elbert Bellow, tenor; Jane S. Sands, accompanist
7:30 to 7:45 p.m.—Alice Blue, "Organ Echoes"
7:45 to 8 p.m.—Alice Blue, "piano solos"
8 to 9 p.m.—Poem Pictures, John Teel, baritone; Jane S. Sands, accompanist
9 to 10 p.m.—Flashlights of Yesterday, directed by Earl Towner
10 to 10:30 p.m.—Alice Blue, "Organ Echoes"
10:30 to 1 p.m.—Studio program; records

209.7 Meters
1430 Kcys.
KECA Westmore 0337
1000 Watts
Earle C. Anthony, Inc., Los Angeles, Calif.
3:30 p.m.—Phil Cook, Quaker Man, NBC
3:45 p.m.—Leonard Van Berg, ballads, and Gwen Evans, soprano
4 p.m.—Half Hour in Nation's Capital, NBC
4:30 p.m.—Dr. Hirsch, talk on good health
5 p.m.—The Maytag Orchestra, NBC
5:30 p.m.—General Motors Family Party, NBC
6 p.m.—Buster Wilson's Six Clouds of Joy
6:30 p.m.—Elton Hey's Virginia Ballroom Orch.
7:15 p.m.—Yellow Cab Quartette
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Jack and Jill
8 p.m.—Cotton Blossom Minstrels, NBC
9 p.m.—Ray Van Dyne Orchestra with Jean Dunn, soloist
10 p.m.—Wm. Kalani, baritone
10:30 p.m.—Health exercises, Louis Rueb

296.6 Meters
1010 Kcys.
KQW Columbia 777
500 Watts
Pac. Agric. Foundation, Ltd., San Jose, Calif.
9 to 11 a.m.—Music; Helpful Hour
11 to 12 noon—Bank Credits program
12 to 12:30 p.m.—Concert recordings
12:30 to 1 p.m.—Market reports, weather
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Program of recordings
4:30 to 5 p.m.—Children's program
5 to 5:15 p.m.—Baron Keyes' Air Castle
5:15 to 5:30 p.m.—Vesper music
5:30 to 6 p.m.—San Jose Radionics health talk
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:20 p.m.—Farm topic discussions
6:20 to 6:30 p.m.—Calif. Grain Inspection
7 to 7:15 p.m.—News dispatches
7:15 to 7:30 p.m.—Silas and Susie
7:30 to 7:45 p.m.—Mail bag and announcements
7:45 to 8 p.m.—Editorial
8 to 9 p.m.—Fitts for Governor Radio Hour
9 to 10 p.m.—San Jose Pacific Little Symphony

MONDAY Programs

322.4 Meters **KROW** Glencourt 6774
930 Kcys. **1000 Watts**

Oakland Educational Society, Oakland, Calif.

- 8 a.m.—Charlie Pacheco, The Black-Key Boy
1:30 p.m.—Music Memories, Lillian Boyd
2 p.m.—Louie Margie and the Three Krows
2:30 p.m.—Betty the Shopper
3:30 p.m.—California Cowboys, Bill Simmons, "Yodeling Cowboy," Chuck Darling, harmonica; Bob Harris, Fiddler
4 p.m.—Piano recreation, Jean Ardath
4:15 p.m.—Radio calendar
4:30 p.m.—Fox West Coast Theatres Frolic
5 p.m.—Wade Forrester's Hour of Sunshine, Health and Happiness, presenting: Tropical Trio; Gloom Chasers Orchestra; Madeline Siver, violinist; Wade Forrester, vocalist
7:30 to 7:45 p.m.—Capt. Frank Winch presented under auspices of California Conservation League
7:45 p.m.—The Ne'er Do Well
8 p.m.—Austin L. Black, bass soloist; Roberta B. McDonnell, soprano; instrumental trio; Ethel Isaacs, violin; Doris Finger, cello; Marie Hyde, piano

315.6 Meters **KFWB** Hollywood 0315
950 Kcys. **1000 Watts**

Warner Brothers, Hollywood, Calif.

- 2 p.m.—Art Pabst and his banjo in old time numbers
2:30 p.m.—Ann Grey, popular songs
3 p.m.—Art and Artie in popular songs
3:30 p.m.—Don Warner and Ron Wilson, two pianos
4 p.m.—Rae and her Pals
6 p.m.—Wade Hamilton, organist; Buster Dees, tenor
6:30 p.m.—Harry Jackson and his entertainers
7 p.m.—Cecil and Sally
7:10 p.m.—Ted Dahl's Band
7:30 p.m.—Courtesy program
7:45 p.m.—Talk on dogs by Douglas Hertz
8 p.m.—Concert orchestra, direction of Ray Martinez; Vernon Rickard, tenor
8:30 p.m.—Dance program
9 p.m.—Sierra Male Quintet
9:30 p.m.—Continuity program
10 p.m.—Ben Bernie and his orchestra
10:30 p.m.—George Olsen and his music
11 p.m.—Dance music from the Montmartre Cafe
11:30 to 1 a.m.—Ben Bernie and his orchestra

309.1 Meters **KJR** Main 2495-2475
970 Kcys. **5000 Watts**

Northwest Broad. System, Seattle, Wash.

- 12:45 p.m.—Unity Society of the Northwest
1 p.m.—Musical program
1:45 p.m.—Glen Eaton, tenor; Marjorie Robillard, piano
2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
3:15 p.m.—Stonewall Jackson, guitar
5:15 p.m.—Baron Keyes' Air Castles
5:30 p.m.—Market reports: Lost and found
5:50 p.m.—Garden talk, Cecil Solly
6 p.m.—Harpers' Corners
6:30 p.m.—Hometowners' Orch.; Glen Eaton, tenor; Ed Sheldon, banjo
7 p.m.—Kelpine Products Co., Kelpine Twins
7:30 p.m.—Dream Melodies
8 p.m.—Whirlwinds Orchestra; Ukulele Bob; Chet Cathers, baritone; Elmore Vincent, tenor; Eulala Dean, blues singer
9 p.m.—Damski's Neapolitans; Betty Andersen, soprano
10 p.m.—Ken Stuart's Sunshine program
10:30 p.m.—Bits of Harmony
11 p.m.—Bob Newell's Plantation Orchestra
12 midnight—Midnight Revellers

340.7 Meters
880 Kcys.

KLX

Lake 6000-6015
500 Watts

Tribune Publishing Co., Oakland, Calif.

- 6:30 to 7 a.m.—Records; stocks
7 to 8 a.m.—Exercises and entertainment
8 to 8:30 a.m.—The Morning Bugle
8:30 to 9 a.m.—Jean Kent
9 to 9:30 a.m.—Modern homes period
9:30 to 10:15 a.m.—Clinic of the Air
10:15 to 10:30 a.m.—Stocks; weather
10:30 to 11 a.m.—Records
11 to 12 noon—Classified Adv. hour
12 to 1 p.m.—Jack Delaney and his band
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Records
2:30 to 3:30 p.m.—Opportunity Hour
3:30 to 4:30 p.m.—Recordings
4:30 to 5 p.m.—Charles T. Besserer, organist
5 to 5:30 p.m.—Brother Bob's Club
5:30 to 6 p.m.—Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News items
7:30 to 8 p.m.—Studio program
8 to 9 p.m.—Instrumental and vocal program
9 to 10 p.m.—Helen Parmelee, pianist; Edith Newcomb, contralto; Chas. Follette, acc.
10 to 10:15 p.m.—Mama and Benny Cohen
10:15 to 11 p.m.—Dance program

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

- 7 to 8 a.m.—KJBS Alarm Klok Klub
8 to 9 a.m.—Favorite recordings
9 to 9:30 a.m.—Assoc. Food Stores' program
9:30 to 11:30 a.m.—Variety record program
11:30 to 12 noon—Ford Dealers' program
12 to 12:30 p.m.—U. S. popular program
12:30 to 1:05 p.m.—Recordings
1:05 to 2 p.m.—Stock report; records
2 to 3 p.m.—Record varieties; organ recital
3 to 3:30 p.m.—Salon orchestra
3:30 to 4 p.m.—Band music
4 to 4:30 p.m.—Popular records
4:30 to 5 p.m.—Al Sather, "Songs of the Moment"
5 to 5:30 p.m.—Marina piano duo
5:30 to 5:45 p.m.—Records
5:45 to 6 p.m.—Happenings of Helen and Henry
6 to 7:15 p.m.—Popular recordings
12 p.m. to 7 a.m.—KJBS Owl program

526 Meters
570 Kcys.

KMTR

Hollywood 3026
500 Watts

KMTR Radio Corp., Hollywood, California

- 9:15 to 9:30 a.m.—Health Man
9:30 to 10 a.m.—Two Black Keys
10 to 10:15 a.m.—Colored Marathon
10:15 to 10:30 a.m.—Louise Howatt, Happiness Girl
10:30 to 11 a.m.—Records
11 to 11:45 a.m.—Westlake String Ensemble
11:45 to 12 noon—Public and civic officials
12 to 12:15 p.m.—"World in Review"
12:15 to 1:15 p.m.—Skipper and the Crew
1:15 to 4:30 p.m.—Records; Spanish program
4:30 to 5:15 p.m.—Trading Post program
5:15 to 5:45 p.m.—Selected records
5:45 to 6 p.m.—"Reporter of the Air"
6 to 6:15 p.m.—City Prosecutor Lloyd S. Nix
6:15 to 6:30 p.m.—Records
6:30 to 7 p.m.—Billy Markowitz and his Sizzling Fiddle
7 to 7:10 p.m.—Chamber of Commerce talk
7:10 to 7:15 p.m.—Golf talk, Julia Aitkin
7:15 to 7:30 p.m.—All Colored Marathon
7:30 to 8 p.m.—"Hits from Broadway"
8 to 8:30 p.m.—"Talking Picture Song Hits"
8:30 to 9 p.m.—"Galloping Gophers"
9 to 9:30 p.m.—String quintette
9:30 to 10 p.m.—Banjo Boys
10:30 to 11 p.m.—Morning Glories Orchestra
11 to 11:30 p.m.—All Colored Marathon
11:30 to 12 midnight—Ocean Park Walkathon
12 to 1 a.m.—"8 Ball" and Charley Lung

MONDAY Programs

**379.5 Meters
790 Kcys.**

KGO

**Sutter 1920
10,000 Watts**

General Electric Co., Oakland, Calif.

(Programs Furnished by the National Br. Co.)

- 7:30 to 8 a.m.—Sunrise Serenaders
- 8 to 8:15 a.m.—Financial Service Program
- 8:15 to 8:30 a.m.—Morning Melodies
- 8:30 to 9 a.m.—Crosscuts of the Day
- 9 to 9:30 a.m.—Meet the Folks
- 9:30 to 10:15 a.m.—Radio Ramblings
- 10:15 to 10:30 a.m.—Josephine B. Gibson, Food Talk
- 10:30 to 11:30 a.m.—Magazine of the Air
- 11:30 to 12 noon—NBC Philharmonic Organ Recital
- 12 noon to 1 p.m.—Denver Municipal Band
- 1 to 2 p.m.—The Blue Boys
- 2 to 2:30 p.m.—Mormon Tabernacle Choir and Organ
- 2:30 to 3:15 p.m.—Matinee Time
- 3:15 to 3:30 p.m.—The World Today
- 3:30 to 3:45 p.m.—Phil Cook, the Quaker Man
- 3:45 to 4 p.m.—Roxy and his Gang
- 4 to 4:30 p.m.—A Half Hour in the Nation's Capital
- 4:30 to 5 p.m.—Crime Prevention Program
- 5 to 5:30 p.m.—Maytag Orchestra
- 5:30 to 6 p.m.—General Motors Family Party
- 6 to 6:30 p.m.—Stromberg-Carlson Program
- 6:30 to 7 p.m.—Piano Capers
- 7 to 7:30 p.m.—Governor Young Campaign Program
- 7:30 to 7:45 p.m.—Amos 'n' Andy
- 7:45 to 8 p.m.—Senator Tubbs Campaign Program
- 8 to 9 p.m.—Cotton Blossom Minstrels
- 9 to 9:30 p.m.—Pacific Serenaders
- 9:30 to 10 p.m.—House of Myths
- 10 to 10:30 p.m.—Harp Harmony
- 10:30 to 10:45 p.m.—Yir Frien' Scotty
- 10:45 to 11 p.m.—Hot Spot of Radio
- 11 to 12 midnight—Laushner-Harris Hotel St. Francis Dance Orchestra

**239.9 Meters
1250 Kcys.**

KFOX

**Phone: 672-81
1000 Watts**

Nichols & Wariner, Long Beach, Calif.

- 5 a.m.—The Early Bird
- 7 a.m.—Hello Everybody; news items
- 7:45 a.m.—Novelty musical numbers
- 7:50 a.m.—Bright and Early Hour
- 8:20 a.m.—Music; beauty talk
- 10:30 a.m.—Organ recital, Vera Graham
- 11:30 a.m.—News reports
- 11:45 a.m.—Steinway Duo-Art
- 12 noon—The Three Vagabonds
- 12:30 p.m.—The Campus Sweeties
- 12:45 p.m.—Musical moments with Mart Dougherty
- 1 p.m.—Bill and Co.; Cherrio Boys
- 1:50 p.m.—Doris & Clarence; Rolly Wray
- 2:30 p.m.—Len Nash and his Country Boys
- 3:15 p.m.—Today in History
- 3:30 p.m.—Organ recital, Vera Graham
- 4 p.m.—Late news reports
- 4:15 p.m.—Rolly & Gene
- 4:30 p.m.—Violet's Tiny Tots Hour
- 4:45 p.m.—Dick Love and his accordion
- 5 p.m.—Organ recital, Vera Graham
- 5:30 p.m.—Campus Sweeties; "Em & Clem"
- 6:15 p.m.—Percy Prunes and Daisy Mae
- 6:30 p.m.—Cline Chittick and his harmonica
- 6:45 p.m.—Three Vagabonds
- 7 p.m.—Suydam's Buttercream School
- 8 p.m.—Texas Cowboys
- 8:30 p.m.—"Harmonious Suggestions"; Lamplit Hour
- 9:30 p.m.—Len Nash and his Country Boys
- 10:30 p.m.—Gene & Cline; Campus Sweeties
- 11 p.m.—Majestic Ballroom; studio program

**322.4 Meters
930 Kcys.**

KFWI

**Franklin 0200
500 Watts**

Radio Entertainments, San Francisco, Calif.

- 7 to 8 a.m.—Eye-opener program
- 9 to 10:30 a.m.—Records and announcements
- 10:30 to 10:50 a.m.—Dr. Linebarger, Health Talk
- 10:50 to 11 a.m.—Items of interest
- 11 to 11:30 a.m.—Schwabacher Frey program
- 11:30 to 12 noon—Sherman Clay classics
- 12 to 1:30 p.m.—Slogan contest
- 6 to 7 p.m.—Dinner Dance Hour
- 7 to 7:15 p.m.—Weights and Measures talk
- 7:15 to 7:30 p.m.—Ed Stirm and Howard Garner
- 8:30 to 8:35 p.m.—Chamber of Commerce talk
- 8:35 to 9:05 p.m.—Philip Steinman, violinist; Daniel Murphy, tenor, and Lee Morgan, pianist
- 9 to 9:30 p.m.—Studio feature
- 9:30 to 10 p.m.—Isabel Henion, balladist, and Nadine Chriss, pianist
- 10 to 10:30 p.m.—Sally Lewis, pianist
- 10:30 to 11 p.m.—Slogan contest
- 11 to 12 midnight—Bit of Melody Boys
- 12 to 12:45 a.m.—Sherman Clay Midnite Classics
- 12:45 to 1 a.m.—Dean Metcalf at the organ

**508.2 Meters
590 Kcys.**

KHQ

**Main 5383
1000 Watts**

Louis Wasmer, Inc., Spokane, Washington

- 7 a.m.—"Town Crier"; Variety Hour
- 8 a.m.—The Shell Happytime, KPO
- 9 a.m.—Walt and Winn
- 10:15 a.m.—Josephine Gibson, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Organ recital
- 12 noon—National Savings luncheon program
- 12:15 p.m.—"Studio Affairs"; "Album Airs"
- 1 p.m.—"Dutch Maid"; "Headliners"
- 1:30 p.m.—"Hawaiian Echoes"; Eatsum Period
- 2 p.m.—"The Old Days"; "Musical Gems"
- 3 p.m.—Album Airs; Fur Facts
- 3:30 p.m.—Phil Cook, NBC; Service Hour
- 5 p.m.—The Maytag Orchestra, NBC
- 5:30 p.m.—General Motors Family Party, NBC
- 6 p.m.—Rochester Symphony Orchestra, NBC
- 6:30 p.m.—NBC feature
- 7 p.m.—Davenport Hotel Orchestra
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 p.m.—Sport news
- 8 p.m.—Rudy Seiger's Shell Symphonists, NBC
- 9 p.m.—Industrial Empire; Hartley Trio
- 9:15 p.m.—Pacific Serenaders, NBC
- 10 p.m.—Harp Harmonies, NBC
- 10:30 p.m.—Hartley Trio
- 11 p.m.—"The Best Steppers"

**254.1 Meters
1180 Kcys.**

KEX

**Atwater 3111
5000 Watts**

Western Broadcasting Co., Portland, Oregon

- 7 a.m.—Morning Serenaders
- 8 a.m.—Oregon Journal News
- 9 a.m.—Classified; Town Topics
- 12 noon—Time; weather report; World Bookman
- 12:05 p.m.—Happy Hour Girls
- 1:05 p.m.—Ron's Rhythm Revue
- 1:30 p.m.—Castle organ concert
- 2 p.m.—Dental lecture, Painless Parker
- 2:30 p.m.—Vagabonds news reel
- 4:30 p.m.—Warner Stone's orchestra
- 5 p.m.—Male quartet concert
- 5:30 p.m.—Baron Keyes' Air Castles
- 5:45 p.m.—Old Timers; Harper's Corners
- 6:30 p.m.—Hometowners' Orch.; Glen Eaton, tenor
- 8 p.m.—Dance recordings
- 8:15 p.m.—Farmers Radio Service Club
- 8:30 p.m.—Ukulele Bob; Chet Cathers, baritone; Elmore Vincent, tenor
- 9 p.m.—Neapolitan's, Henri Damski, director; Betty Anderson, soprano
- 10 p.m.—The Angelus
- 10:30 p.m.—Jack and Jill Tavern Orchestra
- 11:30 p.m.—Time; weather; police reports
- 11:40 p.m.—Midnight Revellers
- 12 midnight—White Wizard

MONDAY Programs

491.5 Meters
610 Kcys. **KFRC** Prospect 0100
1000 Watts
Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS
8:30 to 9 a.m.—Manhattan Towers orch., CBS
9 to 9:15 a.m.—News items
9:15 to 9:30 a.m.—Manhattan Towers orch., CBS
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:15 a.m.—Program of recordings
11:15 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 12 noon—Auditions
12 to 1 p.m.—Sherman Clay noonday concert
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 1:45 p.m.—Dancing by the Sea, CBS
1:45 to 2 p.m.—Aunt Zelena, CBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:30 p.m.—Current events, CBS
3:30 to 3:45 p.m.—Aviation talk
3:45 to 4 p.m.—Bernhard Levitow and his Commodore Ensemble, CBS
4 to 4:30 p.m.—Burbig's Syncopated History, CBS
4:30 to 4:45 p.m.—U. S. Navy Band, CBS
4:45 to 5 p.m.—News items; Town Topics
5 to 5:30 p.m.—"Mac" at his Mountain Cabin
5:30 to 5:45 p.m.—Bobs, sports authority
5:45 to 6 p.m.—"Your Financial Problems"
6 to 6:30 p.m.—General Cigar program, CBS
6:30 to 7 p.m.—Jesse Crawford, organist, CBS
7 to 7:15 p.m.—Bert Lown and his orch., CBS
7:15 to 7:30 p.m.—Heywood Broun's Radio Column, CBS
7:30 to 8 p.m.—Political talk, Mayor Rolph, DLBS
8 to 10 p.m.—Golden State Blue Monday Jamboree
10 to 10:15 p.m.—"Schwartz Ginger Band"
10:15 to 10:20 p.m.—Gruen news flashes
10:20 to 11 p.m.—Anson Weeks' orch., DLBS
11 to 12 midnight—Earl Burtnett's orch., DLBS
12 to 1 a.m.—Dance music

243.8 Meters
1230 Kcys. **KYA** Prospect 3456
1000 Watts
Pacific Broadcasting Corp., San Francisco

8 to 8:30 a.m.—Chamber music
8:30 to 9 a.m.—Standard concert selections
9 to 9:30 a.m.—Charles J. Dean, Inc. (records)
9:30 to 10 a.m.—Fox and Warfield program
10 to 11 a.m.—George Taylor and his gang, Virginia Spencer, Emanuel, Melvin, Leo and Jack Deane
11 to 11:15 a.m.—Dudley Ayers, Chatalogues
11:15 to 11:30 a.m.—Reduceoid program
11:30 to 11:45 a.m.—Dr. Bond
11:45 to 12 noon—Parent Teachers
12 to 12:15 p.m.—Brickbats and Bouquets
12:15 to 1:15 p.m.—Broadway Echoes
1:15 to 1:30 p.m.—Charles Beauty Shop
1:30 to 2 p.m.—Newscasting; pop questions
2 to 3 p.m.—Organ recordings
3 to 3:15 p.m.—Virginia Spencer, Piano Moods
3:15 to 6:15 p.m.—Recorded program
6:15 to 6:45 p.m.—Fox and Warfield program
6:45 to 7 p.m.—Popular recordings
7 to 7:30 p.m.—Piano duo, Frank Du Bord and Tiny Silvere; Jack Deane, vocalist
7:30 to 7:45 p.m.—Harmonettes and Melvin Dunne
7:45 to 8 p.m.—Virginia Spencer, George Nickson, Helen Stone
8 to 8:30 p.m.—1640 Boys
8:30 to 9 p.m.—Virginia Spencer, Helen Stone and Greta Gahler
9 to 10 p.m.—Dud Williamson, Tom Smith, Jack Deane and the Boys
10 to 11 p.m.—Paul Kelli's dance orchestra
11 to 11:30 p.m.—Organ recordings
11:30 to 12 midnight—Koffee Kup program

333.1 Meters
900 Kcys. **KHJ** Vandike 7111
1000 Watts
Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Program of recordings
7:30 to 8 a.m.—Hale & Derry, harmony team
8 to 8:30 a.m.—Columbia Revue, CBS
8:30 to 8:40 a.m.—Stock Exchange report
8:40 to 9:15 a.m.—Manhattan Towers Orch., CBS
9:15 to 9:30 a.m.—Music Lovers Shop
9:30 to 10 a.m.—Feminine Fancies, from KFRC
10 to 10:30 a.m.—Leigh Harline, organist, and Ted White, singer
10:30 to 10:45 a.m.—American Institute of Food Products
10:45 to 11:15 a.m.—Elvia and Nell
11:15 to 11:30 a.m.—Program of recordings
11:30 to 11:45 a.m.—Folger's Coffee program
11:45 to 12 noon—Program of recordings
12 to 12:30 p.m.—Biltmore Hotel Concert Orch.
12:30 to 12:45 p.m.—World-wide news
12:45 to 1 p.m.—Recordings
1 to 1:15 p.m.—Dancing Troubadours, CBS
1:15 to 1:30 p.m.—Zella King, book review
1:30 to 2 p.m.—Times Forum
2 to 3 p.m.—Happy Go Lucky Hour, KFRC
3 to 3:15 p.m.—Colonial Dames program
3:15 to 3:30 p.m.—Girl Scouts of America
3:30 to 3:45 p.m.—Talk on home problems
3:45 to 4 p.m.—Talk on dogs
4 to 4:30 p.m.—Charlie Wellman, vocalist
4:30 to 4:40 p.m.—Nell Larson, organist
4:40 to 4:45 p.m.—Investment and Examining Service
4:45 to 5 p.m.—News; Town Topics
5 to 5:30 p.m.—California Dairy Council, KFRC
5:30 to 6 p.m.—Program of recordings
6 to 6:30 p.m.—General Cigar program, CBS
6:30 to 7 p.m.—Jesse Crawford, organist, CBS
7 to 7:30 p.m.—Inglewood Park Orchestra
7:30 to 8 p.m.—Mayor Rolph, political speech, from KFRC
8 to 10 p.m.—Blue Monday Jamboree, from KFRC
10 to 10:05 p.m.—World-wide news
10:05 to 11:05 p.m.—Anson Weeks Orchestra, KFRC
11:05 to 12 midnight—Biltmore Hotel Dance Orchestra
12 to 1 a.m.—W. Tourtellotte's organ recital

236.1 Meters
1270 Kcys. **KOL** Elliott 4466
1000 Watts
Seattle Broadcasting Co., Seattle, Wash.

6:45 to 7:45 a.m.—Bill Ross' Alarm Clock Hour
7:45 to 8:30 a.m.—Recordings; Columbia Revue, CBS
8:30 to 9:30 a.m.—Manhattan Towers Orch., CBS
9:30 to 11 a.m.—Recordings
11 to 12 noon—"The Carnival Hour"
12 to 12:30 p.m.—The Merrymakers, CBS
12:30 to 1 p.m.—The Aztecs, CBS
1 to 1:45 p.m.—Dancing by the Sea from Atlantic City, CBS
1:45 to 2 p.m.—Recordings
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:30 p.m.—Current events, CBS
3:30 to 3:45 p.m.—Studio program
3:45 to 4 p.m.—Bernhard Levitow's orch., CBS
4 to 4:30 p.m.—Burbig's Syncopated History
4:30 to 4:45 p.m.—U. S. Navy Band, CBS
4:45 to 5 p.m.—Times news flashes
5 to 5:45 p.m.—Service period; records
5:45 to 6 p.m.—Studio program
6 to 6:30 p.m.—Guy Lombardo's Royal Canadians, CBS
6:30 to 7 p.m.—Jesse Crawford, organist, CBS
7 to 7:15 p.m.—Bert Lown's orchestra, CBS
7:15 to 7:30 p.m.—Heywood Broun's Radio Column, CBS
7:30 to 8 p.m.—Bert Lown's orchestra, CBS
8 to 8:30 p.m.—Green River program, CBS
8:30 to 9 p.m.—Washington Hometowners
9 to 10 p.m.—Blue Monday Jamboree, DLBS
10:01 to 11:05 p.m.—Anson Weeks' Orch., DLBS
11:05 to 12 midnight—Earl Burtnett, DLBS
12 to 3 a.m.—KOL Party

MONDAY Programs

468.5 Meters
640 Kcys.

KFI

Westmore 0337
5000 Watts

Copyright, 1930, E. C. Anthony, Inc., L. A.

6:30 a.m.—Opening market reports
6:45 a.m.—Health exercises, Louis Rueb
7:30 p.m.—Leslie Brigham, bass
8 a.m.—Shell Happytime, KPO
9 a.m.—Herbie Scharlin
9:30 a.m.—Sound Magazine, Mme. Brehani and Clella Collins
9:45 a.m.—Karl Brandenburg, crooner
10 a.m.—Wall Street Journal
10:15 a.m.—Josephine Gibson, speaker, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—W. Jules Garrison, The Passer By
11:45 a.m.—Spanish lesson, Annette Doherty
12 noon—Dept. of Agriculture talk
12:15 p.m.—Federal and state market reports
2 p.m.—Winnie Fields Moore, travelogue
2:30 p.m.—Eddie Armstrong, crooning tenor
3 p.m.—Los Angeles Public Library book review
3:30 p.m.—Ballads on approval
4:15 p.m.—News Bureau; Big Brother
5 p.m.—The Story Man
5:30 p.m.—Beauty talk, Sadye Nathan
5:45 p.m.—Stock market reports
6 p.m.—Stromberg Carlson, NBC
6:30 p.m.—Leonard Van Berg, ballads
7 p.m.—Gov. Young, campaign talk, NBC
7:30 p.m.—Louis Gordon, tenor
7:45 p.m.—Political talk, Sen. Tubbs, NBC
8 p.m.—Shell program, NBC
9 p.m.—Virginia Flohri, program of songs
9:30 p.m.—Orchestra; Robert Hurd, tenor
10 p.m.—Orchestra; Blanche Crossman, con-
tralto
11 p.m.—Laughner-Harris Hotel St. Francis Or-
chestra, NBC

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

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

6:45 to 8 a.m.—Setting-up exercises
8 to 8:15 a.m.—Inspirational talk and prayer
8:15 to 8:30 a.m.—Late recordings
8:30 to 9 a.m.—Interesting information
9 to 9:30 a.m.—Program of recordings
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Eddie Albright's 10 o'clock
family
10:30 to 11 a.m.—Home economics talk
11 to 11:15 a.m.—Records
11:15 to 11:30 a.m.—Popular songs & food facts
11:30 to 11:45 a.m.—"Home Remedy Hour"
11:45 to 12 noon—Madame Marie's beauty talk
12 to 12:30 p.m.—Musical program presenting
Tom Wallace and the Piano Twins
12:30 to 1 p.m.—Silver Slipper Cafe program
1:30 to 2 p.m.—Eddie Albright, late fiction
2 to 2:30 p.m.—Records & "Jay," the Jingle Man
2:30 to 3:30 p.m.—Matinee Symphony
3:30 to 3:35 p.m.—Lost and found; stock reports
3:35 to 4 p.m.—Organ program, Lucie Lee
4 to 4:30 p.m.—"Home Builders' Hour"
4:30 to 5 p.m.—C. F. R.'s musical program
5 to 5:15 p.m.—Talk on "Travel"
5:15 to 5:45 p.m.—"Big Brother Ken's Kiddie
Hour"
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 6:30 p.m.—Organ program, Lucie Lee
6:30 to 7 p.m.—Bill Hatch's Quartet
7 to 8 p.m.—Musical program
8 to 8:30 p.m.—One-act playlet directed by
Georgia Fiffeld
8:30 to 9 p.m.—Luboviski violin choir and Claire
Mellonno, pianist
9 to 9:30 p.m.—Rio Grande male quartet, the
Piano Twins, Marie Golden and Ethel Kay
9:30 to 10 p.m.—The "Radio Detective"
10 to 12 midnight—Hotel Ambassador Dance
Orchestra
12 to 1 a.m.—Madame Zucca's Cafe

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.

7:55 a.m.—Inspirational Service
8 a.m.—Shell Happytime, KPO
9:15 a.m.—Helpful Hints to Housewives
9:30 a.m.—Fox 5th Ave. Theatre organ recital
10 a.m.—"Way to a Man's Heart"
10:15 a.m.—Josephine Gibson food talk, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Concert orchestra
12 noon—Farm talk; grain, fruit & veg. reports
12:15 p.m.—Prudence Penny
12:30 p.m.—Popular orchestra and vocalists
1 p.m.—Waltzes by concert orchestra
1:15 p.m.—The Teacup Philosopher
1:30 p.m.—Blue Boys, NBC
2 p.m.—Tabernacle Choir & Organ recital, NBC
2:30 p.m.—Popular orchestra and vocalists
3 p.m.—Old Time Orchestra
3:30 p.m.—Phil Cook, the Quaker Man, NBC
3:45 p.m.—Stock quotations
4 p.m.—Half hour in the Nation's Capital, NBC
4:30 p.m.—Crime Prevention Hour, NBC
4:45 p.m.—Stock quotations
5 p.m.—Maytag Orchestra, NBC
5:30 p.m.—Gen. Motors Family Party, NBC
6 p.m.—Stromberg-Carlson concert, NBC
6:30 p.m.—"In the Spotlight"
7 p.m.—Garden Patch
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Mixed Trio
8 p.m.—Shell Symphonists, NBC
9 p.m.—Concert orchestra and vocalists
9:30 p.m.—Concert orch. and vocal ensemble
10 p.m.—News Flashes; Singing Strings
11 p.m.—Tiny Burnett's dance orchestra
12 to 12:30 a.m.—Fox 5th Ave. Theatre organ

483.6 Meters
620 Kcys.

KGW

Atwater 2121
1000 Watts

The Morning Oregonian, Portland, Oregon

6:45 a.m.—Devotions; organ recital
8 a.m.—Shell Happy Time, KPO
9 a.m.—Columbia National Bank
9:06 a.m.—Town Crier
10:15 a.m.—Heinz Food Talk, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Musical Masterworks
12 noon—Denver Municipal Band, NBC
1:15 p.m.—Blue Boys, NBC
1:45 p.m.—Julia Hayes; organ recital
2:15 p.m.—Mormon Tabernacle, NBC
2:30 p.m.—Movie Club; Matinee Time, NBC
3:30 p.m.—Phil Cook, Quaker Man, NBC
3:45 p.m.—Roxy and his gang, NBC
4 p.m.—Half Hour in Capital, NBC
4:30 p.m.—Palace Laundry Tea Timers
5 p.m.—The Maytag Orchestra, NBC
5:30 p.m.—General Motors, NBC
6 p.m.—Stromberg Carlson, NBC
6:30 p.m.—Piano Capers, NBC
7 p.m.—S. S. Georgiana program
7:30 p.m.—Amos 'n' Andy, NBC
8 p.m.—Shell Review, NBC
9 p.m.—Cecil and Sally
9:15 p.m.—Studio program
9:30 p.m.—House of Myths, NBC
10 p.m.—Ben Selling's Boys
11 to 12 midnight—KGW dance band

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah

5 p.m.—Maytag Orchestra, NBC
5:30 p.m.—General Motors "Family Party," NBC
6:30 p.m.—Musical presentation
7 p.m.—Program of diversified musical selections
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—"Jewel Box"
8:15 p.m.—Shell Symphony, NBC
9 p.m.—"Emerald Isle"
10 p.m.—Milt Taggart's 11 Vagabonds
11 to 12 midnight—"Vagabond of the Air"

MODEL 82
\$99 Complete

California Distributors
THE ROLA COMPANY
4250 Hollis St., Oakland
1321 Maple St., Los Angeles

WHEN IT'S
RADIO

DECIDE FOR
YOURSELF!

BUT not before
you have
SEEN and HEARD

IN THE development and design of
Rola's aim was to provide radio per-
ments selling at much higher price
compact and attractive cabinets
modern trend of home furnitur
by one of the oldest names
ced by an organization
electric sound reproduc
you not only clear an
. . . it will give yo
trouble-free perf
at a price rep
the greatest
in Radio.

ROLA—4250 Hollis Street, Oakland, California
Please send complete information about Rola Radio.
Radio.

NAME.....

ADDRESS.....

CITY.....

STATE.....

I AM A DEALER RADIO USER

THE ROLA C
MANUFACT
OAKLAND, CA

3 SCREEN GRID TUBES ♦ PRE-SELECTION

4 TUNED CIRCUITS ♦ TONE CONTROL

ROLA ELECTRO-DYNAMIC SPEAKERS

BEAUTIFUL MODERN CABINETS

4 MODELS \$99 to \$125 with tubes

ola

The de luxe Rola French door design of matched burl walnut veneer for the more pretentious surroundings where fine furniture predominates. » » » »

these new Rola radio receivers,
performance equaling that of instru-
ments, and to build its sets into
in accordance with the more
refined. Rola Radio is backed
by the finest in radio and is produ-
ced by specialists in fine
craftsmanship. Rola will give
you beautiful music
dependable,
performance . . .
representing
value
» »

MODEL 92
\$125 Complete

COMPANY
MANUFACTURERS
CALIFORNIA

TUESDAY NIGHT

AUGUST 5th

S and W
FORUM
OF THE
AIR

By invitation
S & W FORUM of the AIR presents

BURON R. FITTS

in a brief discussion

**"WHY I SHOULD BE THE
NEXT GOVERNOR"**

during an hour of music
and entertainment over

KHJ « KFRC « KMJ « KWG

8:30 to 9:30 P. M.

S and W
FORUM
of the
AIR

Broadcasts
Every
Tuesday
8:30 to
9:30 P. M.

S and W **the mellow'd COFFEE**

TUESDAY Programs

**440.9 Meters
680 Kcys.**

KPO

**Garfield 8300
5000 Watts**

Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
8 to 9 a.m.—The Shell Happytime, by Hugh Barrett Dobbs
9:30 to 10:30 a.m.—Walter W. Cribbins
10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
11:30 to 11:45 a.m.—Julia Hayes, "Helpful Hints for Housewives"
11:45 to 11:55 a.m.—Helen Gordon Barker, art talk
11:55 to 12:05 p.m.—Time; Scripture reading
12:05 to 1 p.m.—Programs in Miniature
1 to 2 p.m.—KPO Salon Orchestra
2 to 2:30 p.m.—British Broadcasting Corporation Program from Tidworth, Tatoo, England, NBC
2:30 to 2:35 p.m.—Ye Towne Cryer
2:35 to 2:45 p.m.—California Crooners
2:45 to 4:30 p.m.—Get Associated with Baseball
4:30 to 5 p.m.—KPO Salon Orchestra
5 to 5:15 p.m.—Doug. Richardson
5:15 to 5:30 p.m.—Federal Business Association talk
5:30 to 5:45 p.m.—Date Book, Stuart Strong
5:45 to 6 p.m.—News digest, "Scotty" Mortland
6 to 6:45 p.m.—KPO Masters of Music
6:45 to 7 p.m.—Cecil and Sally
7 to 8 p.m.—North Americans
8 to 8:15 p.m.—Chrysler "Plymouth" program
8:15 to 8:30 p.m.—Allan Wilson, tenor
8:30 to 10 p.m.—Sixth Summer Symphony Concert, directed by Willem Van Hoogstraten
10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra
11 to 12 midnight—Joe Wright's Silver Slipper Dance Orchestra

**296.6 Meters
1010 Kcys.**

KQW

**Columbia 777
500 Watts**

Pac. Agric. Foundation, Ltd., San Jose, Calif.
9 to 11 a.m.—Music; Helpful Hour
11 to 12 noon—Bank Credits program
12 to 12:30 p.m.—Popular recordings
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.—Variety recordings
4:30 to 5 p.m.—Children's program
5 to 5:15 p.m.—Baron Keyes' Air Castle
5:15 to 5:30 p.m.—Vesper music
5:30 to 6 p.m.—San Jose Radionics health talk
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:20 p.m.—Farm topic discussions
6:20 to 6:30 p.m.—What Insects Are We Finding in Fruit
6:30 to 7 p.m.—Market reports; Farm Reporter
7 to 7:15 p.m.—News dispatches
7:15 to 7:30 p.m.—Electrical talk
7:30 to 8 p.m.—KQW Players
8 to 10 p.m.—"You Never Can Tell" program

**322.4 Meters
930 Kcys.**

KFWI

**Franklin 0200
500 Watts**

Radio Entertainments, San Francisco, Calif.
7 to 8 a.m.—Eye-opener program
9 to 10 a.m.—Records and announcements
10 to 10:30 a.m.—Bellevue Hotel program
10:30 to 10:50 a.m.—Dr. T. G. Linebarger, talk
10:50 to 11 a.m.—Items of interest
12 to 1:30 p.m.—Slogan contest
6 to 7 p.m.—Dinner Dance Hour
7 to 7:30 p.m.—Read Givens, tenor, and Nadine Chris, pianist
11 to 12 midnight—Slogan contest
12 to 12:45 a.m.—Midnite Classics
12:45 to 1 a.m.—Dean Metcalf at the organ

**379.5 Meters
790 Kcys.**

KGO

**Sutter 1920
10,000 Watts**

General Electric Co., Oakland, Calif.

(Programs Furnished by the National Br. Co.)
7:30 to 8 a.m.—Sunrise Serenaders
8 to 8:15 a.m.—Financial Service Program
8:15 to 8:30 a.m.—Morning Melodies
8:30 to 9 a.m.—Cross-cuts of the Day
9 to 9:30 a.m.—Meet the Folks
9:30 to 9:45 a.m.—William Don
9:45 to 10:15 a.m.—The Entertainers
10:15 to 10:30 a.m.—Color Harmony Program
10:30 to 11:30 a.m.—Magazine of the Air
11:30 to 11:45 a.m.—NBC Philharmonic Organ Recital
11:45 to 12 noon—The Canny Cook
12 to 1 p.m.—Pacific Vagabonds
1 to 2 p.m.—Hotel Sir Francis Drake Orch.
2 to 2:30 p.m.—Rebroadcast of program from Tidworth Tatoo, England
2:30 to 2:45 p.m.—Vocal and instrumental soloists
2:45 to 3 p.m.—Matinee Time
3 to 3:15 p.m.—Erva Giles, soprano
3:15 to 3:30 p.m.—Laws that Safeguard Society
3:30 to 3:45 p.m.—Phil Cook, the Quaker Man
3:45 to 4 p.m.—NBC Philharmonic Organ Recital
4 to 4:45 p.m.—Hotel St. Francis Salon Orch.
4:45 to 5 p.m.—News Service
5 to 5:30 p.m.—Eveready Program
5:30 to 6 p.m.—Happy Wonder Bakers
6 to 6:30 p.m.—Westinghouse Salute
6:30 to 7 p.m.—Radio-Keith-Orpheum Hour
7 to 7:30 p.m.—Evening Reveries
7:30 to 7:45 p.m.—Amos 'n Andy
7:45 to 8 p.m.—Sperry Sweethearts
8 to 8:30 p.m.—The Cosmopolitans
8:30 to 9 p.m.—Pacific National Singers
9 to 9:30 p.m.—Allan Paintings
9:30 to 10 p.m.—The Blue Boys
10 to 11 p.m.—Gems of the Drama
11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra

**285.5 Meters
1050 Kcys.**

KNX

**Hempstead 4101
5000 Watts**

L. A. Evening Express, Los Angeles, Calif.
8 to 8:15 a.m.—Inspirational talk and prayer
8:15 to 8:30 a.m.—Program of late recordings
8:30 to 9:10 a.m.—Clinic of the Air; records
9:10 to 9:20 a.m.—"Seeing Southern California"
9:20 to 9:30 a.m.—Popular recordings
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Eddie Albricht's 10 o'clock family
10:30 to 11 a.m.—Home economics talk
11 to 11:15 a.m.—Kate Brew Vaughn
11:15 to 11:30 a.m.—Popular songs & food facts
11:30 to 12 noon—Clinic of the Air
12 to 12:15 p.m.—"Home Remedy Hour"
12:15 to 12:30 p.m.—Talk on Belco
12:30 to 1 p.m.—Silver Slipper Cafe
1:30 to 2 p.m.—Eddie Albricht, late fiction
2 to 2:30 p.m.—Records & "Jay," the Jingle Man
2:30 to 3:23 p.m.—L. A. Firemen's Orchestra
3:23 to 3:30 p.m.—Lost and found and stock market reports
3:30 to 4 p.m.—Musical program
4 to 4:30 p.m.—Hiram and Simpson at Yapp's Crossing
4:30 to 5 p.m.—C. P. R.'s musical program
5 to 5:15 p.m.—Talk on "Travel"
5:15 to 5:45 p.m.—"Big Brother Ken's Kiddie Hour"
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 7 p.m.—Organ program, Lucie Lee
7 to 7:30 p.m.—"Popular Science," Dr. Baumgardt
7:30 to 8 p.m.—KNX feature artists
8 to 9 p.m.—Pyrol Orchestra; Piano Twins
9 to 9:30 p.m.—"The Nomads"
9:30 to 10 p.m.—Feature program presenting Laf-O-Grafs
10 to 12 midnight—Hotel Ambassador Dance Orchestra
12 to 1 a.m.—Madame Zucca's Cafe

TUESDAY Programs

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS
8:30 to 9 a.m.—Manhattan Towers orch., CBS
9 to 9:15 a.m.—News items
9:15 to 9:30 a.m.—Georgia O. George, DLBS
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:15 a.m.—Program of recordings
11:15 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 12 noon—Columbia educational features, CBS
12 to 1 p.m.—Sherman Clay noonday concert
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 2 p.m.—Dancing by the Sea, CBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:15 p.m.—Beauty talks
3:15 to 3:30 p.m.—International Sidelights, CBS
3:30 to 4 p.m.—Guy Lombardo and his Royal Canadians, CBS
4 to 4:45 p.m.—Siesta Hour, DLBS
4:45 to 5 p.m.—News items; Town Topics
5 to 5:30 p.m.—KFRC Dance Band
5:30 to 6 p.m.—Savino Tone Pictures, CBS
6 to 6:15 p.m.—"Joe and Vi," CBS
6:15 to 6:30 p.m.—Grand Opera Miniature, CBS
6:30 to 6:45 p.m.—Edna Fischer and Norman Neilsen
6:45 to 7 p.m.—Grand Opera Miniature, CBS
7 to 7:15 p.m.—Edna Fischer, "Piano Moods"
7:15 to 7:30 p.m.—"Musical Forget-Me-Nots"
7:30 to 8 p.m.—Chicago variety program, Waring's Pennsylvanians; Al and Pete; Tom Gerund; Charlie Straight, CBS
8 to 8:30 p.m.—Masquerade Party, DLBS
8:30 to 9:30 p.m.—"S. & W. Forum of the Air," courtesy of Sussman & Wormser, DLBS
9:30 to 10 p.m.—Drama from KHJ
10 to 10:10 p.m.—Frank Watanabe
10:10 to 10:15 p.m.—Dance music
10:15 to 10:20 p.m.—Gruen news flashes
10:20 to 12 midnight—Val Valente's orch., DLBS
12 to 1 a.m.—Dance music

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts

The Morning Oregonian, Portland, Oregon

6:45 a.m.—Devotions; organ recital
8 a.m.—Portland Breakfast Club
9 a.m.—Columbia National Bank
9:06 a.m.—Town Crier
10:15 a.m.—Color Harmony program, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Julia Hayes
11:45 a.m.—The Canny Cook, NBC
12 noon—Powers' Pied Piper
12:30 p.m.—Pacific Vagabonds, NBC
1:15 p.m.—Sir Francis Drake Orchestra, NBC
2 p.m.—Rebroadcast from England, NBC
2:30 p.m.—Among Ourselves
2:45 p.m.—Hotel Paramount Orchestra, NBC
3 p.m.—Erya Giles, soprano, NBC
3:15 p.m.—Laws that Safeguard, NBC
3:30 p.m.—Phil Cook, Quaker Man, NBC
3:45 p.m.—Musical Masterworks
4 p.m.—Hotel St. Francis Orchestra, NBC
4:30 p.m.—Palace Laundry features
5 p.m.—Eveready Hour, NBC
5:30 p.m.—Happy Wonder Bakers, NBC
6 p.m.—Westinghouse Salute, NBC
6:30 p.m.—Radio-Keith-Orpheum, NBC
7 p.m.—Evening Reveries, NBC
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Sperry Flour Company, NBC
8 p.m.—Lotus Isle broadcast
8:30 p.m.—Pacific National Singers, NBC
9 p.m.—Cecil and Sally
9:15 p.m.—Fisher's Blend Hour, KOMO
10:15 p.m.—KGW Slumber Hour
11:15 to 12 midnight—Organ

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pacific Broadcasting Corp., San Francisco

8 to 8:30 a.m.—Chamber music
8:30 to 9 a.m.—Standard concert selections
9 to 9:30 a.m.—Charles J. Dean, Inc.
9:30 to 10 a.m.—Fox and Warfield program
10 to 11 a.m.—George Taylor and his Gang—Virginia Spencer, Helen Stone, Greta Gahler, Tom Smith, Fred Heward
11 to 11:15 a.m.—Dudley Ayers, Chatalogues
11:15 to 11:30 a.m.—Reduceoid program
11:30 to 11:45 a.m.—Dr. A. E. Bowring
11:45 to 12 noon—Popular recordings
12 to 12:15 p.m.—Brickbats and Bouquets
12:15 to 1:15 p.m.—Tuesday Noon Club—conducted by Captain Roy Frances
1:15 to 1:30 p.m.—Charles Beauty Shop
1:30 to 2 p.m.—Terpezone Program
2 to 3 p.m.—Organ recital, Gene Sullivan
3 to 3:15 p.m.—Virginia Spencer, Piano Moods
3:15 to 3:30 p.m.—Willis Zink, contract bridge
3:30 to 4 p.m.—Organ recordings; news
4 to 5 p.m.—Album Airs; late releases
5:30 to 6:15 p.m.—Modern melodies; novelties
6:15 to 6:45 p.m.—Program for Fox Theatres
6:45 to 7 p.m.—Popular recordings
7 to 7:30 p.m.—Piano duo, Frank Du Bord, Tiny Silvere, Jack Deane
7:30 to 8 p.m.—Sydney Dixon, tenor; Virginia Spencer, accompanist
8 to 8:30 p.m.—Dudley Ayers Players
8:30 to 9 p.m.—Fred Heward's quintet
9 to 10 10 p.m.—George Taylor and the Boys
10 to 11 p.m.—Paul Kell's Orchestra
11 to 11:30 p.m.—Organ recital
11:30 to 12 midnight—Koffee Kup

309.1 Meters **KJR** Main 2495-2475
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wash.

7 a.m.—Music; news
8:30 a.m.—Thrift Home of the Air
9 a.m.—Morning devotional services
9:40 a.m.—Sally Jo Walker and Grant Merrill
10 a.m.—Glen Eaton, tenor; Marjorie Robillard, piano
10:15 a.m.—Beauty talk, Helen Andrews
11 a.m.—Classical program
12:45 p.m.—Unity Society of the Northwest
1 p.m.—Musical program
1:45 p.m.—Chet Cathers, baritone; Marjorie Robillard, piano
2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
2:45 p.m.—Baseball game, Ken Stuart, announcer
5:15 p.m.—Baron Keyes' Air Castles
5:30 p.m.—Market reports; Lost and found
5:50 p.m.—Garden talk, Cecil Solly
6 p.m.—The Six o'Clock Steppers; "Dud and Duane," saxophone
7 p.m.—Orpheus Ensemble; Betty Andersen, soprano; Hubert Graf, harp
8 p.m.—Gold and Silver Ensemble
9 p.m.—Betty Andersen and George Maddox, duets
9:30 p.m.—Musical Comedy Hour
10 p.m.—Ken Stuart's Sunshine program; Ivan Ditmars, piano
10:30 p.m.—Song Birds; Stonewall Jackson, guitar; Elmore Vincent, tenor
11 p.m.—Vic Meyers' Club Victor Orchestra
12 midnight—Midnight Revellers

265.3 Meters **KSL** Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City, Utah

5 p.m.—Eveready Hour, NBC
5:30 p.m.—"Happy Wonder Bakers," NBC
6 p.m.—Westinghouse Salute, NBC
6:30 p.m.—Radio-Keith-Orpheum, NBC
7 p.m.—Sperry Melody Makers
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Musical
10 p.m.—Milt Taggart's 11 Vagabonds
11 to 12 midnight—"Vagabonds of the Air"

TUESDAY Programs

535.4 Meters **KTAB** **Garfield 4700**
560 Kcys. **1000 Watts**

Associated Broadcasters, Oakland, Calif.

7 to 8 a.m.—Frank Wright
8 to 9 a.m.—Studio program; records
9 to 9:30 a.m.—Morning Prayer Hour
9:30 to 10 a.m.—Studio program
10 to 10:30 a.m.—Household Hour, Alma La Marr
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 11:30 a.m.—Studio program
11:30 to 12 noon—Latin-American program
12 to 1 p.m.—Frank Wright
1 to 1:30 p.m.—Chapel of Chimes
1:30 to 1:45 p.m.—Julia Hayes
1:45 to 2:40 p.m.—Studio program; records
2:40 to 4:45 p.m.—Baseball from Recreation Park
4:45 to 5 p.m.—Studio program
5 to 5:15 p.m.—The Story Man and His Air Castle
5:15 to 5:30 p.m.—Frank Wright
5:30 to 6:30 p.m.—Brother Bob's Frolic Hour
6:30 to 7 p.m.—Chapel of Chimes
7 to 7:30 p.m.—Frank Wright
7:30 to 7:45 p.m.—Alice Blue at the organ
7:45 to 8 p.m.—Aplets program with Alice Blue and Carl Tobin, tenor
8 to 9 p.m.—"Highway Highlights," Elbert Bel- lows, tenor; Joan Ray, contralto, and Jane S. Sands, accompanist
9 to 10 p.m.—Orchestra with Madelaine O'Brien, soprano; John Teel, baritone, and Alice Blue, organ and piano
10 to 10:30 p.m.—"Organ Echoes" with Alice Blue
10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
11:30 to 1 a.m.—Recordings

325.9 Meters **KOMO** **Elliot 5890**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Inc., Seattle, Wash.

7:55 a.m.—Inspirational Service
8 a.m.—Shell Happytime, KPO
9 a.m.—Gordon and Mary
9:15 a.m.—Meet the Folks, NBC
9:30 a.m.—William Don, NBC
9:45 a.m.—Old Witch Company
10 a.m.—"Way to a Man's Heart"
10:15 a.m.—Color Harmony program, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Julia Hayes, Helpful Hints
11:45 a.m.—The Canny Cook, NBC
12 noon—Farm talks; grain, fruit & veg. reports
12:15 p.m.—Prudence Penny
12:30 p.m.—Pacific Vagabonds, NBC
1:15 p.m.—"The Teacup Philosopher"
1:30 p.m.—Concert orchestra
2 p.m.—Rebroadcast from England, NBC
2:30 p.m.—Concert orchestra
3:15 p.m.—"Laws that Safeguard Society"
3:30 p.m.—Phil Cook, the Quaker Man, NBC
3:45 p.m.—Concert orchestra
4 p.m.—St. Francis Salon Orchestra
4:45 p.m.—Stock quotations
5 p.m.—Eveready Hour, NBC
5:30 p.m.—Happy Wonder Bakers, NBC
6 p.m.—Westinghouse Salute, NBC
6:30 p.m.—Radio-Keith-Orpheum Hour, NBC
7 p.m.—Concert Trio
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Sperry Sweethearts, NBC
8 p.m.—Gold Shield Little Symphony Hour
9 p.m.—News flashes
9:15 p.m.—Fisher's Blend Hour, NWT-KOMO
10:15 p.m.—Uncle Hank from Ciderville Center
10:45 p.m.—Dance orchestra and vocalists
11:15 p.m.—St. Francis Hotel Dance Orch., NBC
12 to 12:30 a.m.—Fox 5th Ave. Theatre organ

468.5 Meters **KFI** **Westmore 0337**
640 Kcys. **5000 Watts**

Copyright, 1930, E. C. Anthony, Inc., L. A.

7:30 a.m.—Leslie Brigham, bass
8 a.m.—Shell Happytime, KPO
9 a.m.—Bess Kilmer's Helpful Hints
9:15 a.m.—Jack Miller and his guitar
9:30 a.m.—Max Mellinger, tenor
10 a.m.—Wall Street Journal
10:15 a.m.—Color Harmony program, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Prof. Miller and his guitar
11:45 a.m.—Happy Chappies, Songs of Tomorrow
12 noon—Dept. of Agriculture talk
12:15 p.m.—Federal and state market reports
12:30 p.m.—Seeing Southern California
2:15 p.m.—Winnie Fields Moore, travelogue
2:30 p.m.—Gwen Evans, soprano
3 p.m.—Jack Parker, ballads
3:30 p.m.—Wedgewood Nowell, Playgoers' Club
4:15 p.m.—KFI News Bureau
4:20 p.m.—Dr. John T. Miller
4:30 p.m.—Big Brother; The Story Man
5:30 p.m.—Schonberger Trio
5:45 p.m.—Stock market reports
6 p.m.—Earl Kass, baritone
6:15 p.m.—Anna and Oscar
6:30 p.m.—Winifred Donaldson, soprano
7 p.m.—Arthur Lang, baritone; comc. ensemble
8 p.m.—"Soiree Intime"; Virginia Flohri, so- prano; Robert Hurd, tenor; Ducl de Kerek- jarto, violinist; Zday Clark, harpist
10 p.m.—Aeolian organ recital
11 p.m.—Laughner-Harris Hotel St. Francis Or- chestra, NBC

280.2 Meters **KJBS** **Ord 4148-49**
1070 Kcys. **1000 Watts**

J. Brunton & Sons, San Francisco, Calif.

7 to 7:45 a.m.—KJBS Alarm Klok Klub
7:45 to 8 a.m.—Lemorax program
8 to 9 a.m.—Popular records
9 to 9:30 a.m.—Salon orchestra
9:30 to 10 a.m.—Band concert
10 to 10:30 a.m.—Infico program
10:30 to 11 a.m.—Popular records
11 to 12 noon—Concert music
12 to 12:30 p.m.—U. S. popular half-hour
12:30 to 1 p.m.—Ford Dealers' program
1 to 2:30 p.m.—Stock reports; records
2:30 to 3 p.m.—Dell Raymond and Jack Childes
3 to 3:30 p.m.—Organ program
3:30 to 3:45 p.m.—Marjorie Lee, pianist
3:45 to 4:30 p.m.—Popular records
4:30 to 5 p.m.—Concert music
5 to 5:45 p.m.—Popular records
5:45 to 6 p.m.—Happenings of Helen and Henry
6 to 7:15 p.m.—Variety recordings
12 p.m. to 7 a.m.—KJBS Owl program

315.6 Meters **KFWB** **Hollywood 0315**
950 Kcys. **1000 Watts**

Warner Brothers, Hollywood, Calif.

8:30 a.m.—Dorothy Burnham, pianist; Rae and her Pals with Billy Van
10 a.m.—Consuelo Hedge, organist
10:15 a.m.—Kathleen Clifford; The Serenaders
11:30 a.m.—KFWB String Orchestra; Nelson Case, soloist
12:30 p.m.—Harold Howard's dance band; Jean Cowan, popular songs
2:10 p.m.—Baseball game; Rae and her Pals
6 p.m.—Julius K. Johnson, organist
6:30 p.m.—Harry Jackson and his entertainers
7 p.m.—Cecll and Sally
7:10 p.m.—KFWB Concert Orchestra
7:30 p.m.—Continuity program
8 a.m.—Ben Bernie and his orchestra
8:30 p.m.—Strings and Bows; Maxine Castle, so- prano
9 p.m.—The Edgeworth Plantation Club
9:30 p.m.—Main bout from the Olympic Audi- torium
10:30 p.m.—Ben Bernie and his orchestra
11 to 11:30 p.m.—Dance music from the Mont- martre Cafe

TUESDAY Programs

**333.1 Meters
900 Kcys.**

KHJ

**Vandike 7111
1000 Watts**

Don Lee, Inc., Los Angeles, California

- 7 to 7:30 a.m.—Program of recordings
- 7:30 to 8 a.m.—Hale & Derry, harmony team
- 8 to 8:40 a.m.—CBS Revue; stocks
- 8:40 to 9 a.m.—Manhattan Towers Orch., CBS
- 9 to 9:15 a.m.—Scientific Lab. of America
- 9:15 to 9:30 a.m.—Georgia O. George, to KFRC and KMJ
- 9:30 to 10 a.m.—Leigh Harline, organist
- 10 to 10:30 a.m.—Feminine Fancies, from KFRC
- 10:30 to 10:45 a.m.—Program of recordings
- 10:45 to 11:30 a.m.—Agnes White; recordings
- 11:30 to 11:45 a.m.—Folger's Coffee, recordings
- 11:45 to 12 noon—Normalizer, recordings
- 12 to 12:30 p.m.—Biltmore Concert Orchestra
- 12:30 to 12:45 p.m.—World-wide news
- 12:45 to 1 p.m.—Ann Leaf, organist, CBS
- 1 to 1:30 p.m.—Rhythm King Dance Orch., CBS
- 1:30 to 2 p.m.—Times Forum
- 2 to 3 p.m.—Happy Go Lucky Hour, KFRC
- 3 to 3:15 p.m.—Crockett Mountaineers, CBS
- 3:15 to 3:30 p.m.—Safety Conference, talk
- 3:30 to 3:45 p.m.—Midnight Mission, talk
- 3:45 to 4 p.m.—U. S. C. Trojan period
- 4 to 4:30 p.m.—Charlie Wellman
- 4:30 to 4:45 p.m.—Western Air Express
- 4:45 to 5 p.m.—News; Town Topics
- 5 to 5:15 p.m.—Commissioner Thorpe, talk
- 5:15 to 6 p.m.—Ted White; recordings
- 6 to 6:15 p.m.—"Jo and Vi," CBS
- 6:15 to 6:30 p.m.—Political talk, Mr. Tubbs, from KFRC
- 6:30 to 7 p.m.—Grand Opera Miniature, CBS
- 7 to 7:30 p.m.—Don Lee Symphony
- 7:30 to 8 p.m.—Warrings Pennsylvanians, CBS
- 8 to 8:30 p.m.—Green River program, CBS
- 8:30 to 9:30 p.m.—S. & W. Forum of the Air
- 9:30 to 10:05 p.m.—Drama; world-wide news
- 10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
- 12 to 1 a.m.—W. Tourtellotte, organist

**526 Meters
570 Kcys.**

KMTR

**Hollywood 3026
500 Watts**

KMTR Radio Corp., Hollywood, California

- 6 to 7 a.m.—Top of the Morning program
- 7 to 9 a.m.—Wholesome Food Breakfast Club
- 9 to 9:15 a.m.—Mildred Kitchen, Home Economics
- 9:15 to 9:30 a.m.—Health Man
- 9:30 to 10 a.m.—Two Black Keys
- 10 to 10:15 a.m.—All Colored Marathon
- 10:15 to 10:30 a.m.—Louise Howatt, Happiness Girl
- 10:30 to 11 a.m.—Morning Glories Orchestra
- 11 to 11:45 a.m.—String ensemble
- 11:45 to 12 noon—Public and civic officials
- 12 to 12:15 p.m.—"World in Review"
- 12:15 to 1:15 p.m.—The Skipper and Crew
- 1:15 to 4:30 p.m.—Records; Spanish program
- 4:30 to 5:15 p.m.—Trading Post program
- 5:15 to 5:45 p.m.—Selected records
- 5:45 to 5:55 p.m.—"Reporter of the Air"
- 5:55 to 6 p.m.—"Talk on Traffic," Judge Valente
- 6 to 7 p.m.—Records; Galloping Gophers
- 7 to 7:15 p.m.—Lucille Scott, pianist
- 7:15 to 7:30 p.m.—All Colored Marathon
- 7:30 to 9 p.m.—Salon Ensemble; "Varieties"
- 9 to 9:30 p.m.—"Moss Covered Melodies"
- 9:30 to 10 p.m.—Banjo Boys
- 10 to 11 p.m.—"The Old and the New"
- 11 to 11:30 p.m.—All Colored Marathon
- 11:30 to 12 midnight—Ocean Park Walkathon
- 12 to 1 a.m.—"8 Ball" and Charley Lung

**508.2 Meters
590 Kcys.**

KHQ

**Main 5383
1000 Watts**

Louis Wasmer, Inc., Spokane, Washington

- 9 a.m.—Walt and Winn
- 9:30 a.m.—"Hints to Hostesses"
- 10 a.m.—"Old Witch Ammonia" program
- 10:15 a.m.—Color Harmony, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Organ recital
- 11:45 a.m.—Nat'l Cannery Assn., NBC
- 1 p.m.—"Dutch Maid"; "Headliners"
- 1:30 p.m.—Hawaiian Echoes; Eatsum Period
- 2 p.m.—Rebroadcast from London, NBC
- 2:30 p.m.—Gems from musical comedy
- 3 p.m.—Feature orchestra
- 3:15 p.m.—Laws that Safeguard Society, NBC
- 3:30 p.m.—Phil Cook, NBC
- 3:45 p.m.—"Paint o' Mine"; Service Hour
- 5 p.m.—Eveready Hour, NBC
- 5:30 p.m.—Happy Wonder Bakers, NBC
- 6 p.m.—Westinghouse "Salutes," NBC
- 6:30 p.m.—RKO program, NBC
- 7 p.m.—Davenport Hotel Orchestra
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 p.m.—"Sperry Sweet-Hearts"
- 8 p.m.—The Cosmopolitans, NBC
- 8:30 p.m.—Pacific National Singers, NBC
- 9 p.m.—Piano Paintings
- 10 p.m.—"Gems of the Drama," NBC
- 11 p.m.—"Just Another Hour"

**254.1 Meters
1180 Kcys.**

KEX

**Atwater 3111
5000 Watts**

Western Broadcasting Co., Portland, Oregon

- 9 a.m.—Classified; Town Topics
- 12 noon—Time; weather; World Bookman
- 12:05 p.m.—Happy Hour Girls
- 1:05 p.m.—Ron's Rhythm Revue
- 1:30 p.m.—Castle organ concert
- 2 p.m.—Dental lecture
- 2:30 p.m.—Vagabond's news reel
- 4:30 p.m.—Warner Stone's orchestra
- 5 p.m.—Negro melodies
- 5:30 p.m.—Baron Keyes' Air Castles
- 5:45 p.m.—Old Timers
- 6 p.m.—The Six o'Clock Steppers
- 8 p.m.—Dance concert
- 8:15 p.m.—Farmers Radio Service Club
- 8:30 p.m.—Gold and Silver Ensemble, NBS
- 9 p.m.—Musical Comedy Hour; Betty Andersen and George Maddox, duets
- 10 p.m.—The Angelus
- 10:30 p.m.—Jack and Jill Tavern Orchestra
- 11:30 p.m.—Time; weather, police reports
- 11:40 p.m.—Midnight Revellers
- 12 midnight—White Wizard

**236.1 Meters
1270 Kcys.**

KOL

**Elliott 4466
1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.

- 8:30 to 9:30 a.m.—Manhattan Towers Orch., CBS
- 9:30 to 11 a.m.—Records; Jo Cur
- 11 to 12 noon—"The Carnival Hour"
- 12 to 12:30 p.m.—U. S. Army Band, CBS
- 12:30 to 1:30 p.m.—Kiwanis Club luncheon
- 1:30 to 1:45 p.m.—Dancing by the Sea, CBS
- 1:45 to 2 p.m.—Recordings
- 2 to 3 p.m.—Happy Go Lucky Hour, DLBS
- 3 to 3:15 p.m.—The Crockett Mountaineers, CBS
- 3:15 to 3:30 p.m.—International Sidelights, CBS
- 3:30 to 4 p.m.—Guy Lombardo's Canadians, CBS
- 4 to 5 p.m.—Studio program; news flashes
- 5 to 5:45 p.m.—Service period; records
- 5:45 to 6 p.m.—Studio program
- 6 to 6:15 p.m.—Graybar program, CBS
- 6:15 to 7 p.m.—Grand Opera Miniatures, CBS
- 7 to 7:30 p.m.—Washington Hometowners
- 7:30 to 8:30 p.m.—Chicago variety program, CBS
- 8:30 to 9 p.m.—Nocturne, CBS
- 9 to 9:30 p.m.—Studio program
- 9 to 10 p.m.—William Coburn's orchestra
- 10 to 10:06 p.m.—Studio program
- 10:06 to 11 p.m.—Earl Burnett, DLRS
- 11:01 to 12 midnight—Val Valente, DLBS
- 12 to 3 a.m.—KOL Party

YOUR RADIO SET IS JUST AS GOOD AS ITS WEAKEST TUBE

WHEN you are "house-cleaning" do not overlook the weakened tubes that have served their natural life. They are useless in producing clear, colorful tones.

The great home entertainment afforded by radio means too much to the whole family to be less than the best. Telephone today for

Majestic

RADIO

Tubes

PRICED FROM \$1.75 TO \$4.00

Any Authorized Majestic Dealer Can Supply Them

Wholesale Distributor

THOMPSON & HOLMES, Ltd.

954-956 Mission Street
SAN FRANCISCO

291 Fourth Street
OAKLAND

WEDNESDAY Programs

236.1 Meters **KOL** **Elliott 4466**
1270 Kcys. **1000 Watts**
Seattle Broadcasting Co., Seattle, Wash.

6:45 to 7:45 a.m.—Bill Ross' Alarm Clock Hour
 7:45 to 8:30 a.m.—Records; Columbia Revue, CBS
 8:30 to 9:30 a.m.—Manhattan Towers Orch., CBS
 9:30 to 11 a.m.—Program of recordings
 11 to 11:15 a.m.—Red Cross Shoe program, DLBS
 11:15 to 12:15 p.m.—"The Carnival Hour"
 12:15 to 12:30 p.m.—Musical Album, CBS
 12:30 to 1:30 p.m.—Rotary Club luncheon
 1:30 to 2 p.m.—Footnotes, CBS; records
 2 to 3 p.m.—Happy Go Lucky Hour, DLBS
 3 to 3:15 p.m.—The Crockett Mountaineers, CBS
 3:15 to 3:30 p.m.—Ann Leaf at the organ, CBS
 3:30 to 3:45 p.m.—Studio program
 3:45 to 4 p.m.—The Aztecs, CBS
 4 to 4:30 p.m.—Manhattan Moods, CBS
 4:30 to 5 p.m.—Studio program; news
 5 to 5:45 p.m.—Service period; records
 5:45 to 6 p.m.—Studio program
 6 to 6:30 p.m.—Dinner Hour concert, DLBS
 6:30 to 7 p.m.—Professor Linsley, play, DLBS
 7 to 7 p.m.—Voice of Columbia, CBS
 7 to 7:30 p.m.—Washington Hometowners
 7:30 to 8 p.m.—California Melodies, CBS
 8 to 8:30 p.m.—Studio program
 8:30 to 9 p.m.—Demi Tasse Review, DLBS
 9 to 9:30 p.m.—Mood Pictures, DLBS
 9:30 to 10 p.m.—Ted White's Night Club, DLBS
 10 to 11 p.m.—Bill Darby's dance band
 11 to 12 midnight—Earl Burtnett, DLBS
 12 to 3 a.m.—KOL Party

285.5 Meters **KNX** **Hempstead 4101**
1050 Kcys. **5000 Watts**
L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Setting-up exercises
 8 to 8:15 a.m.—Inspirational talk and prayer
 8:15 to 8:30 a.m.—Late recordings
 8:30 to 9 a.m.—Interesting information by Dr. J. Dean
 9 to 9:15 a.m.—"Home Remedy Hour"
 9:15 to 9:30 a.m.—Popular recordings
 9:30 to 10 a.m.—Radio shopping news
 10 to 10:30 a.m.—Eddie Albright's 10 o'clock family
 10:30 to 11 a.m.—Home economics talk
 11 to 11:15 a.m.—Records
 11:15 to 11:30 a.m.—Popular songs & food facts
 11:30 to 12 noon—Musical program
 12 to 12:15 p.m.—"Home Remedy Hour"
 12:15 to 12:30 p.m.—Talk on Belco
 12:30 to 1 p.m.—Silver Slipper Cafe
 1:30 to 2 p.m.—Eddie Albright, late fiction
 2 to 3 p.m.—Records and "Jay," the Jingle Man
 3 to 4 p.m.—Organ program and string trio
 4 to 4:30 p.m.—"The Home Builders' Hour"
 4:30 to 5 p.m.—C. P. R.'s musical program
 5 to 5:15 p.m.—Talk on "Travel"
 5:15 to 5:45 p.m.—"Big Brother Ken's Kiddie Hour"
 5:45 to 6 p.m.—Town Crier's amusement tips
 6 to 6:30 p.m.—Organ program, Lucie Lee
 6:30 to 7 p.m.—Program presenting KNX artists
 7 to 7:30 p.m.—Mr. and Mrs. radio skit, featuring Georgia Fifeled and Eddie Albright
 7:30 to 8 p.m.—Cortesy program
 8 to 8:30 p.m.—"The Airdales" and Bert Butterworth
 8:30 to 9 p.m.—AMORC College
 9 to 9:30 p.m.—The Escapades of "Hap and Sap," the Royal Vagabonds
 9:30 to 10 p.m.—Feature program
 10 to 12 midnight—Hotel Ambassador Dance Orchestra
 12 to 1 a.m.—Madame Zucca's Cafe

535.4 Meters **KTAB** **Garfield 4700**
560 Kcys. **1000 Watts**
Associated Broadcasters, Oakland, Calif.

7 to 8 a.m.—Frank Wright
 8 to 9 a.m.—Records; studio program
 9 to 9:30 a.m.—Morning Praper Hour
 9:30 to 10 a.m.—Recordings
 10 to 10:30 a.m.—Household Hour, Alma La Marr
 10:30 to 11:30 a.m.—Dr. B. L. Corley
 11:30 to 12 noon—Latin-American program
 12 to 1 p.m.—Frank Wright
 1 to 1:30 p.m.—Chapel of Chimes
 1:30 to 2:40 p.m.—Julia Hayes; recordings
 2:40 to 4:45 p.m.—Baseball game
 4:45 to 5 p.m.—Studio program
 5 to 5:15 p.m.—The Story Man and His Air Castle
 5:15 to 5:30 p.m.—Frank Wright
 5:30 to 6:30 p.m.—Brother Bob's Frolic Hour
 6:30 to 7 p.m.—Chapel of Chimes
 7 to 7:30 p.m.—Studio program
 7:30 to 7:45 p.m.—Alice Blue, "Organ Echoes"
 7:45 to 8:30 p.m.—Memory Bouquet with Harry McKnight, tenor; Joan Ray, contralto; Jane S. Sands, accompanist; Dorothy Nichols, cellist; Alice Blue, pianist, and also organist
 8:30 to 10:30 p.m.—Pepper Box program
 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
 11:30 to 1 a.m.—Recordings

309.1 Meters **KJR** **Main 2495-2475**
970 Kcys. **5000 Watts**
Northwest Broad. System, Seattle, Wash.

8:30 a.m.—Thrift Home of the Air
 9:40 a.m.—Sally Jo Walker and Grant Merrill
 10 a.m.—Elmore Vincent, tenor; Marjorie Robillard, piano
 10:15 a.m.—Beauty talk, Helen Andrews
 12 noon—World in Review
 12:45 p.m.—Unity Society of the Northwest
 1:45 p.m.—Glen Eaton, tenor; Marjorie Robillard, piano
 2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
 2:45 p.m.—Baseball game; Ken Stuart, announcer
 5:15 p.m.—Baron Keyes' Air Castles
 5:30 p.m.—Market reports; Lost and found
 5:50 p.m.—Garden talk, Cecil Solly
 6 p.m.—Harpers Corners
 6:30 p.m.—Seaboard Oil's Hometowners; Ragnar Salldin, accordion
 7 p.m.—Old Songs for New
 8 p.m.—Combo Orchestra; Ukulele Bob
 8:30 p.m.—Harmony Aces; Eulala Dean, blues singer
 9 p.m.—Neapolitans; Betty Andersen, soprano; Jan Russell, violin; Jean Kantner, baritone
 10 p.m.—Ken Stuart's Sunshine program; Ivan Dittmars, piano
 10:30 p.m.—Music a la carte
 11 p.m.—Vic Meyers' Club Victor Orchestra
 12 midnight—Midnight Revellers

315.6 Meters **KFWB** **Hollywood 0315**
950 Kcys. **1000 Watts**
Warner Brothers, Hollywood, Calif.

10 a.m.—Organ recital, Consuelo Hedge
 10:30 a.m.—The Serenaders
 11:30 a.m.—String orchestra; Nelson Case, soloist
 12:30 p.m.—Harold Howard's dance band
 2:10 p.m.—Baseball game; Rae and her Pals
 6 p.m.—KFWB Salon Orchestra
 6:30 p.m.—Harry Jackson and his entertainers
 7 p.m.—Cecil and Sally
 7:10 p.m.—Ted Dahl's band; Buster Dees, tenor
 7:30 p.m.—Jean Leonard, "Wizard of the Ivories"
 7:45 p.m.—George Gramlich, tenor
 8 p.m.—Carmelita, soprano; Saldana's Castilians in a Spanish program
 9 p.m.—Jack Joy Continuity
 10 p.m.—Ben Bernie and his orchestra
 10:30 p.m.—George Olsen and his music
 11 to 11:30 p.m.—Dance music from the Montmartre Cafe

WEDNESDAY Programs

379.5 Meters **KGO** **Sutter 1920**
790 Kcys. **10,000 Watts**

General Electric Co., Oakland, Calif.

(Programs Furnished by the National Br. Co.)

- 7:30 to 8 a.m.—Sunrise Serenaders
- 8 to 8:15 a.m.—Financial Service Program
- 8:15 to 8:30 a.m.—Morning Melodies
- 8:30 to 9 a.m.—Cross-cuts of the Day
- 9 to 9:30 a.m.—Meet the Folks
- 9:30 to 9:45 a.m.—Betty Crocker Gold Medal Home Service Talks
- 9:45 to 10:15 a.m.—Morning Glories
- 10:15 to 10:30 a.m.—Mary Hale Martin's Talk
- 10:30 to 11:30 a.m.—Magazine of the Air
- 11:30 a.m. to 12 noon—Evening Stars
- 12 to 1 p.m.—Radio Guild
- 1 to 1:15 p.m.—Series of Talks
- 1:15 to 1:30 p.m.—Breen and De Rose
- 1:30 to 2 p.m.—Tea Timers
- 2 to 2:30 p.m.—Rebroadcast of dance program from London
- 2:30 to 2:35 p.m.—John B. Kennedy Talk
- 2:35 to 2:45 p.m.—Whyte's orchestra
- 2:45 to 3:30 p.m.—The Blue Boys
- 3:30 to 3:45 p.m.—Phil Cook, the Quaker Man
- 3:45 to 4 p.m.—Back of the News in Washington
- 4 to 4:30 p.m.—East of Cairo
- 4:30 to 4:45 p.m.—Hotel St. Francis Salon Orch.
- 4:45 to 5 p.m.—News Service
- 5 to 5:30 p.m.—Halsey Stuart Program
- 5:30 to 6:30 p.m.—Palmolive Hour
- 6:30 to 7 p.m.—Coca Cola Program
- 7:15 to 7:30 p.m.—The Hot Spot of Radio
- 7:30 to 7:45 p.m.—Amos 'n' Andy
- 7:45 to 8 p.m.—Gov. Young Campaign program
- 8 to 8:30 p.m.—Parisian Quintet
- 8:30 to 9 p.m.—Hill Billy Boys
- 9 to 9:30 p.m.—Miniature Biographies
- 9:30 to 10:30 p.m.—Camel Pleasure Hour
- 10:30 to 10:45 p.m.—Yip Frier' Scotty
- 10:45 to 11 p.m.—Sarah Kreindler, violinist
- 11 to 12 midnight—Laugher-Harris Hotel St. Francis Dance Orchestra

483.6 Meters **KGW** **Atwater 2121**
620 Kcys. **1000 Watts**

The Morning Oregonian, Portland, Oregon

- 6:45 a.m.—Devotions; organ recital
- 8 a.m.—Shell Happy Time, KPO
- 9 a.m.—Columbia National Bank
- 9:06 a.m.—Town Crier
- 9:30 a.m.—Betty Crocker, NBC
- 9:45 a.m.—Town Crier
- 10:15 a.m.—Mary Hale Martin, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Evening Stars, NBC
- 11:45 a.m.—Masterworks
- 12 noon—Powers' Pied Piper
- 12:30 p.m.—Bagdad Theater organ
- 1 p.m.—Series of talks, NBC
- 1:15 p.m.—Breen and De Rose, NBC
- 1:45 p.m.—Tea Timers, NBC
- 2 p.m.—Dance music from London, NBC
- 2:30 p.m.—Among Ourselves
- 2:45 p.m.—Masterworks
- 3:30 p.m.—Phil Cook, Quaker Man, NBC
- 3:45 p.m.—Back of the News, NBC
- 4 p.m.—East of Cairo, NBC
- 4:30 p.m.—Palace Laundry features
- 5 p.m.—Halsey Stuart, NBC
- 5:30 p.m.—Palmolive program, NBC
- 6:30 p.m.—Coca Cola program, NBC
- 7 p.m.—Franz children's hour
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 p.m.—Bradley Pie Man
- 8 p.m.—Let's Get Associated, NBC
- 9 p.m.—Cecil and Sally
- 9:15 p.m.—Montag Melodians
- 9:30 p.m.—Camel Pleasure Hour, NBC
- 10:30 p.m.—Lotus Isle broadcast
- 11 to 12 midnight—Hotel St. Francis Orch., NBC

440.9 Meters **KPO** **Garfield 8300**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco

- 7 to 8 a.m.—Health exercises, with Professor Bob and "Wee Willie" Hancock
- 8 to 9 a.m.—Shell Happytime by Hugh Barrett Dobbs
- 9:30 to 10:30 a.m.—Walter W. Cribbins
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 to 11:45 a.m.—Julia Hayes, "Helpful Hints for Housewives"
- 11:55 to 12:05 p.m.—Scripture reading; Time
- 12:05 to 1 p.m.—Programs in Miniature
- 1 to 1:30 p.m.—Ann Warner's Home Chat
- 1:30 to 2 p.m.—Tea Timers, NBC
- 2 to 2:30 p.m.—British Broadcasting Corporation Dance Music, from London, NBC
- 2:30 to 2:35 p.m.—Ye Towne Cryer
- 2:35 to 2:45 p.m.—Knickerbocker Piano Duo
- 2:45 to 4:30 p.m.—Get Associated with Baseball
- 5:30 to 5:45 p.m.—Date Book, Stuart Strong
- 5:45 to 6 p.m.—News digest, "Stuort Strong
- 6 to 6:45 p.m.—KPO Masters of Music
- 6:45 to 7 p.m.—Cecil and Sally
- 7 to 8 p.m.—North Americans
- 8 to 8:30 p.m.—Let's Get Associated, NBC
- 8:30 to 9 p.m.—Topsy's Roosters
- 9 to 9:15 p.m.—Meeting in the Tavern
- 9:15 to 9:30 p.m.—A Sporting Quarter Hour
- 9:30 to 10 p.m.—Earle C. Anthony Packard program
- 10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra
- 11 to 12 midnight—Joe Wright's Silver Slipper Dance Orchestra

280.2 Meters **KJBS** **Ord 4148-49**
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.

- 7 to 8 a.m.—KJBS Alarm Klok Klub
- 8 to 9 a.m.—Recorded program
- 9 to 9:30 a.m.—Assoc. Food Stores' program
- 9:30 to 10 a.m.—Salon orchestra
- 10 to 12 noon—Recorded varieties
- 12 to 12:30 p.m.—Popular Luncheon Half Hour
- 12:30 to 1:05 p.m.—Popular recordings
- 1:05 to 2 p.m.—Stock report; records
- 2 to 3 p.m.—Concert music
- 3 to 3:30 p.m.—Art Fadden and Frank Galvin
- 3:30 to 5 p.m.—Variety records
- 5 to 5:30 p.m.—Marina piano duo
- 5:30 to 5:45 p.m.—Records
- 5:45 to 6 p.m.—Happenings of Helen and Henry
- 6 to 6:30 p.m.—Ford Dealers' program
- 6:30 to 7 p.m.—Popular records
- 12 p.m. to 7 a.m.—KJBS Owl program

296.6 Meters **KQW** **Columbia 777**
1010 Kcys. **500 Watts**

Pac. Agric. Foundation, Ltd., San Jose, Calif.

- 9 to 11 a.m.—Music; Helpful Hour
- 11 to 12 noon—Bank Credits program
- 12 to 12:30 p.m.—Variety recordings
- 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.—Concert recordings
- 4:30 to 5 p.m.—Children's program
- 5 to 5:15 p.m.—Baron Keyes' Air Castle
- 5:15 to 5:30 p.m.—Vesper music
- 5:35 to 6 p.m.—San Jose Radionics health talk
- 6 to 6:10 p.m.—U. S. D. A. farm flashes
- 6:10 to 6:20 p.m.—Farm topics discussion
- 6:20 to 6:30 p.m.—Dairy Laboratories, C. F. Hoyt
- 6:30 to 7 p.m.—Market reports; Farm Reporter
- 7 to 7:15 p.m.—News dispatches
- 7:15 to 7:30 p.m.—Foreign trade talk
- 7:30 to 7:45 p.m.—Mail bag and announcements
- 7:45 to 8 p.m.—Bee talk by Carey Hartman
- 8 to 8:15 p.m.—Rolph-for-Governor program
- 8:15 to 9 p.m.—Studio program
- 9 to 9:30 p.m.—Maui Trio, political announcements
- 9:30 to 10 p.m.—How-do-you-do?

WEDNESDAY Programs

322.4 Meters **KROW** Glencourt 6774
930 Kcys. **1000 Watts**

Oakland Educational Society, Oakland, Calif.
8 a.m.—Charlie Pacheco, The Black-Key Boy
8:30 a.m.—Schrader Furniture Co. program
1:30 p.m.—Music Memories, Lillian Boyd
2 p.m.—Louie Margie and the Three Krows
2:30 p.m.—Bible lecture, "Mountains of God: Zion"
2:45 p.m.—Betty the Shopper
3:30 p.m.—California Cowboys, Bill Simmons, "Yodeling Cowboy"; Chuck Darling, harmonica; Bob Harris, fiddler
4 p.m.—Piano recreation, Jean Ardath
4:15 p.m.—Radio calendar
4:30 p.m.—Fox West Coast Theatres Frolic
5 p.m.—Wade Forrester's Hour of Sunshine, Health and Happiness, presenting: Tropical Trio; Gloom Chasers Orchestra; Madeline Silver, violinist; Wade Forrester, vocalist
7:30 p.m.—Complete baseball results
7:45 p.m.—The Ne'er Do Well
8 p.m.—Wade Forrester presenting Harmony and Health

322.4 Meters **KFWI** Franklin 0200
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.
7 to 8 a.m.—Eye-opener program
9 to 10:30 a.m.—Records and announcements
10:30 to 10:50 a.m.—Dr. T. G. Linebarger, talk
10:50 to 11 a.m.—Items of interest
11 to 11:30 a.m.—Schwabacher Frey program
11:30 to 12 noon—Sherman Clay concert
12 to 1:30 p.m.—Slogan contest
6 to 7 p.m.—Dinner Dance Hour
7 to 7:15 p.m.—Dr. T. G. Linbarger, talk
7:15 to 7:30 p.m.—Rita Murray's investment chat
8:30 to 8:35 p.m.—Chamber of Commerce talk
8:35 to 9 p.m.—Feature program
9 to 10 p.m.—Gene Dotson's Royal Californians with Isabel Henion and Nadine Chriss
10 to 10:30 p.m.—Sally Lewis, pianologues
10:30 to 11 p.m.—South of Market Boys
11 to 12 midnight—Slogan Contest
12 to 12:45 a.m.—Midnight Classics
12:45 to 1 a.m.—Dean Metcalf at the organ

239.9 Meters **KFOX** Phone: 672-81
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.

7:50 a.m.—Bright and Early Hour
8:20 a.m.—Music; beauty talk
10:30 a.m.—Organ recital, Vera Graham
11:30 a.m.—News reports; Hollywood Girls
12:45 p.m.—Musical moments with Mart Dougherty
1 p.m.—Rotary luncheon; Cherrio Boys
1:50 p.m.—Doris & Clarence; Rolly Wray
2:30 p.m.—Len Nash and his Country Boys
3:15 p.m.—Today in History
3:30 p.m.—Organ recital, Vera Graham
4 p.m.—Late news reports
4:15 p.m.—Rolly & Gene
4:30 p.m.—Violet's Tiny Tots Hour
4:45 p.m.—Dick Love and his accordion
5 p.m.—Hollywood Girls; "Em & Clem"
6:15 p.m.—Percy Prunes and Daisy Mae
6:30 p.m.—School Days
6:45 p.m.—The Three Vagabonds
7 p.m.—Silver Spray Hawaiians
7:15 p.m.—Ezra & Abie
7:30 p.m.—Vest Pocket Minstrels
7:45 p.m.—Cherrio Boys
8 p.m.—Seth Parker Singing School
8:30 p.m.—Hermosa Club Orchestra
9 p.m.—Lampit Hour
9:30 p.m.—Len Nash and his Country Boys
10:30 p.m.—Gene & Cline; Campus Sweeties
11 p.m.—Majestic Ballroom; studio program

243.8 Meters **KYA** Prospect 3456
1230 Kcys. **1000 Watts**
Pacific Broadcasting Corp., San Francisco

8 to 8:30 a.m.—Chamber music
8:30 to 9 a.m.—Standard concert selections
9 to 9:30 a.m.—Charles J. Dean, Inc.
9:30 to 10 a.m.—Fox and Warfield program
10 to 11 a.m.—George Taylor and his Gang—Virginia Spencer, Jack Deane and the Boys
11 to 11:15 a.m.—Dudley Ayers—Chatalogues
11:15 to 11:30 a.m.—Reduceoid program
11:30 to 11:45 a.m.—Community Chest
11:45 to 12 noon—Recorded program
12 to 12:15 p.m.—Brickbats and Bouquets
12:15 to 1:15 p.m.—Recorded program
1:15 to 1:30 p.m.—Charlé Beauty Shop
1:30 to 2 p.m.—Newscasting; records
2 to 3 p.m.—Organ recital, Mary Atkinson
3 to 3:15 p.m.—Virginia Spencer, Piano Moods
3:15 to 4 p.m.—Album Airs
4 to 5 p.m.—Wednesday Matinee; Tom Smith, Jack Deane, Yvonne Petersen, Clem Kennedy and the Boys
5 to 5:45 p.m.—Late records
5:45 to 6 p.m.—Judge Matthew W. Brady on "Crime Prevention"
6 to 7 p.m.—Novelties; recordings
7 to 7:30 p.m.—Frank Du Bord and Tiny Silver, piano duo; Jack Deane
7:30 to 7:45 p.m.—Harmonettes and Melvin Dunne
7:45 to 8 p.m.—Virginia Spencer, Dud Williamson
8 to 9 p.m.—1640 Boys
9 to 10 p.m.—Fred Heward's quintet; Gene Sullivan, Greta Gahler
10 to 11 p.m.—Paul Kelli's Dance Orchestra
11 to 11:30 p.m.—Organ recital
11:30 to 12 midnight—Koffee Kup program

333.1 Meters **KHJ** Vandike 7111
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Program of recordings
7:30 to 8 a.m.—Hale & Derry, harmony team
8 to 8:40 a.m.—CBS Revue; stock reports
8:40 to 9:15 a.m.—Manhattan Towers Orch., CBS
9:15 to 9:30 a.m.—Music Lovers Shop
9:30 to 10 a.m.—Nell Larson, organ, and June Parker
10 to 10:30 a.m.—Feminine Fancies, from KFRC
10:30 to 10:45 a.m.—American Institute of Food Products
10:45 to 11 a.m.—Agnes White program
11 to 11:15 a.m.—Red Cross Shoes, CBS from KHJ
11:15 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 11:45 a.m.—Folger's Coffee program
11:45 to 12 noon—Normalizer Sales, recordings
12 to 12:30 p.m.—Biltmore Hotel Concert Orch.
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.—Times Forum
2 to 3 p.m.—Happy Go Lucky Hour, KFRC
3 to 3:30 p.m.—Talk on gardens
3:30 to 3:45 p.m.—Elvia Allman
3:45 to 4 p.m.—L. A. Library, book review
4 to 4:30 p.m.—Charlie Wellman
4:30 to 4:45 p.m.—June and Nell
4:45 to 5 p.m.—News; Town Topics
5 to 5:15 p.m.—City prosecutor, Lloyd Nix
5:15 to 5:30 p.m.—U. S. Marine Band, CBS
5:30 to 6 p.m.—Recordings
6 to 6:30 p.m.—Peggy Hamilton, "Fashions"
6:30 to 7 p.m.—Prof. Lindsley and organ
7 to 7:30 p.m.—Ballad Crooners
7:30 to 8 p.m.—California Melodies, to CBS
8 to 8:30 p.m.—"Romantic Days of '49"
8:30 to 9 p.m.—Demi Tasse Revue
9 to 9:30 p.m.—Mood Pictures
9:30 to 10 p.m.—Top o' the World Night Club, Ted White
10 to 10:05 p.m.—World-wide news
10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
12 to 1 a.m.—Wesley Tourtellote, organist

WEDNESDAY Programs**468.5 Meters
640 Kcys.****KFI****Westmore 0337
5000 Watts****Copyright, 1930, E. C. Anthony, Inc., L. A.**

6:30 a.m.—Opening market reports
 6:45 a.m.—Health exercises, Louis Rueb
 7:30 a.m.—Leslie Brigham, bass
 8 a.m.—Shell Happytime, KPO
 9 a.m.—Bess Kilmer's Helpful Hints
 9:15 a.m.—German lesson, Annette Doherty
 9:30 a.m.—Betty Crocker, Home talk, NBC
 9:45 a.m.—Prof. Miller and his guitar
 10 a.m.—Wall Street Journal
 10:15 a.m.—Mary Hale Martin talk, NBC
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 a.m.—W. Jules Garrison, "The Passer By"
 11:45 a.m.—French lesson, Annette Doherty
 12 noon—Dept. of Agriculture talk
 12:15 p.m.—Federal and state market reports
 12:30 p.m.—Seeing Southern California
 2 p.m.—Rebroadcast from London, NBC
 2:30 p.m.—Noreen Gammill, monologues
 2:45 p.m.—Sally and Russell Hill
 3 p.m.—Sylvia's Happy Hour
 3:45 p.m.—Eddie Armstrong, ballads
 4 p.m.—Eddie Geldmacher, pianist
 4:15 p.m.—News Bureau; Big Brother
 5 p.m.—The Story Man
 5:30 p.m.—Beauty talk, Sadye Nathan
 6 p.m.—Nick Harris
 6:30 p.m.—Sierra Male Quintet
 7 p.m.—Bob and Monte, "Buggride program"
 7:30 p.m.—Lou Gordon, tenor
 7:45 p.m.—Gov. Young, campaign talk
 8 p.m.—Let's Get Associated, NBC
 8:30 p.m.—Tom Terriss, vagabond movie director
 9 p.m.—Musical Comedy Album, Eva Olivotti, soprano; James Burroughs, tenor, and concert orchestra
 10 p.m.—Gretchen Garrett, soprano, and orch.
 11 p.m.—Laughner-Harris Hotel St. Francis Orchestra, NBC

**325.9 Meters
920 Kcys.****KOMO****Elliot 5890
1000 Watts****Fisher's Blend Station, Inc., Seattle, Wash.**

7:55 a.m.—Inspirational Service
 8 a.m.—Shell Happytime, KPO
 9 a.m.—"Tuneful Two"
 9:15 a.m.—Helpful Hints to Housewives
 9:30 a.m.—Gold Medal Home Service Talk, NBC
 9:45 a.m.—"Way to a Man's Heart"
 10 a.m.—Accordion Duo
 10:15 a.m.—Mary Hale Martin Hour, NBC
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 a.m.—Evening Star, NBC
 12 noon—Farm talk; grain, fruit & veg. reports
 12:15 p.m.—Prudence Penny
 12:30 p.m.—Popular orchestra and vocalists
 1 p.m.—Series of Talks, NBC
 1:15 p.m.—"The Teacup Philosopher"
 2 p.m.—Rebroadcast from London, NBC
 2:30 p.m.—Popular orchestra
 3:30 p.m.—Phil Cook, the Quaker Man, NBC
 3:45 p.m.—"Back of the News in Wash.," NBC
 4 p.m.—East of Cairo, NBC
 4:30 p.m.—Male Quartet; stock quotations
 5 p.m.—Halsey, Stuart & Co., NBC
 5:30 p.m.—Palmolive Hour, NBC
 6:30 p.m.—Coca Cola program, NBC
 7 p.m.—Garden Patch program
 7:30 p.m.—Amos 'n' Andy, NBC
 7:45 p.m.—Male quartet in "Sea Chantys"
 8 p.m.—Let's Get Associated, NBC
 8:30 p.m.—Concert Trio
 9 p.m.—Chrysler program; news flashes
 9:30 p.m.—Camel Pleasure Hour, NBC
 10:30 p.m.—Dance orchestra and vocalists
 11:30 p.m.—St. Francis Hotel Dance Orch., NBC
 12 to 12:30 a.m.—Fox 5th Ave. Theatre organ

**508.2 Meters
590 Kcys.****KHQ****Main 5383
1000 Watts****Louis Wasmer, Inc., Spokane, Washington**

7 a.m.—"Town Crier"; Variety Hour
 8 a.m.—The Shell Happytime, KPO
 9 a.m.—Walt and Winn
 9:30 a.m.—Betty Crocker, NBC
 10:15 a.m.—Mary Hale Martin, NBC
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 a.m.—Organ recital
 12 noon—"Down Memory Lane"
 12:15 p.m.—"Studio Affairs"; "Album Airs"
 1 p.m.—Series of Talks; "Headliners"
 1:30 p.m.—Organ recital; Eatsum Period
 2 p.m.—Rebroadcast from London, NBC
 2:30 p.m.—Album Symphonies
 3 p.m.—Feature Singer; Fur Facts
 3:30 p.m.—Phil Cook, NBC
 3:45 p.m.—Paint o' Mine Period
 4 p.m.—Service Hour
 5 p.m.—Halsey Stuart, NBC
 5:30 p.m.—Palmolive Hour, NBC
 6:30 p.m.—Coca Cola program, NBC
 7 p.m.—Electrical transcription program
 7:30 p.m.—Amos 'n' Andy, NBC
 7:45 p.m.—Three Jacks
 8 p.m.—Let's Get Associated, NBC
 8:30 p.m.—The Hill-Billy Boys, NBC
 9 p.m.—Walt and Marlon
 9:30 p.m.—Camel Pleasure Hour, NBC
 10:30 p.m.—Yir Frieri Scotty, NBC
 10:45 p.m.—Sarah Kreindler, violinist, NBC
 11:30 p.m.—"The Best Steppers"

**526 Meters
570 Kcys.****KMTR****Hollywood 3026
500 Watts****KMTR Radio Corp., Hollywood, California**

1:15 to 4:30 p.m.—Records; Spanish program
 4:30 to 5:15 p.m.—Trading Post program
 5:15 to 5:45 p.m.—Selected records
 5:45 to 6 p.m.—"Reporter of the Air"
 6 to 6:30 p.m.—Records
 6:30 to 7 p.m.—"Composer's program"
 7 to 7:15 p.m.—Hollycrofter's Book Review
 7:15 to 7:30 p.m.—All Colored Marathon
 7:30 to 8 p.m.—"Tone Poems"
 8 to 8:30 p.m.—Talking Picture Song Hits
 8:30 to 9 p.m.—Star Reporter, playlette
 9 to 9:30 p.m.—"The Strollers," male quartet
 9:30 to 10 p.m.—Banjo Boys
 10 to 11 p.m.—"The Old and the New"
 11 to 11:30 p.m.—All Colored Marathon
 11:30 to 12 midnight—Ocean Park Walkathon
 12 to 1 a.m.—"8 Ball" and Charley Lung

**204 Meters
1470 Kcys.****KGA****Main 3434
5000 Watts****Northwest Broad. System, Spokane, Wash.**

6:45 a.m.—Early Birds; news
 8 a.m.—Sunshine Hour; popular hits
 9:30 a.m.—That Reminds Me
 10 a.m.—Friendly Hour; organ recital
 11 a.m.—Warn and Warn
 11:15 a.m.—Luncheon concert
 11:30 a.m.—Popular concert
 12 noon—Barton's Brevities
 12:30 p.m.—Time; weather; market reports; novelties
 1 p.m.—Concert recordings
 2 p.m.—Popular Melange; Bargain Matinee
 3:30 p.m.—Tea Hour concert
 4 p.m.—Good News Magazine
 4:30 p.m.—Uncle Andy and the Kiddies
 4:55 p.m.—World Bookman
 5:15 p.m.—Baron Keyes' Air Castles
 5:30 p.m.—Pacific Transfer Co. program
 5:45 p.m.—Dinner music; Harpers Corners
 6:30 p.m.—Hometowns Orch.; Ragnar Saldin, accordion
 7 p.m.—Old Songs for New
 8 p.m.—Harmony Aces; Eulala Dean, blues singer; Ukulele Bob
 9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Jan Russell, violin; Jean Kantner, baritone
 10 p.m.—Request program

THE "BLINDCRAFT" ENSEMBLE—KJBS, Thursdays, 3:00 to 3:30 P. M. Sitting, left to right: Ed. Raleigh, Pearl Byrd (accompanist), George McDonald, Remilda McDonald. Standing, left to right: Ruth Quisen (director), holding mascot "Fopsy," Roy Scannell and Bill Baller.

THURSDAY Programs

379.5 Meters **KGO** **Sutter 1920**
790 Kcys. **10,000 Watts**
General Electric Co., Oakland, Calif.

(Programs Furnished by the National Br. Co.)

7:30 to 8 a.m.—Sunrise Serenaders
8 to 8:15 a.m.—Financial Service Program
8:15 to 8:30 a.m.—Morning Melodies
8:30 to 9 a.m.—Cross-cuts of the Day
9 to 9:30 a.m.—Meet the Folks
9:30 to 9:45 a.m.—The Entertainers
9:45 to 10 a.m.—Safeguarding the Nation's Food and Drug Supply
10 to 11 a.m.—Woman's Magazine of the Air
11 to 11:45 a.m.—NBC Organ Recital
11:45 to 12 noon—The Canny Cook
12 to 1 p.m.—Hotel Sir Francis Drake Orch.
1 to 1:15 p.m.—Series of Talks
1:15 to 1:30 p.m.—Breen and De Rose
1:30 to 2 p.m.—Ballads; Tea Timers
2 to 2:30 p.m.—Black and Gold Room Orch.
2:30 to 3:30 p.m.—Matinee Time
3:30 to 3:45 p.m.—Phil Cook, the Quaker Man
3:45 to 4 p.m.—Musical Echoes
4 to 5 p.m.—Fleischmann Hour
5 to 5:30 p.m.—Arco Birthday Party
5:30 to 6 p.m.—Maxwell House Ensemble
6 to 7 p.m.—RCA Hour
7 to 7:30 p.m.—The Speedway to Happiness
7:30 to 7:45 p.m.—Amos 'n' Andy
7:45 to 8:45 p.m.—Standard Symphony Hour
8:45 to 9 p.m.—Capt. "Bill" Royle
9 to 9:30 p.m.—Memory Lane
9:30 to 10 p.m.—The Olympians
10 to 11 p.m.—The National Concert Orch.
11 to 12 midnight—Laugner-Harris Hotel St. Francis Dance Orchestra

285.5 Meters **KNX** **Hempstead 4101**
1050 Kcys. **5000 Watts**
L. A. Evening Express, Los Angeles, Calif.

8:15 to 9:15 a.m.—Hollywood Breakfast Club
9:15 to 9:30 a.m.—"Home Remedy Hour"
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Eddie Albricht's 10 o'Clock Family
10:30 to 11 a.m.—Home economics talk
11 to 11:15 a.m.—Kate Brew Vaughn
11:15 to 11:30 a.m.—Popular songs & food facts
11:30 to 11:45 a.m.—"Old Witch Ammonia" program
11:45 to 12 noon—Health information on "Belco"
12 to 12:30 p.m.—"The Musical Lunchbox"
12:30 to 1 p.m.—Silver Slipper Cafe
1:30 to 2 p.m.—Eddie Albricht, late fiction
2 to 2:30 p.m.—Records & "Jay" the Jingle Man
2:30 to 3 p.m.—Edgard Leon, French lessons
3 to 3:30 p.m.—Organ program by Lucie Lee
3:30 to 3:45 p.m.—Lost and found; stock reports
3:45 to 4 p.m.—Louise Johnson, astroanalyst
4 to 4:30 p.m.—"The Nutcracker," assisted by the Piano Twins
4:30 to 5 p.m.—C. P. R.'s musical program
5 to 5:15 p.m.—Talk on "Travel"
5:15 to 5:45 p.m.—"Big Brother Ken's Kiddie Hour"
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 6:30 p.m.—Organ program by Lucie Lee
6:30 to 7 p.m.—Musical program
7 to 7:30 p.m.—Program presenting Paramount Previews
7:30 to 8 p.m.—Musical program
8 to 9 p.m.—Pyrol Symphony, tenor, and soprano soloists
9 to 9:15 p.m.—"Five-Minute Men and the Musical Musketeers"
9:15 to 9:45 p.m.—Musical program
9:45 to 10 p.m.—Music-drama of the Knights of the Round Table
10 to 12 midnight—Hotel Ambassador Dance Orchestra
12 to 1 a.m.—Madame Zucca's Cafe

440.9 Meters **KPO** **Garfield 8300**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
8 to 9 a.m.—The Shell Happytime, Hugh Barrett Dobbs
9:30 to 10 a.m.—Walter W. Cribbins
10 to 11 a.m.—Woman's Magazine of the Air, NBC
11 to 11:55 a.m.—Floyd Wright, organ recital
11:55 to 12:05 p.m.—Time signals, Scripture reading, weather forecast
12:05 to 1 p.m.—Programs in Miniature
1 to 1:30 p.m.—Shrine Luncheon broadcast
1:30 to 2 p.m.—Jerry Jermaine, balladist
2 to 2:10 p.m.—Ye Towne Cryer
2:10 to 2:45 p.m.—Paul Alexandroff, baritone
2:45 to 4:30 p.m.—Get Associated with Baseball
5:30 to 5:45 p.m.—The Date Book, edited by Stuart Strong
5:45 to 6 p.m.—News digest, "Scotty" Mortland
6 to 6:45 p.m.—KPO Masters of Music
6:45 to 7 p.m.—Cecil and Sally
7 to 8 p.m.—North Americans
8 to 9 p.m.—Lucky Strike Dance Orchestra, NBC
9 to 9:30 p.m.—Cy Trobber's Scrap Book
9:30 to 10 p.m.—Earle C. Anthony "Packard program," NBC
10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra
11 to 12 midnight—Joe Wright's Silver Slipper Dance Orchestra

322.4 Meters **KFWI** **Franklin 0200**
930 Kcys. **500 Watts**
Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Eye-opener program
9 to 10 a.m.—Records and announcements
10 to 10:30 a.m.—Bellevue Hotel program
10:30 to 10:50 a.m.—Dr. T. G. Linebarger, talk
10:50 to 11 a.m.—Items of interest
12 to 1:30 p.m.—Slogan contest
6 to 7 p.m.—Dinner Dance Hour
7 to 7:15 p.m.—Ed Stirm and Ed Haynes, harmony duo
7:15 to 7:30 p.m.—Lovey Wolf, blues singer, and Nadine Chriss, pianist
11 to 12 midnight—Slogan contest
12 to 12:45 a.m.—Sherman Clay Midnite Classics
12:45 to 1 a.m.—Dean Metcalf at the organ

325.9 Meters **KOMO** **Elliot 5890**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Inc., Seattle, Wash.
8 a.m.—Shell Happytime, KPO
9 a.m.—Gordon and Mary
9:15 a.m.—Helpful Hints to Housewives
9:30 a.m.—"Safeguarding the Nation's Food and Drug Supply" by A. W. Hanson
9:45 a.m.—"Way to a Man's Heart"
10 a.m.—Woman's Magazine of the Air, NBC
11 a.m.—Drama of Music
11:45 a.m.—The Canny Cook, NBC
12 noon—Farm talk; grain, fruit & veg. reports
12:15 p.m.—Prudence Penny
12:30 p.m.—Popular orchestra and vocalists
1:15 p.m.—"The Teacup Philosopher"
2 p.m.—Concert Trio; popular orchestra
3 p.m.—Concert orchestra and vocalists
3:30 p.m.—Phil Cook, the Quaker Man, NBC
3:45 p.m.—Stock quotations
4 p.m.—Fleischmann Sunshine Hour, NBC
5 p.m.—Arco Birthday Party, NBC
5:30 p.m.—Maxwell House Melodies, NBC
6 p.m.—RCA Hour, NBC
7 p.m.—Garden Patch program
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Standard Symphony Hour, NBC
8:45 p.m.—Mozart Concert Hour
9:45 p.m.—News flashes
10 p.m.—Associated Equi-fractionated Dance Hour
11 p.m.—St. Francis Hotel Dance Orch., NBC
12 to 12:30 a.m.—Fox 5th Ave. Theatre organ recital

THURSDAY Programs

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS
8:30 to 9 a.m.—Manhattan Towers orch., CBS
9 to 9:15 a.m.—News items
9:15 to 9:30 a.m.—Georgia O. George, DLBS
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:15 a.m.—Old Witch program
11:15 to 11:30 a.m.—Novelties
11:30 to 12 noon—Columbia educa. features, CBS
12 to 1 p.m.—Sherman Clay noonday concert
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 2 p.m.—Dancing by the Sea, CBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:15 p.m.—Something About Everything
3:15 to 3:30 p.m.—Beauty talks
3:30 to 4 p.m.—Dance orchestra, DLBS
4 to 4:15 p.m.—Symphonic Interlude, CBS
4:15 to 4:30 p.m.—Political Situation in Washington, CBS
4:30 to 4:45 p.m.—Eleanor Allen, organist
4:45 to 5 p.m.—News Items; Town Topics
5 to 5:30 p.m.—Pacific States organ, DLBS
5:30 to 6 p.m.—Studio program
6 to 6:30 p.m.—Romany Patteran, CBS
6:30 to 7 p.m.—National Radio Forum, CBS
7 to 7:15 p.m.—Edna Fischer, "Piano Moods"
7:15 to 7:30 p.m.—Dream Boat, CBS
7:30 to 8 p.m.—Whispering Hour, DLBS
8 to 8:30 p.m.—Orchestra and singers, DLBS
8:30 to 9:30 p.m.—Studio program, DLBS
9:30 to 10 p.m.—Singing Strings, DLBS
10 to 10:10 p.m.—Frank Watanabe, Eddie Holden
10:10 to 10:15 p.m.—Dance music
10:15 to 10:20 p.m.—Gruen news flashes
10:20 to 11:10 p.m.—Val Valente's orch., DLBS
11:10 to 12:10 a.m.—Anson Weeks' orch., DLBS
12:10 to 1 a.m.—Dance music

309.1 Meters **KJR** Main 2495-2475
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wash.

7 a.m.—Music; news
8:30 a.m.—Thrift Home of the Air
9 a.m.—Morning devotional services
9:40 a.m.—Sally Jo Walker and Grant Merrill
10 a.m.—Glen Eaton, tenor; Marjorie Robillard, piano
10:15 a.m.—Beauty talk, Helen Andrews
12 noon—World in Review
12:45 p.m.—Unity Society of the Northwest
1 p.m.—Musical program
1:45 p.m.—Robert Mosen, tenor
2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
2:45 p.m.—Baseball game; Ken Stuart, announcer
5:15 p.m.—Baron Keyes' Air Castles
5:30 p.m.—Market reports; Lost and Found
5:50 p.m.—Garden talk, Cecil Solly
6 p.m.—American Institute of Banking
6:15 p.m.—Hometowners Orch.; Ed Sheldon, hanjo
7 p.m.—Kelpine Twins
7:30 p.m.—Dream Melodies; Betty Andersen, soprano; Jan Naylor, cello; Stephanie Lewis and Grant Merrill, songologue
8 p.m.—Hits of Yesterday; Frank Horsfal, saxophone; Captivators' Male Quartet; Glen Eaton, tenor
9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Signor Merigglioli, flute; Sam Meyer, violin
10 p.m.—Ken Stuart's Sunshine program; Ivan Ditmars, piano
10:30 p.m.—Song Birds; Pearle Dempsey, piano
11 p.m.—Vic Meyers' Club Victor Orchestra
12 midnight—Midnight Revellers

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts

Pacific Broadcasting Corp., San Francisco

8 to 8:30 a.m.—Chamber music
8:30 to 9 a.m.—Standard concert selections
9 to 9:30 a.m.—Charles J. Dean, Inc.
9:30 to 10 a.m.—Fox and Warfield program
10 to 11 a.m.—George Taylor and his Gang
11 to 11:15 a.m.—Dudley Ayers—Chatalogues
11:15 to 11:30 a.m.—Reduceoid program
11:30 to 11:45 a.m.—Dr. May C. Crichton
11:45 to 12 noon—Popular recordings
12 to 12:15 p.m.—Brickbats and Bouquets
12:15 to 1:15 p.m.—Records
1:15 to 1:30 p.m.—Charles Beauty Shop
1:30 to 2 p.m.—Newscasting; records
2 to 3 p.m.—Organ recital, George Nickson
3 to 3:15 p.m.—Virginia Spencer, Piano Moods
3:15 to 5 p.m.—Concert Memories; Album Airs
5 to 5:30 p.m.—Late record releases
5:30 to 6:15 p.m.—Modern Melodies
6:15 to 7 p.m.—Fox and Warfield Theatres program
7 to 7:30 p.m.—Piano duo, Frank Du Bord and Tiny Silvero; Jack Deane, vocalist
7:30 to 8:30 p.m.—Fred Howard's quintet; Sydney Dixon, tenor
8:30 to 9 p.m.—Sargon Song Cycle
9 to 10 p.m.—Dud Williamson, Tom Smith, Jack Deane, the Boys
10 to 11 p.m.—Paul Kelli's Dance Orchestra
11 to 11:30 p.m.—Organ recital
11:30 to 12 midnight—Koffee Kup program

526 Meters **KMTR** Hollywood 3026
570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, California

10:30 to 11 a.m.—The Morning Glories Orchestra
11 to 11:45 a.m.—Westlake String Ensemble
11:45 to 12 noon—Public and civic officials
12 to 12:15 p.m.—"World in Review"
12:15 to 1:15 p.m.—Skipper and Crew
1:15 to 4:30 p.m.—Records; Spanish program
4:30 to 5:15 p.m.—Trading Post program
5:45 to 6:30 p.m.—Reporter of the Air; records
6:30 to 7 p.m.—"Pennant Collegians"
7 to 7:15 p.m.—Studio program
7:15 to 7:30 p.m.—All Colored Marathon
7:30 to 7:45 p.m.—"Fifteen Minutes of Pep"
7:45 to 8 p.m.—"Fishing News," Jack Boaz
8 to 8:30 p.m.—"Musical Pictures"
8:30 to 9:30 p.m.—Fred Rose's Orchestra
9:30 to 10 p.m.—Banjo Boys
10 to 10:30 p.m.—"The Old and the New"
10:30 to 11 p.m.—Portfolio of musical masterpieces
11 to 11:30 p.m.—All Colored Marathon
11:30 to 12 midnight—Ocean Park Walkathon
12 to 1 a.m.—"S Ball" and Charley Lung

236.1 Meters **KOL** Elliott 4466
1270 Kcys. 1000 Watts

Seattle Broadcasting Co., Seattle, Wash.

8:30 to 9:30 a.m.—Manhattan Towers Orch., CBS
9:30 to 11 a.m.—Records; studio program
1 to 1:45 p.m.—Dancing by the Sea, CBS
1:45 to 2 p.m.—Recordings
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:30 p.m.—Studio program
3:30 to 4 p.m.—KFRC musical, DLBS
4 to 4:15 p.m.—Symphonic Interlude, CBS
4:15 to 4:30 p.m.—"The Political Situation," CBS
4:30 to 5 p.m.—Studio program; news
5 to 5:45 p.m.—Service period; records
5:45 to 6 p.m.—Studio program
6 to 6:30 p.m.—Romany Patteran, CBS
6:30 to 7 p.m.—National Radio Forum, CBS
7 to 7:30 p.m.—Washington Hometowners
7:30 to 8 p.m.—Guy Lombardo's Royal Canadians, CBS
8 to 8:30 p.m.—Paul Tremaine's orchestra, CBS
8:30 to 9 p.m.—Nocturne, CBS
9 to 10 p.m.—DLBS program
10 to 11 p.m.—Bill Darby's dance band
11 to 12 midnight—Anson Weeks' orch., DLBS
12 to 3 a.m.—KOL Party

THURSDAY Programs

535.4 Meters **KTAB** **Garfield 4700**
560 Kcys. **1000 Watts**

Associated Broadcasters, Oakland, Calif.

7 to 8 a.m.—Frank Wright
 8 to 9 a.m.—Recordings
 9 to 9:30 a.m.—Morning Prayer Hour
 9:30 to 10 a.m.—Recordings
 10 to 10:30 a.m.—Household Hour, Alma La Marr
 10:30 to 11:30 a.m.—Dr. Corley; records
 11:30 to 12 noon—Latin-American program
 12 to 1 p.m.—Frank Wright
 1 to 1:30 p.m.—Chapel of Chimes
 1:30 to 2:40 p.m.—Julia Hayes; records
 2:40 to 4:45 p.m.—Baseball game
 4:45 to 5 p.m.—Studio program
 5 to 5:15 p.m.—The Story Man and His Air Castle
 5:15 to 5:30 p.m.—Frank Wright
 5:30 to 6:30 p.m.—Brother Bob's Frolic Hour
 6:30 to 7 p.m.—Chapel of Chimes
 7 to 7:30 p.m.—Frank Wright
 7:30 to 7:45 p.m.—Walter J. Rudolph, concert pianist; Dorothy Nichols, cellist
 7:45 to 8 p.m.—Alice Blue, "Organ Echoes"
 8 to 9 p.m.—Miniatures with Joan Ray, contralto, and Elbert Bellows, tenor
 9 to 10 p.m.—Orchestra with Harry McKnight, tenor, and Jane Sargent Sands, accompanist
 10 to 10:15 p.m.—Current events and book review
 10:15 to 10:30 p.m.—"Organ Echoes" with Alice Blue
 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
 11:30 to 1 a.m.—Recordings

333.1 Meters **KHJ** **Vandike 7111**
900 Kcys. **1000 Watts**

Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Program of recordings
 7:30 to 8 a.m.—Hale & Derry, harmony team
 8 to 8:30 a.m.—Columbia Review, CBS
 8:30 to 8:40 a.m.—Stock exchange reports
 8:40 to 9:15 a.m.—Manhattan Towers Orch. CBS
 9:15 to 9:30 a.m.—Georgia O. George, to DLBS
 9:30 to 10 a.m.—Feminine Fancies, from KFRC
 10 to 10:30 a.m.—Leigh Harline, organist
 10:45 to 11:15 a.m.—Agnès White program
 11:15 to 11:30 a.m.—Columbia Ensemble, CBS
 11:30 to 12 noon—Folger's Coffee, recordings
 12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
 12:30 to 12:45 p.m.—World-wide news
 12:45 to 1 p.m.—U. S. Navy Band, CBS
 1 to 1:15 p.m.—Book Parade, CBS
 1:15 to 1:30 p.m.—Dancing by the Sea, CBS
 1:30 to 2 p.m.—Times Forum
 2 to 3 p.m.—Happy Go Lucky Hour, from KFRC
 3 to 3:15 p.m.—Ted White, vocalist
 3:15 to 3:30 p.m.—U. S. C. Trojan period
 3:30 to 3:45 p.m.—Y. M. C. A.
 3:45 to 4 p.m.—Auto. Club of So. Calif.
 4 to 4:15 p.m.—Charlie Wellman
 4:15 to 4:30 p.m.—Frederick William Wile, CBS
 4:30 to 4:45 p.m.—Charlie Wellman
 4:45 to 5 p.m.—News; Town Topics
 5 to 5:30 p.m.—Pac. States Sav. & Loan, organ
 5:30 to 6 p.m.—Bob Swan; Coast Investor, speaker
 6 to 6:30 p.m.—Pianoville program
 6:30 to 7 p.m.—Arrowhead Springs Dance Orch.
 7 to 7:30 p.m.—Don Lee Symphony
 7:30 to 8 p.m.—Guy Lombardo's Royal Canadians, CBS
 8 to 8:30 p.m.—Orchestra and singers
 8:30 to 9 p.m.—Ray Paige presentation
 9 to 9:30 p.m.—Don Lee Symphony
 9:30 to 10 p.m.—Singing Strings
 10 to 10:05 p.m.—World-wide news
 10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
 12 to 1 a.m.—Wesley Tourtellotte, organist

468.5 Meters **KFI** **Westmore 0337**
640 Kcys. **5000 Watts**

Copyright, 1930, E. C. Anthony, Inc., L. A.

6:30 a.m.—Opening market reports
 6:45 a.m.—Health exercises, Louis Rueb
 7:30 a.m.—Leslie Brigham, bass
 8 a.m.—Shell Happytime, KPO
 9 a.m.—Herbie Scharlin
 9:30 a.m.—Madame Bertha Brehani, vocalist; investment talk, Clella Collins
 9:45 a.m.—Wall Street Journal
 10 a.m.—Woman's Magazine of the Air, NBC
 11 a.m.—Sylvia's Happy Hour
 11:45 a.m.—Talk on preventive dentistry
 12 noon—Dept. of Agriculture talk
 12:15 p.m.—Federal and state market reports
 2:15 p.m.—Winnie Fields Moore, travelogue
 2:30 p.m.—Max Mellinger, ballads
 2:45 p.m.—Sally and Russell Hill
 3 p.m.—Better American Federation
 3:15 p.m.—L. A. Fire Dept. Orchestra
 4:15 p.m.—News Bureau; Big Brother
 5 p.m.—Baron Keyes, The Story Man
 5:30 p.m.—Old Trusty Dog
 5:45 p.m.—Stock market reports
 6 p.m.—RCA Hour, NBC
 7 p.m.—The Speedway to Happiness, NBC
 7:30 p.m.—Edwin W. Hullinger, "Looking Out Upon the World"
 7:45 p.m.—Standard Symphony Hour, NBC
 8:45 p.m.—Arthur Lang, baritone; concert orch.
 9:15 p.m.—Three Skippers
 9:30 p.m.—Packard Concert Orchestra with Robert Hurd
 10:30 p.m.—Orchestral Hour
 11 p.m.—Laughner-Harris Hotel St. Francis Orchestra, NBC

508.2 Meters **KHQ** **Main 5383**
590 Kcys. **1000 Watts**

Louis Wasmer, Inc., Spokane, Washington

11:45 a.m.—"The Canny Cook," NBC
 12 noon—National Sav. luncheon program
 12:15 p.m.—"Studio Affairs"; business talk
 12:30 p.m.—"Album Airs"; "Dutch Maid"
 1:15 p.m.—"Headliners"; Hawaiian Echoes
 1:45 p.m.—Eatsum Period
 2 p.m.—Dance Melodies; Fur Facts
 2:30 p.m.—"With the Classics"
 3 p.m.—Service Hour
 3:30 p.m.—Phil Cook, NBC
 4 p.m.—Fleischmann program, NBC
 5 p.m.—Arco Birthday Party, NBC
 5:30 p.m.—Maxwell House Melodies, NBC
 6 p.m.—RCA Hour, NBC
 7 p.m.—Davenport Hotel Orchestra
 7:30 p.m.—Amos 'n' Andy, NBC
 7:45 p.m.—Standard Symphony Hour, NBC
 8:45 p.m.—Industrial Empire
 9 p.m.—"Memory Lane," NBC
 9:30 p.m.—"The Olympians," NBC
 10 p.m.—Associated Dance Band
 11 p.m.—Best Steppers

204 Meters **KGA** **Main 3434**
1470 Kcys. **5000 Watts**

Northwest Broad. System, Spokane, Wash.

1 p.m.—Recordings; Popular Melange
 3 p.m.—Radio Bargain Matinee
 3:30 p.m.—Tea Hour concert
 4 p.m.—Good News Magazine
 4:30 p.m.—Uncle Andy and the Kiddies
 5 p.m.—Novelties
 5:15 p.m.—Baron Keyes' Air Castles
 5:30 p.m.—Pacific Transfer Co. program
 5:45 p.m.—Dinner Music
 6 p.m.—Hometowners Orch.; Ed Sheldon, banjo
 7 p.m.—Northwest Salon Orch.; Jan Russell, violin
 7:30 p.m.—Dream Melodies; Grant Merrill and Stephanie Lewis, songalogue
 8 p.m.—Frank Horsfall, saxophone; Captivators Male Quartet; Glen Eaton, tenor; Robert Monsen, tenor
 9 p.m.—Damski's Wood-Wind Ensemble
 10 p.m.—Request program

THURSDAY Programs

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts

The Morning Oregonian, Portland, Oregon

6:45 a.m.—Devotions; organ recital
8 a.m.—Shell Happy Time, KPO
9 a.m.—Columbia National Bank
9:06 a.m.—Town Crier
10 a.m.—Woman's Magazine of the Air, NBC
11 a.m.—Organ recital, NBC
11:45 a.m.—The Canny Cook, NBC
12 noon—Powers' Pied Piper
12:30 p.m.—Sir Francis Drake Orchestra
1:15 p.m.—Breen and De Rose, NBC
1:30 p.m.—Julia Hayes
1:45 p.m.—Tea Timers, NBC
2 p.m.—Baby's Boudoir organ
2:15 p.m.—Among Ourselves
2:45 p.m.—Matinee Time, NBC
3 p.m.—Matinee Time, NBC
3:30 p.m.—Phil Cook, Quaker Man, NBC
3:45 p.m.—Palace Teatimers
4 p.m.—Fleischmann Sunshine Hour, NBC
5 p.m.—Arco program, NBC
5:30 p.m.—Maxwell House Melodies, NBC
6 p.m.—RCA Hour, NBC
7 p.m.—Carnation Melodists
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Standard Symphony Hour, NBC
8:45 p.m.—Mac and Al
9 p.m.—Memory Lane, NBC
9:30 p.m.—Tommy Luke's Flower Girls
9:45 p.m.—Boyer, the Society Perfumer
10 p.m.—Cecil and Sally
10:15 p.m.—Associated Dance Band, KOMO

239.9 Meters **KFOX** Phone: 672-81
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Calif.

5 a.m.—The Early Bird
7 a.m.—Hello Everybody; news items
7:45 a.m.—Novelty musical numbers
7:50 a.m.—Bright and Early Hour
8:20 a.m.—Music; beauty talk
10:30 a.m.—Organ recital, Vera Graham
11:30 a.m.—News reports; Hollywood Girls
12:45 p.m.—Musical moments, Matt Dougherty
1 p.m.—Health and Efficiency
1:30 p.m.—Cherrio Boys
1:50 p.m.—Doris & Clarence; Rolly Wray
2:30 p.m.—Len Nash and his Country Boys
3:15 p.m.—Today in History
3:30 p.m.—Organ recital, Vera Graham
4 p.m.—Late news reports
4:15 p.m.—Rolly & Gene
4:30 p.m.—Violet's Tiny Tots Hour
4:45 p.m.—Dick Love and his accordion
5 p.m.—Hollywood Girls; "Em & Clem"
6:15 p.m.—Percy Prunes and Daisy Mae
6:30 p.m.—School Days
6:45 p.m.—Three Vagabonds
7 p.m.—Silver Spray Hawaiians
7:15 p.m.—Ezra & Abe
7:30 p.m.—Vest Pocket Minstrels
7:45 p.m.—Cherrio Boys
8 p.m.—Bennie Light and Mark Cook
9 p.m.—Lamplit Hour
9:30 p.m.—Len Nash and his Country Boys
10:30 p.m.—Gene & Cline; Campus Sweeties
11 p.m.—Majestic Ballroom; studio program

267.7 Meters **KMIC** Thorn. 1121
1120 Kcys. 500 Watts

Dalton's Inc., Inglewood, California

6 to 6:30 p.m.—Ocean Park Walkathon
6:30 to 7 p.m.—Musical Comedy Highlights
7 to 7:30 p.m.—"Land of Memories"
11 to 11:30 p.m.—Ocean Park Walkathon
11:30 to 12:30 a.m.—1930 Super Marathon
12:30 to 6 a.m.—Jack the Bellboy

340.7 Meters **KLX** Lake 6000-6015
880 Kcys. 500 Watts

Tribune Publishing Co., Oakland, Calif.

6:30 to 7 a.m.—Records; stocks
7 to 8 a.m.—Exercises and entertainment
8 to 8:30 a.m.—The Morning Bugle
8:30 to 9 a.m.—Jean Kent
9 to 9:30 a.m.—Modern homes period
9:30 to 10:15 a.m.—Clinic of the Air
10:15 to 11 a.m.—stocks; weather; records
11 to 12 noon—Classified Adv. hour
12 to 1 p.m.—Jack Delaney and his band
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:35 p.m.—Records; stocks
2:40 to 4:30 p.m.—Baseball, Oaks vs. Sacramento
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 5:30 p.m.—Brother Bob's Club
5:30 to 6 p.m.—Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News items
7:30 to 8 p.m.—Ethel Rhinard and Cora Scott
8 to 8:30 p.m.—1640 Boys
8:30 to 9 p.m.—"The Melody Man"
9 to 9:30 p.m.—Gospel hymns by M. J. Goodman, tenor, and Helen Parmelee, pianist
9:30 to 10 p.m.—Will R. Hill, old home poet, in "Neath the Old Hanging Lamp"
10 to 11 p.m.—Dance program

394.5 Meters **KVI** Broadway 4211
760 Kcys. 1000 Watts

Puget Sound Broad. Co., Tacoma, Wash.

9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11:30 a.m.—Recordings, announcements
11:30 to 12 noon—For Your Information, CBS
12 to 1 p.m.—U. S. Navy Band, CBS
1 to 1:15 p.m.—The Book Parade, CBS
1:15 to 1:45 p.m.—Dancing by the Sea, CBS
1:45 to 2 p.m.—Recordings
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:15 p.m.—Permas, the Man Who Knows
3:15 to 3:30 p.m.—Recordings
3:30 to 4 p.m.—KFRC Musical, DLBS
4 to 4:15 p.m.—Symphonic Interlude, CBS
4:15 to 4:30 p.m.—Frederic Wm. Wile, CBS
4:30 to 5:30 p.m.—Recordings; Mardi Gras
5:30 to 6 p.m.—Detective Story Magazine Hour, CBS
6 to 6:30 p.m.—Recordings
6:30 to 7 p.m.—National Radio Forum, CBS
7 to 7:30 p.m.—Washington Home Towners
7:30 to 7:34 p.m.—Guy Lombardo's Canadians, CBS
8 to 8:30 p.m.—Paul Tremaine's orchestra, CBS
8:30 to 9 p.m.—Nocturne, CBS
9 to 10 p.m.—DLBS studio program
10 to 11 p.m.—Val Valente's orchestra, DLBS
11 to 12 midnight—Anson Weeks' orch., DLBS
12 to 1 a.m.—Organ recital

296.6 Meters **KQW** Columbia 777
1010 Kcys. 500 Watts

Pac. Agr. Foundation, Ltd., San Jose, Calif.

9 to 11 a.m.—Music; Helpful Hour
11 to 12 noon—Bank Credits program
12 to 12:30 p.m.—Concert recordings
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.—Variety recordings
4:30 to 5 p.m.—Children's program
5 to 5:15 p.m.—Bayon Keyes' Air Castle
5:15 to 5:30 p.m.—Vespere music
5:30 to 6 p.m.—San Jose Radionics health talk
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:20 p.m.—Farm topics discussion
6:20 to 6:30 p.m.—Weights and Measures and freight shipments
7 to 7:15 p.m.—News dispatches
7:30 to 7:45 p.m.—Mail bag and announcements
7:45 to 8 p.m.—Editorial
8 to 9 p.m.—Songs of the Old Church Choir
9 to 9:15 p.m.—Studio program
9:15 to 9:45 p.m.—The Five Pretzels
9:45 to 10 p.m.—San Jose Accordion Club

**If your
customers
will . . .**

STOP

*for 7 seconds and hold
a watch on a set equip-
ped with Arcturus Tubes,
you can show them that
Arcturus is the FASTEST
long-life tube on the
market . . . And if they*

LOOK

*at your meter you can
show them that Arcturus
Tubes withstand excep-
tional overloads; proof of
the stamina that means
LONG LIFE . . . Then,
when they*

LISTEN

*to Arcturus Tubes in action
there will be no question about
Arcturus' clear, humless TONE
. . . insuring the best reception
of any program.*

ARCTURUS

Quick Acting

RADIO TUBES

West Coast Representatives
UNIVERSAL AGENCIES
905 Mission Street, San Francisco, Calif.
201 Calo Bldg., Los Angeles, Calif.
Eleventh and Montgomery Streets
Portland, Oregon

FRIDAY Programs

491.5 Meters **KFRC** Prospect 0100
610 Kcys. **1000 Watts**
Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS
8:30 to 9 a.m.—Manhattan Towers orch., CBS
9 to 9:15 a.m.—News items
9:15 to 9:30 a.m.—Manhattan Towers orch., CBS
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chat
11 to 11:15 a.m.—Program of recordings
11:15 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 12 noon—Auditions
12 to 1 p.m.—Sherman Clay noonday concert
1 to 1:30 p.m.—Cal King's Country Store
1:30 to 1:45 p.m.—Carl Rupp and his Captivators, CBS
1:45 to 2 p.m.—Aunt Zelena, CBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:15 p.m.—Crockett Mountaineers, CBS
3:15 to 3:30 p.m.—The Vagabonds, CBS
3:30 to 3:45 p.m.—Something About Everything
3:45 to 4 p.m.—Bernhard Levitov and his Commodore Orchestra, CBS
4 to 4:30 p.m.—Nit Wit Hour, CBS
4:30 to 4:45 p.m.—U. S. Army Band, CBS
4:45 to 5 p.m.—News items; Town Topics
5 to 5:30 p.m.—Custo Revue, DLBS
5:30 to 6 p.m.—Joe Mendel and his Pep Band, DLBS
6 to 6:30 p.m.—Columbia Male Chorus, CBS
6:30 to 7 p.m.—Gold Medal Fast Freight, CBS
7 to 7:15 p.m.—"Mac and Al"
7:15 to 7:30 p.m.—Heywood Broun's Radio Column, CBS
7:30 to 7:45 p.m.—Silver Strings
7:45 to 8 p.m.—"Musical Forget-Me-Nots"
8 to 8:30 p.m.—Vedol Vodvil, Dangers of Demon, courtesy Associated Oil Co., DLBS
8:30 to 9 p.m.—Studio program
9 to 9:30 p.m.—The Mission Isle of Golden Dreams, DLBS
9:30 to 10 p.m.—"The Beavers," from KOIN, CDLBS
10 to 10:15 p.m.—"Schwartz Ginger Band"
10:15 to 10:20 p.m.—Gruen news flashes
10:20 to 11 p.m.—Anson Weeks' orch., DLBS
11 to 12 midnight—Val Valente's orch., DLBS
12 to 1 a.m.—Dance music

204 Meters **KGa** Main 3434
1470 Kcys. **5000 Watts**
Northwest Broad. System, Spokane, Wash.

6:45 a.m.—Early Birds; news
8 a.m.—Sunshine Hour; popular hits
9:30 a.m.—That Reminds Me
10 a.m.—Friendly Hour; organ recital
11 a.m.—Warn and Warn
11:15 a.m.—Luncheon concert
11:30 a.m.—Popular concert
12 noon—Barton's Brevities
12:30 p.m.—Music; market reports; weather; time
1 p.m.—Concert recordings; Popular Melange
3 p.m.—Radio Bargain Matinee
3:30 p.m.—Tea Hour concert
4 p.m.—Good News Magazine
4:30 p.m.—Uncle Andy and the Kiddies
5 p.m.—Musical novelties
5:15 p.m.—Baron Keyes' Air Castles
5:30 p.m.—Dinner Music
6 p.m.—Harpers Corners
6:30 p.m.—Vic Meyers' Orchestra
7:30 p.m.—Thirty Minutes with the Masters
8 p.m.—Studio concert; poem stories
8:45 p.m.—Song recital; Carrie Andrew, tenor
9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Signor Meriglioli, flute; Sam Meyer, violin
10 p.m.—Request program

468.5 Meters **KFI** Westmore 0337
640 Kcys. **5000 Watts**
Copyright, 1930, E. C. Anthony, Inc., L. A.

6:30 a.m.—Opening market reports
6:45 a.m.—Health exercises, Louis Rueb
7:30 a.m.—Gertrude Gusselle and Karl Brandenburg, ballads
8 a.m.—Shell Happytime, KPO
9 a.m.—Bess Kilmer's Helpful Hints
9:15 a.m.—Prof. Jack Miller and guitar
9:30 a.m.—Betty Crocker, talks, NBC
9:45 a.m.—Mr. and Mrs. Cyril Godwin; beauty talk by Grace Hale
10 a.m.—Wall Street Journal
10:15 a.m.—Josephine Gibson, food talk, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—W. Jules Garrison, the Passer-By
11:45 a.m.—English lesson, Ayra Drew
12 noon—Dept. of Agriculture talk
12:15 p.m.—Federal and state market reports
12:30 p.m.—Seeing Southern California
2:30 p.m.—Winnie Fields Moore
2:45 p.m.—Sally and Russell Hill
3 p.m.—Max Mellinger, popular melodies
3:15 p.m.—Wedgwood Nowell, Playgoers Club
4:15 p.m.—News Bureau; Big Brother
5 p.m.—The Story Man
5:30 p.m.—E. H. Rust, nurseryman
5:45 p.m.—Stock market reports
6 p.m.—Armstrong Quakers, NBC
6:30 p.m.—Slavick Saxophonists
7 p.m.—Dinner Time music
7:30 p.m.—Paul Roberts and Schonberger Trio
8 p.m.—Maurine Dyer, contralto
8:30 p.m.—Two Shades of Blue, Mart and Lill
8:45 p.m.—Tone Pictures, NBC
9:15 p.m.—Three Co-eds
9:30 p.m.—Packard Symphonette with Everton Stidham, baritone
10 p.m.—Dance orchestra
11:30 p.m.—Laughner-Harris Hotel St. Francis Orchestra, NBC

280.2 Meters **KJBS** Ord 4148-49
1070 Kcys. **100 Watts**
J. Brunton & Sons, San Francisco, Calif.

7 to 8 a.m.—KJBS Alarm Klok Klub
8 to 9 a.m.—Popular recordings
9 to 9:30 a.m.—Assoc. Food Stores' program
9:30 to 11 a.m.—Variety records
11 to 12 noon—Concert music
12 to 12:30 p.m.—Popular Luncheon Half Hour
12:30 to 1 p.m.—Ford Dealers' program
1 to 2 p.m.—Stock report; concert music
2 to 4:30 p.m.—Variety records
4:30 to 5 p.m.—Budde's half-hour
5 to 5:30 p.m.—Marina piano duo
5:30 to 5:45 p.m.—Popular music
5:45 to 6 p.m.—Happenings of Helen and Henry
6 to 7 p.m.—Musical Sparklings
7 to 7:15 p.m.—Records
12 p.m. to 7 a.m.—KJBS Owl program

315.6 Meters **KFWB** Hollywood 0315
950 Kcys. **1000 Watts**
Warner Brothers, Hollywood, Calif.

8:30 a.m.—Dorothy Burnham, pianist; Rae and her Pals with Billy Van
10 a.m.—Organ recital, Consuelo Hedge
10:30 a.m.—The Serenaders
11:30 a.m.—String orchestra; Nelson Case, soloist
12:30 p.m.—Harold Howard's dance band; Jean Cowan, songs
2:10 p.m.—Baseball game; Rae and her Pals
6 p.m.—Herb Sharlin, popular songs
6:30 p.m.—Harry Jackson and his entertainers
7 p.m.—Cecil and Sally
7:10 p.m.—Larry Ceballos' Revue
7:45 p.m.—Mac and Al; Billy Van
8:30 p.m.—"Dancing Through the Years"
9 p.m.—Sports interview by Dick Hyland
9:30 p.m.—The National Life Concert Orchestra
10 p.m.—Ben Bernie and his orchestra
10:30 p.m.—George Olsen and his music
11 to 11:30 p.m.—Dance music, Montmartre Cafe

FRIDAY Programs

440.9 Meters **KPO** **Garfield 8300**
680 Kcys. **5000 Watts**

Hale Bros. & The Chronicle, San Francisco

- 7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
- 8 to 9 a.m.—The Shell Happytime, by Hugh Barrett Dobbs
- 9:30 to 10:30 a.m.—Walter W. Cribbins
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 to 11:45 a.m.—Julia Hayes, "Helpful Hints for Housewives"
- 11:55 to 12:05 p.m.—Scripture reading and time signals
- 12:05 to 12:45 p.m.—Programs in Miniature
- 12:45 to 1:30 p.m.—Commonwealth Club luncheon at Palace Hotel
- 1:30 to 2:30 p.m.—Paul Lingle piano duo with KPO Male Trio
- 2:30 to 2:35 p.m.—Ye Towne Cryer
- 2:35 to 2:45 p.m.—California Crooners
- 2:45 to 4:30 p.m.—Get Associated with Baseball
- 5:30 to 5:45 p.m.—The Date Book, edited by Stuart Strong
- 5:45 to 6 p.m.—News digest, "Scotty" Mortland
- 6 to 6:15 p.m.—KPO Masters of Music
- 6:15 to 6:30 p.m.—El Portal Serenader
- 6:30 to 6:45 p.m.—KPO Masters of Music
- 6:45 to 7 p.m.—Cecil and Sally
- 7 to 8 p.m.—North Americans
- 8 to 8:30 p.m.—Caswell Musical Episode
- 8:30 to 9 p.m.—Nathan Abas, violin recital
- 9 to 9:15 p.m.—Meeting in The Tavern
- 9:15 to 9:30 p.m.—G. Donald Gray, dramatic reader
- 9:30 to 10 p.m.—Earle C. Anthony Packard program
- 10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra

483.6 Meters **KGW** **Atwater 2121**
620 Kcys. **1000 Watts**

The Morning Oregonian, Portland, Oregon

- 6:45 a.m.—Devotional services; organ
- 8 a.m.—Shell Happytime, KPO
- 9 a.m.—Columbia National Bank
- 9:30 a.m.—Betty Crocker, NBC
- 9:45 a.m.—Town Crier
- 10:15 a.m.—Heinz Food talk, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Masterworks
- 12 noon—Powers' Pied Piper
- 12:30 p.m.—Pacific Feature Hour, NBC
- 1:15 p.m.—Rembrandt Trio, NBC
- 1:30 p.m.—Air Transport talk
- 1:45 p.m.—Hotel St. Francis Orchestra, NBC
- 2 p.m.—Baby's Boudoir organ
- 2:15 p.m.—Among Ourselves
- 2:45 p.m.—Masterworks; Arcadie Birkenholz, NBC
- 3:30 p.m.—Quaker Oats, NBC
- 3:45 p.m.—Palace Laundry features
- 4 p.m.—Cities Service, NBC
- 5 p.m.—Interwoven Pair, NBC
- 5:30 p.m.—Armour Hour, NBC
- 6 p.m.—Armstrong Quakers, NBC
- 6:30 p.m.—Raleigh Review, NBC
- 7 p.m.—Elgin Watch program, NBC
- 7:15 p.m.—"On to Oregon" program
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 p.m.—Studio, violin recital
- 8 p.m.—Ole and the Girls, NBC
- 8:15 p.m.—World Wanderings, NBC
- 8:45 p.m.—Tone Pictures, NBC
- 9:15 p.m.—Modern Melodists, NBC
- 9:45 p.m.—John and Ned, NBC
- 10 p.m.—Cecil and Sally
- 10:15 p.m.—Organ Ramblers
- 10:30 p.m.—Pacific Nomads, NBC
- 11 to 12 midnight—Lotus Isle broadcast

254.1 Meters **KEX** **Atwater 3111**
1180 Kcys. **5000 Watts**

Western Broadcasting Co., Portland, Oregon

- 7 a.m.—Morning Serenaders; White Wizard
- 8 a.m.—The Clock; Oregon news
- 9 a.m.—Classified; Town Topics
- 12:05 p.m.—Happy Hour Girls
- 1:05 p.m.—Ron's Rhythm Revue
- 1:30 p.m.—Castle organ concert
- 2 p.m.—Dental lectures
- 2:30 p.m.—Vagabond's news reel
- 4:30 p.m.—Warner Stone's orchestra
- 5 p.m.—Hawaiian concert
- 5:30 p.m.—Baron Keyes' Air Castles
- 5:45 p.m.—Old Timers
- 6 p.m.—Harpers Corners
- 6:30 p.m.—Vic Meyers' recording orchestra
- 8 p.m.—Dance program
- 8:15 p.m.—Farmers Radio Service Club
- 9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Signor Merigglioli, flute; Sam Meyer, violin
- 10 p.m.—The Angelus
- 10:30 p.m.—Jack and Jill Tavern Orchestra
- 11:30 p.m.—Time; weather; police reports
- 11:40 p.m.—Midnight Revellers
- 12 midnight—White Wizard

239.9 Meters **KFOX** **Phone: 672-81**
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.

- 7:45 a.m.—Novelty musical numbers
- 7:50 a.m.—Bright and Early Hour
- 8:20 a.m.—Music; beauty talk
- 10:30 a.m.—Organ recital, Vera Graham
- 11:30 a.m.—News; Hollywood Girls
- 12:45 p.m.—Musical moments with Mart Dougherty
- 1 p.m.—Masonic luncheon; Cherrio Boys
- 1:50 p.m.—Clarence & Doris; Rolly Wray
- 2:30 p.m.—Len Nash and his Country Boys
- 3:15 p.m.—Today in History
- 3:30 p.m.—Organ recital, Vera Graham
- 4 p.m.—Late news report
- 4:15 p.m.—Rolly & Gene
- 4:30 p.m.—Violet's Tiny Tots Hour
- 4:45 p.m.—Dick Love and his accordion
- 5 p.m.—Hollywood Girls; "Em & Clem"
- 6:15 p.m.—Percy Prunes and Daisy Mae
- 6:30 p.m.—School Days
- 6:45 p.m.—The Three Vagabonds
- 7 p.m.—Silver Spray Hawaiians
- 7:15 p.m.—Ezra & Abe
- 7:30 p.m.—Vest Pocket Minstrels
- 7:45 p.m.—Cherrio Boys
- 8 p.m.—Beverly Market program
- 8:30 p.m.—"Harmonious Suggestions"; Lamplit Hour
- 9:30 p.m.—Len Nash and his Country Boys
- 10:30 p.m.—Gene & Cline; Campus Sweeties
- 11 p.m.—Majestic Ballroom; studio program

322.4 Meters **KFWI** **Franklin 0200**
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.

- 7 to 8 a.m.—Eye-opener program
- 9 to 10:30 a.m.—Records and announcements
- 10:30 to 10:50 a.m.—Dr. T. G. Linebarger, talk
- 10:50 to 11 a.m.—Items of interest
- 11 to 11:30 a.m.—Schwabacher Frey program
- 11:30 to 12 noon—Sherman Clay concert
- 12 to 1:30 p.m.—Slogan contest
- 6 to 7 p.m.—Dinner Dance Hour
- 7 to 7:15 p.m.—"Kelly 'n' Clancy"
- 7:15 to 7:30 p.m.—Planologue
- 8:30 to 8:35 p.m.—Chamber of Commerce talk
- 8:35 to 9 p.m.—Feature program
- 9 to 9:30 p.m.—Pacific Choral Society and soloists; Forist Cubbins, director
- 9:30 to 10 p.m.—Isabel Henion and Nadine Chriss
- 10 to 10:30 p.m.—"The Old Home Town Hotel"
- 10:30 to 11 p.m.—Slogan contest
- 11 to 12 midnight—Dance program
- 12 to 12:45 a.m.—Sherman Clay Midnite Classics
- 12:45 to 1 a.m.—Dean Metcalf at the organ

FRIDAY Programs

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Program of recordings
7:30 to 8 a.m.—Hale & Derry, harmony team
8 to 8:30 a.m.—Columbia Review, CBS
8:30 to 8:40 a.m.—Stock exchange reports
8:40 to 9:15 a.m.—Manhattan Towers Orch., CBS
9:15 to 9:30 a.m.—Music Lovers Shop
9:30 to 10 a.m.—Feminine Fancies, from KFRC
10 to 10:30 a.m.—Elvia Allman, June Parker and Nell Larson
10:30 to 10:45 a.m.—American Institute of Food Products
10:45 to 11:15 a.m.—Ted White; recordings
11:15 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 12 noon—Folger's Coffee, recordings
12 to 12:30 p.m.—Biltmore Hotel Concert Orch.
12:30 to 12:45 p.m.—World-wide news
12:45 to 1 p.m.—California Home Extension
1 to 1:30 p.m.—Captivators, CBS
1:30 to 2 p.m.—Times Forum
2 to 3 p.m.—Happy Go Lucky Hour, KFRC
3 to 3:15 p.m.—Clella Collins, talk
3:15 to 3:30 p.m.—Dr. Herzog's School program
3:30 to 4 p.m.—Council of Intern. Relations
4 to 4:30 p.m.—Nit Wit Hour, CBS
4:30 to 4:45 p.m.—Charlie Wellman
4:45 to 5 p.m.—News; Town Topics
5 to 6 p.m.—Orchestra, KFRC; records
6 to 6:15 p.m.—Colonel Lindbergh, "Aviation," CBS
6:15 to 6:30 p.m.—Columbia Male Chorus, CBS
6:30 to 7 p.m.—Gold Medal Fast Freight, CBS
7 to 7:30 p.m.—Orchestra and singer
7:30 to 8 p.m.—Dance orchestra
8 to 8:30 p.m.—Vedol Vodvil, from KFRC
8:30 to 9:30 p.m.—Don Lee Symphony
9:30 to 10 p.m.—Organ and singers
10 to 10:05 p.m.—World-wide news
10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
12 to 1 a.m.—Wesley Tourtellotte, organist

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

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

8:15 to 8:30 a.m.—Late recordings
8:30 to 9 a.m.—Interesting information
9 to 9:10 a.m.—Musical program of records
9:10 to 9:20 a.m.—"Seeing Southern California"
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Eddie Albright's 10 o'Clock Family
10:30 to 10:45 a.m.—Musical program of records
10:45 to 11 a.m.—"Home Remedy Hour"
11 to 11:30 a.m.—Radio Church of the Air
11:30 to 11:45 a.m.—Recordings
11:45 to 12 noon—"Musical Contrasts"
12 to 12:30 p.m.—KNX Symphonette
12:30 to 1 p.m.—Silver Slipper Cafe
1:30 to 2 p.m.—Eddie Albright, late fiction
2 to 3:15 p.m.—Records & "Jay," the Jingle Man
3:15 to 3:25 p.m.—Joyce Coad, little movie star
3:25 to 3:30 p.m.—Lost and found; stock reports
3:35 to 4 p.m.—Federation of Women's Clubs
4 to 4:30 p.m.—"Home Builders' Hour"
4:30 to 5 p.m.—C. P. R.'s musical program
5 to 5:15 p.m.—Talk on "Travel"
5:15 to 5:45 p.m.—"Big Brother Ken's Kiddie Hour"
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 6:30 p.m.—Organ program, Lucie Lee
6:30 to 7 p.m.—KNX Symphonette
7 to 8 p.m.—Country Jane, vocalist; Stove Poker Ensemble
8 to 9 p.m.—Royal Order of Optimistic Donuts
9 to 9:45 p.m.—"Lion Tamers"
9:45 p.m.—Broadcasting the main event from the Hollywood Legion Stadium
10 to 12 midnight—Gus Arnheim's orchestra playing in the Coconut Grove

340.7 Meters
880 Kcys.

KLX

Lake 6000-6015
500 Watts

Tribune Publishing Co., Oakland, Calif.

6:30 to 7 a.m.—Records; stocks
7 to 8 a.m.—Exercises and entertainment
8 to 8:30 a.m.—The Morning Bugle
8:30 to 9 a.m.—Jean Kent
9 to 9:30 a.m.—Modern homes period
9:30 to 11 a.m.—Records; stocks
11 to 12 noon—Classified Adv. hour
12 to 1 p.m.—Jack Delaney and his band
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:35 p.m.—Records; stocks
2:40 to 4:30 p.m.—Baseball, Oaks vs. Sacramento
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 5:30 p.m.—Brother Bob's Club
5:30 to 6 p.m.—Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News items
7:30 to 8 p.m.—"The Melody Man"
8 to 10 p.m.—Hi-jinks—Lost and Found, piano duo; Ethel Rhinard, pianist; Cora Scott, contralto; Jean Scott, monologist; Dell Sisters, harmony team; orchestra; Franklin Roberts, baritone; Lena Genster, the dumb jantress; Fred and Morris; Nerino Turchet, accordionist; Three Happy Hayseeds, and Jerry Warner, banjoist
10 to 10:15 p.m.—Mama and Bennie Cohen
10:15 to 11 p.m.—Mour-de-Lis dance orchestra
11 to 12 midnight—Classical program

296.6 Meters
1010 Kcys.

KQW

Columbia 777
500 Watts

Pac. Agric. Foundation, Ltd., San Jose, Calif.

9 to 11 a.m.—Music; Helpful Hour
11 to 12 noon—Bank Credits program
12 to 12:30 p.m.—Organ records
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.—Red Seal records
4:30 to 5 p.m.—Children's program
5 to 5:15 p.m.—Baron Keyes' Air Castle
5:15 to 5:30 p.m.—Vesper music
5:30 to 6 p.m.—San Jose Radionics health talk
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:20 to 6:30 p.m.—Commodities with no Terminal Markets
6:45 to 6:55 p.m.—Sport review
6:55 to 7 p.m.—KQW Market Place
7 to 7:15 p.m.—News dispatches
7:15 to 7:30 p.m.—Sperry Flour playlet
7:30 to 7:45 p.m.—Mail bag and announcements
7:45 to 8 p.m.—U. S. Dept. Agriculture special releases
8 to 9 p.m.—KQW Minstrels
9 to 10 p.m.—San Jose Pacific Little Symphony

526 Meters
570 Kcys.

KMTR

Hollywood 3026
500 Watts

KMTR Radio Corp., Hollywood, California

10:15 to 10:30 a.m.—Louise Howatt, Happiness Girl
10:30 to 11 a.m.—Records
11 to 11:45 a.m.—Westlake String Ensemble
11:45 to 12 noon—Public and civic officials
12 to 12:15 p.m.—"World in Review"
12:15 to 1:15 p.m.—Skipper and Crew
1:15 to 4:30 p.m.—Records; Spanish program
4:30 to 5:15 p.m.—Trading Post program
5:15 to 5:45 p.m.—Selected records
5:45 to 6 p.m.—"Reporter of the Air"
6 to 7 p.m.—"Talking Picture Song Hits"
7 to 7:15 p.m.—"Piano Moods" with Lucille Scott
7:15 to 7:30 p.m.—All Colored Marathon
7:30 to 8:30 p.m.—Salon Trio; Musical Mixture
8:30 to 9 p.m.—Fireside Reveries
9 to 9:30 p.m.—Musical Comedy Highlights
9:30 to 10 p.m.—Banjo Boys
10 to 11 p.m.—KMTR Orchestra
11 to 11:30 p.m.—All Colored Marathon
11:30 to 12 midnight—Ocean Park Walkathon
12 to 1 a.m.—"8 Ball" and Charley Lung

FRIDAY Programs

236.1 Meters **KOL** **Elliott 4466**
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.
 6:45 to 7:45 a.m.—Bill Ross' Alarm Clock Hour
 7:45 to 8:30 a.m.—Records; Columbia Revue, CBS
 8:30 to 9:30 a.m.—Manhattan Towers Orch., CBS
 9:30 to 9:45 a.m.—Recordings
 9:45 to 10 a.m.—Feminine Fancies, DLBS
 10 to 11 a.m.—Recordings; Jo Cur
 11 to 12 noon—"The Carnival Hour"
 12 to 12:30 p.m.—Light Opera Gems, CBS
 12:30 to 1:30 p.m.—Chamber of Commerce lunch
 1:30 to 1:45 p.m.—Carl Rupp's Captivators, CBS
 1:45 to 2 p.m.—Recordings
 2 to 3 p.m.—Happy Go Lucky Hour, DLBS
 3 to 3:15 p.m.—The Crockett Mountaineers, CBS
 3:15 to 3:45 p.m.—The Vagabonds, CBS
 3:45 to 4 p.m.—Bernhard Levitov's Orch., CBS
 4 to 4:30 p.m.—Nit Wit Hour, CBS
 4:30 to 4:45 p.m.—U. S. Army Band, CBS
 4:45 to 5:30 p.m.—News; service period
 5:30 to 6 p.m.—Records; studio program
 6 to 6:30 p.m.—Columbia Male Chorus, CBS
 6:30 to 7 p.m.—Gold Medal Fast Freight, CBS
 7 to 7:15 p.m.—Bert Lown's orchestra, CBS
 7:15 to 7:30 p.m.—"Would You Believe It"
 7:30 to 8 p.m.—Will Osborne's orchestra, CBS
 8 to 8:30 p.m.—Veedol Vodvil, DLBS
 8:30 to 9 p.m.—KOIN program, DLBS
 9 to 9:30 p.m.—"Mission Isle of Golden Dreams," DLBS
 9:30 to 10 p.m.—KOIN program, DLBS
 10 to 11 p.m.—Bill Darby's dance band
 11 to 12 midnight—Val Valente's orch., DLBS
 12 to 3 a.m.—KOL Party

508.2 Meters **KHQ** **Main 5383**
590 Kcys. **1000 Watts**

Louis Wasmer, Inc., Spokane, Washington
 7 a.m.—"The Town Crier"; Variety Hour
 8 a.m.—The Shell Happytime, KPO
 9 a.m.—Walt and Winn
 9:30 a.m.—Betty Crocker, NBC
 10 a.m.—Electrical transcription program
 10:15 a.m.—Josephine Gibson, NBC
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:45 a.m.—Organ recital
 12 noon—"For the Love of the Scotch and Irish"
 12:15 p.m.—"Studio Affairs"; "Album Airs"
 1 p.m.—"Dutch Maid"; "Headliners"
 1:30 p.m.—Popular organ compositions
 1:45 p.m.—Eatsum Period; folk music
 2:15 p.m.—Fur Facts; Musical Gems
 3 p.m.—Service Hour
 3:30 p.m.—Phil Cook, NBC
 4 p.m.—Cities Service Concert, NBC
 5 p.m.—Interwoven Pair, NBC
 5:30 p.m.—Armour program, NBC
 6 p.m.—Armstrong Quakers, NBC
 6:30 p.m.—"Raleigh Revue," NBC
 7 p.m.—Elgin Watch Co. program, NBC
 7:15 p.m.—Bert Price sport talk
 7:30 p.m.—Amos 'n' Andy, NBC
 7:45 p.m.—"Concert Favorites," NBC
 8 p.m.—"Ole and the Girls," NBC
 8:15 p.m.—"Kelly-Springfield Dance Memories"
 8:45 p.m.—"Tone Pictures," NBC
 9:15 p.m.—Studio program
 9:45 p.m.—John and Ned, NBC
 10 p.m.—Davenport Hotel Orchestra

361.2 Meters **KOA** **York 5090**
830 Kcys. **12,500 Watts**

General Electric Co., Denver, Colorado
 8 to 9 p.m.—Network program
 9 to 9:15 p.m.—Ralph Hansell, xylophonist
 9:15 to 9:45 p.m.—Modern Melodists, NBC
 9:45 to 10 p.m.—John and Ned
 10 to 10:30 p.m.—Mystery serial
 10:30 to 11 p.m.—Pacific Nomads

325.9 Meters **KOMO** **Elliot 5890**
920 Kcys. **1000 Watts**

Fisher's Blend Station, Inc., Seattle, Wash.
 8 a.m.—Shell Happytime, KPO
 9 a.m.—Concert Trio
 9:30 a.m.—Gold Medal Home Talk, NBC
 9:45 a.m.—"Way to a Man's Heart"
 10 a.m.—Blues Chasers
 10:15 a.m.—Josephine Gibson food talk, NBC
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 a.m.—Julia Hayes Helpful Hints
 12 noon—Grain, fruit & veg. reports
 12:15 p.m.—Prudence Penny
 12:30 p.m.—Pacific Feature Hour, NBC
 1:15 p.m.—The Teacup Philosopher
 1:30 p.m.—Popular orchestra and vocalists
 2 p.m.—Concert orchestra and vocalists
 3:15 p.m.—Universal Safety Series, NBC
 3:30 p.m.—Phil Cook, the Quaker Man, NBC
 3:45 p.m.—Stock quotations
 4 p.m.—Cities Service concert, NBC
 5 p.m.—Interwoven Pair, NBC
 5:30 p.m.—Armour Hour, NBC
 6 p.m.—Armstrong Quakers, NBC
 6:30 p.m.—Raleigh Revue, NBC
 7 p.m.—Elgin Watch Co., NBC
 7:15 p.m.—Garden Patch program
 7:30 p.m.—Amos 'n' Andy, NBC
 7:45 p.m.—Vocalists
 8 p.m.—News Reel Theatre of the Air
 8:30 p.m.—Mac & Al
 8:45 p.m.—Tone Pictures, NBC
 9:15 p.m.—Modern Melodists, NBC
 9:45 p.m.—Latin Nights; news flashes
 11 p.m.—Tiny Burnett's dance orchestra
 12 to 12:30 a.m.—Fox 5th Ave. Theatre organ

243.8 Meters **KYA** **Prospect 3456**
1230 Kcys. **1000 Watts**

Pacific Broadcasting Corp., San Francisco
 8 to 8:30 a.m.—Chamber music
 8:30 to 9 a.m.—Standard concert selections
 9 to 9:30 a.m.—Charles J. Dean, Inc.
 9:30 to 10 a.m.—Fox and Warfield program
 10 to 11 a.m.—George Taylor and his gang
 11 to 11:15 a.m.—Dudley Ayers, Chatalogues
 11:15 to 11:30 a.m.—Reduceoid program
 11:30 to 11:45 a.m.—Dr. Harry C. Bond
 11:45 to 12 noon—Novelties
 12 to 12:15 p.m.—Brickbats and Bouquets
 12:15 to 1:15 p.m.—Records
 1:15 to 1:30 p.m.—Charles Beauty Shop
 1:30 to 2 p.m.—Newscasting; records
 2 to 3 p.m.—Organ recital; Mary Atkinson
 3 to 3:15 p.m.—Virginia Spencer, Piano Moods
 3:15 to 3:30 p.m.—Willis Boardman Zink, on Contract Bridge
 3:30 to 5 p.m.—Concert Memories; Album Airs
 5 to 6 p.m.—Late records
 6:15 to 6:45 p.m.—Fox and Warfield theatres program
 6:45 to 7 p.m.—Popular recordings
 7 to 7:30 p.m.—Piano duo, Frank Du Bord and Tiny Silvero; Jack Deane, vocalist
 7:30 to 8 p.m.—Virginia Spencer, Helen Stone, Greta Gahler
 8 to 8:30 p.m.—1640 Boys
 8:30 to 9 p.m.—Fred Heward's quintet
 9 to 9:30 p.m.—Cinderella and her "Musical Slippers"
 9:30 to 10 p.m.—The Voice and the Harp
 10 to 11 p.m.—Marvelous Marin Entertainers
 11 to 11:30 p.m.—Organ recital
 11:30 to 12 midnight—Koffee Kup

499.7 Meters **KFSD** **Franklin 6353**
600 Kcys. **1000 Watts**

Airfan Radio Corp., Ltd., San Diego, Calif.
 7:30 to 7:45 p.m.—Amos 'n' Andy, NBC
 7:45 to 8 p.m.—Cecil and Sally
 8 to 9 p.m.—Dan Parker's Old Time program
 9 to 9:30 p.m.—Feature program
 9:30 to 10 p.m.—Studio program
 10 to 11 p.m.—Kennedy's Cafe program
 11 to 12 midnight—Request Hour

MY 227

TWO

MY 224

Outstanding Marvin Achievements

There are millions and millions of radio tubes now doing yeoman service in the radio sets of America that were built by Marvin engineers.

The many contributions made by Marvin engineers during the past have built radio tube history and a reputation for highest quality.

Marvin tubes are truly named MASTER-BUILT. Insure your profits—put a Marvin Master-Built tube in each socket in every Radio Set you sell and *eliminate the service calls* that eat up profits.

The Marvin Line is complete, all types. Quick Heaters? Yes—6 seconds and NOISELESS!

MARVIN RADIO TUBE CORPORATION

IRVINGTON, N. J.

*Pacific Coast Sales Office
and Warehouse*
171 SECOND STREET
SAN FRANCISCO, CAL.

Northern California Distributors

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

255 Ninth Street
San Francisco, Calif.

2511 Broadway
Oakland, Calif.

SATURDAY Programs

August 9, 1930

Gilbert Hyde Chick
KFRC—Vocalist

TIME	STATION	PROGRAM

Olive West
NBC—9:30 p.m.

BEST BETS TODAY

535.4 Meters **KTAB** **Garfield 4700**
560 Kcys. **1000 Watts**

Associated Broadcasters, Oakland, Calif.
7 to 8 a.m.—Frank Wright
8 to 9 a.m.—Records; studio program
9 to 9:30 a.m.—Morning Prayer Hour
9:30 to 10 a.m.—Dr. W. G. Keys
10 to 10:30 a.m.—Household Hour, Alma La Marr
10:30 to 11 a.m.—Dr. B. L. Corley
11 to 11:30 a.m.—Recordings
11:30 to 12 noon—Latin-American program
12 to 1 p.m.—Frank Wright
1 to 1:30 p.m.—Chapel of Chimes
1:30 to 2:40 p.m.—Recordings; studio program
2:40 to 4:45 p.m.—Baseball game
4:45 to 5:30 p.m.—Studio program
5:30 to 6:30 p.m.—Brother Bob's Frolic Hour
6:30 to 7 p.m.—Chapel of Chimes
7 to 7:30 p.m.—Frank Wright
7:30 to 7:45 p.m.—Vacation program
7:45 to 8 p.m.—Dorothy Nichols, cellist; Alice Blue, pianist
8 to 8:30 p.m.—Walter J. Rudolph, concert pianist
8:30 to 9:30 p.m.—Orchestra with Carl Tobin, tenor, and Jane S. Sands, accompanist
9:30 to 10:30 p.m.—Orchestra with Lou Emmel, popular singer and Alice Blue, pianist
10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
11:30 to 1 a.m.—Recordings

322.4 Meters **KROW** **Glencourt 6774**
930 Kcys. **1000 Watts**

Oakland Educational Society, Oakland, Calif.
8 a.m.—Charlie Pacheco, The Black-Key Boy
11 a.m.—Select recordings
11:30 a.m.—Retail Grocers Association
1:30 p.m.—Music Memories, Lillian Boyd
2 p.m.—Louie Margie and the Three Krows
2:30 p.m.—Betty the Shopper
3:30 p.m.—California Cowboys, Bill Simmons, "Yodeling Cowboy;" Chuck Darling, harmonica; Bob Harris, fiddler
4 p.m.—Nola Starr, vocalist
4:15 p.m.—Radio calendar
4:30 p.m.—Fox West Coast Theatres Frolic
5 p.m.—Wade Forrester's Hour of Sunshine, Health and Happiness
7:30 p.m.—Baseball results
7:45 p.m.—The Ne'er Do Well
8 p.m.—Westward Ho program, special musical selections; civic talks by local speakers
8:30 p.m.—Studio program
9 p.m.—Pete King, tenor; Lillian Boyd, organist
9:30 p.m.—Melody Lane Ballroom, dance music

508.2 Meters **KHQ** **Main 5383**
590 Kcys. **1000 Watts**

Louis Wasmer, Inc., Spokane, Washington
7 a.m.—"Town Crier"; Variety Hour
8 a.m.—Financial Service, NBC
8:15 a.m.—Morning Melodies
8:30 a.m.—Crosscuts of the Day, NBC
9 a.m.—Walt & Winn
9:45 a.m.—National Farm and Home Hour, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Organ recital
12 noon—National Sav. luncheon program
12:15 p.m.—"Studio Affairs"; "Album Airs"
1 p.m.—"Dutch Maid"; "Headliners"
1:30 p.m.—"Trail Blazing"; Eatsum Period
2 p.m.—"Varieties"; "Musical Gems"
3 p.m.—Concert Gems; Fur Facts
3:30 p.m.—"The Fuller Man," NBC
4 p.m.—Service Hour
5 p.m.—The Children's Hour
5:30 p.m.—General Electric Co. program, NBC
6 p.m.—Lucky Strike Hour, NBC
7 p.m.—"The Voice of Pan," NBC
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Sperry Hotcakes, NBC
8 p.m.—Gilmore Circus, NBC
8:30 p.m.—Hollywood Bowl Symphony, NBC
10:15 p.m.—Davenport Hotel Orchestra

254.1 Meters **KEX** **Atwater 3111**
1180 Kcys. **5000 Watts**

Western Broadcasting Co., Portland, Oregon
7 a.m.—Morning Serenaders
8 a.m.—The Clock; news
9 a.m.—Classified; Town Topics
12 noon—Time; weather reports
12:05 p.m.—Happy Hour Girls
1:05 p.m.—Ron's Rhythm Revue
1:30 p.m.—Castle organ concert
2 p.m.—Newscasting
2:30 p.m.—Vagabond's news reel
4:30 p.m.—Afternoon classic
5:15 p.m.—Warner Stone's orchestra
5:45 p.m.—Old Timers
6 p.m.—Saturday Knights; Pearle Dempsey, piano; Robert Monsen, tenor
8 p.m.—Dance program
8:15 p.m.—Farmers Radio Service Club
8:30 p.m.—Dance program
8:45 p.m.—Bob and Monte
9 p.m.—Warner Stone's orchestra
10 p.m.—The Angelus
10:30 p.m.—Jack and Jill Tavern Orchestra
11:30 p.m.—Time; weather; police reports
11:40 p.m.—Midnight Revelers
12 midnight—White Wizard

SATURDAY Programs

491.5 Meters **KFRC** **Prospect 0100**
610 Kcys. **1000 Watts**

Don Lee, Inc., San Francisco, Calif.

- 7 to 7:30 a.m.—Seal Rocks broadcast
 7:30 to 8 a.m.—Capt. Vacation, Santa Cruz
 8 to 8:30 a.m.—Adventures of Helen and Mary, CBS
 8:30 to 9 a.m.—Manhattan Towers orch., CBS
 9 to 9:15 a.m.—News items
 9:15 to 9:30 a.m.—Georgia O. George, DLBS
 9:30 to 9:45 a.m.—Feminine Fancies, CDLBS
 9:45 to 10 a.m.—Junior artists' program
 10 to 11 a.m.—Song recital from KHJ, DLBS
 11 to 12 noon—Auditions and church announcements
 12 to 1 p.m.—Sherman Clay noonday concert
 1 to 1:45 p.m.—Ozzie Nelson's Glen Islanders, CBS
 1:45 to 2 p.m.—Edna Fischer, pianist
 2 to 2:15 p.m.—Tom, Dick and Harry, CBS
 2:15 to 2:45 p.m.—Edna Fischer and Norman Nielsen
 2:45 to 3 p.m.—The Couple Next Door, CBS
 3 to 3:15 p.m.—Crockett Mountaineers, CBS
 3:15 to 4 p.m.—Melo Maniacs, CBS
 4 to 4:15 p.m.—Exploring the Jungle for Science, CBS
 4:15 to 4:30 p.m.—Romance of American Industry, CBS
 4:30 to 4:45 p.m.—Dixie Echoes, CBS
 4:45 to 5 p.m.—News items; Town Topics
 5 to 6 p.m.—Hank Simmons' Show Boat, CBS
 6 to 7 p.m.—Paramount Publix Radio Hour, CBS
 7 to 7:15 p.m.—Edna Fischer, "Piano Moods"
 7:15 to 7:30 p.m.—Will Osborne and his orchestra, CBS
 7:30 to 8 p.m.—Guy Lombardo and his Royal Canadians, CBS
 8 to 8:30 p.m.—Studio program
 8:30 to 9 p.m.—Musical Cocktails, DLBS
 9 to 10 p.m.—Auto races from Ascot Speedway, DLBS
 10 to 10:10 p.m.—Frank Watanabe
 10:10 to 10:15 p.m.—Dance music
 10:15 to 10:20 p.m.—Gruen news flashes
 10:20 to 11:10 p.m.—Anson Weeks' orch., DLBS
 11:10 to 12:10 a.m.—Earl Burnett's orch., DLBS
 12:10 to 1 a.m.—Dance music

483.6 Meters **KGW** **Atwater 2121**
620 Kcys. **1000 Watts**

The Morning Oregonian, Portland, Oregon

- 6:45 a.m.—Devotions; organ recital
 8 a.m.—Financial Service; Morning melodies, Cross-cuts of the day, NBC
 9 a.m.—Columbia National Bank
 9:06 a.m.—Town Crier
 9:45 a.m.—NBC program
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 a.m.—Masterworks
 11:45 a.m.—O. M. Plummer
 12 noon—Powers' Pied Piper
 12:30 p.m.—Sir Francis Drake Hotel Orch., NBC
 1 p.m.—NBC program
 1:45 p.m.—Matinee Time, NBC
 2 p.m.—The Jameses, NBC
 2:15 p.m.—Black and Gold Orch., NBC
 2:45 p.m.—Masterworks
 3:15 p.m.—Whyte's orchestra, NBC
 3:30 p.m.—The Fuller Man, NBC
 4 p.m.—Pop Concert, NBC
 4:30 p.m.—Palace Laundry Tea Timers
 5 p.m.—Goldman Band, NBC
 5:30 p.m.—General Electric, NBC
 6 p.m.—Lucky Strike Hour, NBC
 7 p.m.—First National Bank
 7:30 p.m.—Amos 'n' Andy, NBC
 7:45 p.m.—Sperry Hot Cakes, NBC
 8 p.m.—Gilmore Circus, NBC
 8:30 p.m.—Hollywood Symphony
 10 p.m.—Cecil and Sally
 10:15 p.m.—Lotus Isle broadcast
 11 to 12 midnight—RKO Orpheum artists

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

- 8 to 8:30 a.m.—Chamber Music
 8:30 to 9 a.m.—Standard concert selections
 9 to 9:30 a.m.—Charles J. Dean, Inc.
 9:30 to 10 a.m.—Fox and Warfield program
 10 to 11 a.m.—George Taylor and His Gang—Virginia Spencer and the Boys, Jack Deane
 11 to 11:15 a.m.—Dudley Ayers, Chatalogues
 11:15 to 11:30 a.m.—Reduceoid program
 11:30 to 12 noon—Salon music
 12 to 12:15 p.m.—Brickbats and Bouquets
 12:15 to 1:15 p.m.—Recorded program
 1:15 to 1:30 p.m.—Charles Beauty Shop
 1:30 to 2 p.m.—Newscasting; records
 2 to 3 p.m.—Organ recital; George Nickson
 3 to 3:15 p.m.—Virginia Spencer, Piano Moods
 3:15 to 4 p.m.—Concert Memories
 4 to 5:30 p.m.—Album Airs; records
 5:30 to 6:15 p.m.—Modern Melodies
 6:15 to 6:45 p.m.—Fox and Warfield Theatres program
 6:45 to 7 p.m.—Popular recordings
 7 to 7:30 p.m.—Piano duo, Frank Du Bord and Tiny Silvero; Jack Deane
 7:30 to 8 p.m.—Sydney Dixon, tenor
 8 to 8:30 p.m.—Hill-Billy-Goat-Getters (Tom Smith, Harry Bechtel, Melvin Dunne, Freddie Heward)
 8:30 to 9 p.m.—KYA Trio; Greta Gahler, vocalist
 9 to 10 p.m.—Helen Stone and the Musical Pebbles
 10 to 11 p.m.—Fred Heward's Quintet; Gene Sullivan
 11 to 12 midnight—Cy Collins Dance Band
 12 to 12:30 a.m.—Koffee Kup

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

- 7 to 8 a.m.—KJBS Alarm Klok Klub
 8 to 9 a.m.—Variety records
 9 to 9:30 a.m.—Assoc. Food Stores' program
 9:30 to 10 a.m.—Records
 10 to 10:30 a.m.—Sunshine program
 10:30 to 11 a.m.—Variety records
 11 to 12 noon—Concert music
 12 to 12:30 p.m.—U. S. popular half-hour
 12:30 to 1 p.m.—Stock report; records
 1 to 1:30 p.m.—Popular records
 1:30 to 2:30 p.m.—Salon orchestra
 2:30 to 3 p.m.—Dell Raymond and Jack Childes
 3 to 4 p.m.—Popular recordings
 4 to 4:30 p.m.—Jerry McMillan, pianist
 4:30 to 5 p.m.—Recordings
 5 to 5:30 p.m.—Ford Dealers' program
 5:30 to 6 p.m.—R. H. Seward & Co. half-hour
 6 to 7 p.m.—Popular music
 12 p.m. to 8 a.m.—KJBS Owl program

315.6 Meters
950 Kcys.

KFWB

Hollywood 0315
1000 Watts

Warner Brothers, Hollywood, Calif.

- 10 a.m.—Organ recital, Consuelo Hedge
 10:15 a.m.—Kathleen Clifford; Serenaders
 11:30 a.m.—KFWB String Orchestra; Nelson Case, soloist
 12:30 p.m.—Variety Serenaders
 2:10 p.m.—Baseball game; Rae and her Pals
 6 p.m.—Julius K. Johnson, organist
 6:30 p.m.—Harry Jackson and his entertainers
 7 p.m.—Cecil and Sally
 7:10 p.m.—KFWB Concert Orchestra
 7:30 p.m.—Ted Dahl's Band and Loyce White-man, popular songs
 8 p.m.—Mona Motor Oilers; Lewis Meehan, tenor; Boswell Sisters
 9 p.m.—KFWB Salon Orchestra; Emma Kimmel, soprano; Buster Dees, tenor; Hobart Kennedy, banjo
 10 p.m.—Ben Bernie and his orchestra
 10:30 p.m.—George Olsen and his orchestra
 11 to 11:30 p.m.—Dance music from Montmartre Cafe

SATURDAY Programs

379.5 Meters **KGO** **Sutter 1920**
790 Kcys. **10,000 Watts**
General Electric Co., Oakland, Calif.

(Programs Furnished by the National Br. Co.)
 7:30 to 8 a.m.—Sunrise Serenaders
 8 to 8:15 a.m.—Financial Service Program
 8:15 to 8:30 a.m.—Morning Melodies
 8:30 to 9 a.m.—Cross-cuts of the Day
 9 to 9:30 a.m.—Meet the Folks
 9:30 to 9:45 a.m.—The Entertainers
 9:45 to 10:30 a.m.—National Farm and Home Hour
 10:30 to 11:30 a.m.—Magazine of the Air
 11:30 to 12 noon—Chicago Serenade
 12 to 1 p.m.—Hotel Sir Francis Drake Orch.
 1 to 1:30 p.m.—Matinee Time
 1:30 to 1:45 p.m.—Tea Timers
 1:45 to 2 p.m.—Matinee Time
 2 to 2:15 p.m.—The Jameses
 2:15 to 2:45 p.m.—Black and Gold Room Orch.
 2:45 to 3 p.m.—William Don
 3 to 3:30 p.m.—Whyte's Orchestra
 3:30 to 4 p.m.—The Fuller Man
 4 to 4:30 p.m.—Pop Concert
 4:30 to 5:30 p.m.—Goldman Band Concert
 5:30 to 6 p.m.—General Electric Band
 6 to 7 p.m.—B. A. Rolfe and his Lucky Strike Dance Orchestra
 7 to 7:30 p.m.—Governor Young Campaign Program
 7:30 to 7:45 p.m.—Amos 'n' Andy
 7:45 to 8 p.m.—Sperry Hotcakes
 8 to 8:30 p.m.—Nights in Spain
 8:30 to 9 p.m.—Melody Memories
 9 to 9:30 p.m.—Rainbow Harmonies
 9:30 to 10 p.m.—Golden Legends
 10 to 12 midnight—Spotlight Review

333.1 Meters **KHJ** **Vandike 7111**
900 Kcys. **1000 Watts**
Don Lee, Inc., Los Angeles, California

7 to 7:30 a.m.—Program of recordings
 7:30 to 8 a.m.—Hale & Derry, harmony team
 8 to 8:30 a.m.—Adventures of Helen & Mary
 8:30 to 8:40 a.m.—Stock exchange reports
 8:40 to 9:15 a.m.—Terpezone, recordings
 9:15 to 9:30 a.m.—Georgia O. George, DLBS
 9:30 to 10 a.m.—Program of recordings
 10 to 11 a.m.—Novelty program, to KFRC
 11 to 11:15 a.m.—Program of recordings
 11:15 to 11:30 a.m.—Columbia Ensemble, CBS
 11:30 to 12 noon—Folger's Coffee; recordings
 12 to 12:30 p.m.—Biltmore Concert Orchestra
 12:30 to 12:45 p.m.—World-wide news
 12:45 to 1 p.m.—French Trio, CBS
 1 to 1:30 p.m.—Ozzie Nelson's Glen Islanders
 1:30 to 2 p.m.—Times Forum
 2 to 2:15 p.m.—Tom, Dick and Harry, CBS
 2:15 to 2:45 p.m.—Ted Husing's Sportsants, CBS
 2:45 to 3 p.m.—The Couple Next Door, CBS
 3 to 3:15 p.m.—The Crockett Mountaineers, CBS
 3 to 3:15 p.m.—Crockett Mountaineers, CBS
 3:15 to 4 p.m.—Melo Maniacs, CBS
 4 to 4:15 p.m.—Exploring the Jungle, CBS
 4:15 to 4:30 p.m.—Industrial America, CBS
 4:30 to 4:45 p.m.—Dixie Echoes, CBS
 4:45 to 5 p.m.—News; Town Topics
 5 to 6 p.m.—Show Boat, CBS
 6 to 7 p.m.—Paramount Hour, CBS
 7 to 8 p.m.—KHJ Revue
 8 to 8:30 p.m.—Williams Oil-O-Matic Concert, DLBS
 8:30 to 9 p.m.—Musical Cocktail
 9 to 10 p.m.—Night auto races, DLBS
 10 to 10:05 p.m.—World-wide news
 10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
 12 to 1 a.m.—Wesley Tourtellotte, organist

440.9 Meters **KPO** **Garfield 8300**
680 Kcys. **5000 Watts**
Hale Bros. & The Chronicle, San Francisco

7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
 8 to 8:15 a.m.—Financial service, NBC
 8:15 to 8:30 a.m.—Morning Melodies, NBC
 8:30 to 9 a.m.—Cross-Cuts from the Log of the Day, NBC
 9 to 10 a.m.—Walter W. Cribbins
 10 to 10:30 a.m.—National Home and Farm Hour, NBC
 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 to 11:45 a.m.—Helen Barker, Art Talk
 11:55 to 12:05 p.m.—Scripture reading; Time
 12:05 to 1 p.m.—Programs in Miniature
 1 to 2 p.m.—KPO Salon Orchestra
 2 to 2:05 p.m.—Ye Towne Cryer
 2:05 to 2:45 p.m.—KPO Sequolans
 2:45 to 4:30 p.m.—Get Associated with Baseball
 5:30 to 5:45 p.m.—The Date Book, edited by Stuart Strong
 5:45 to 6 p.m.—News digest, "Scotty" Mortland
 6 to 6:45 p.m.—KPO Masters of Music
 6:45 to 7 p.m.—Cecil and Sally
 7 to 8 p.m.—North Americans
 8 to 8:30 p.m.—The Gilmore Circus, NBC
 8:30 to 10:15 p.m.—Hollywood Bowl Symphony Orchestra, NBC
 10:15 to 11:15 p.m.—Jesse Stafford's Palace Hotel Orchestra

239.9 Meters **KFOX** **Phone: 672-81**
1250 Kcys. **1000 Watts**
Nichols & Warinner, Long Beach, Calif.

5 a.m.—The Early Birds
 7 a.m.—Hello Everybody; news items
 7:45 a.m.—Novelty musical numbers
 7:50 a.m.—Bright and Early Hour
 8:20 a.m.—Music; beauty talk
 10:30 a.m.—Organ recital, Vera Graham
 11:30 a.m.—News reports; Hollywood Girls
 12:45 p.m.—Musical moments with Mart Dougherty
 1 p.m.—Bill and Co; Cherrio Boys
 1:50 p.m.—Doris and Clarence; Rolly Wray
 2:30 p.m.—Len Nash and his Country Boys
 3:15 p.m.—Today in History
 3:30 p.m.—Organ recital, Vera Graham
 4 p.m.—Late news report
 4:15 p.m.—Rolly & Gene
 4:30 p.m.—Violet's Tiny Tots Hour
 4:45 p.m.—Dick Love and his accordion
 5 p.m.—Hollywood Girls; "Em & Clem"
 6:15 p.m.—Percy Prunes and Daisy Mae
 6:30 p.m.—School Days
 6:45 p.m.—The Three Vagabonds
 7 p.m.—Silver Spray Hawaiians
 7:15 p.m.—Ezra & Abe
 7:30 p.m.—Vest Pocket Minstrels
 7:45 p.m.—Cherrio Boys
 8 p.m.—Hermosa Club Orchestra
 8:30 p.m.—The Three Vagabonds
 9 p.m.—Lampfit Hour
 9:30 p.m.—Len Nash and his Country Boys
 10:30 p.m.—Gene & Cline; Campus Sweeties
 11 p.m.—Majestic Ballroom; studio program

322.4 Meters **KFWI** **Franklin 0200**
930 Kcys. **500 Watts**
Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Eve-opener program
 9 to 10 a.m.—Records and announcements
 10 to 10:30 a.m.—Bellevue Hotel program
 10:30 to 10:50 a.m.—Dr. T. G. Linebarger, talk
 10:50 to 11 a.m.—Items of interest
 12 to 1:30 p.m.—Slogan contest
 6 to 7 p.m.—Dinner dance music
 7 to 7:30 p.m.—Norma Lee, contralto, and Louise Gilbert, pianist
 11 to 12 midnight—Slogan contest
 12 to 12:45 a.m.—Midnight Classics
 12:45 to 1 a.m.—Dean Metcalf at the organ

SATURDAY Programs

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.

- 7:55 a.m.—Inspirational Service
- 8 a.m.—Financial Service; Morning Melodies; Crosscuts of the Day's Log
- 9 a.m.—Gordon and Mary
- 9:15 a.m.—Fox 5th Ave. Theatre organ recital
- 10:15 a.m.—Vocal recital
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Popular orchestra and soloists
- 12 noon—Farm talk; grain, fruit & veg. report
- 12:15 p.m.—Prudence Penny
- 12:30 p.m.—Popular orchestra and vocalists
- 1 p.m.—Orchestra and vocalists
- 1:30 p.m.—Tea Timers, NBC
- 2 p.m.—Concert orchestra and vocalists
- 2:30 p.m.—Popular orchestra and vocalists
- 3 p.m.—Concert orchestra and vocalists
- 3:30 p.m.—Fuller Man, NBC
- 4 p.m.—Stock quotations; vocalists
- 4:30 p.m.—Goldman Band, NBC
- 5:30 p.m.—General Electric program, NBC
- 6 p.m.—Lucky Strike Dance Hour, NBC
- 7 p.m.—Voice of Pan, NBC
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 p.m.—Sperry Hotcakes, NBC
- 8 p.m.—Gilmore Circus, NBC
- 8:30 p.m.—Symphony from Hollywood Bowl, NBC
- 10:15 p.m.—News flashes
- 10:30 p.m.—Spotlight Revue, NBC
- 11:30 p.m.—RKO Frolic
- 12 to 12:30 a.m.—Fox 5th Ave. Theatre organ

394.5 Meters
760 Kcys.

KVI

Broadway 4211
1000 Watts

Puget Sound Broad. Co., Tacoma, Wash.

- 7 to 10 a.m.—Recordings; CBS programs
- 10 to 10:30 a.m.—DLBS studio program
- 10:30 to 11:15 a.m.—Recordings; announcements
- 11:15 to 11:30 a.m.—Columbia Ensemble, CBS
- 11:30 to 12 noon—For Your Information, CBS
- 12 to 1 p.m.—The Aztecs; French Trio, CBS
- 1 to 1:45 p.m.—Ozzie Nelson's Glen Islanders, CBS
- 1:45 to 2 p.m.—Recordings
- 2 to 2:15 p.m.—Tom, Dick and Harry, CBS
- 2:15 to 2:45 p.m.—Ted Husing's Sportsclants, CBS
- 2:45 to 3 p.m.—The Couple Next Door, CBS
- 3 to 3:15 p.m.—The Crockett Mountaineers, CBS
- 3:15 to 4 p.m.—Melo Maniacs, CBS
- 4 to 4:15 p.m.—Dr. Arthur Torrence, CBS
- 4:15 to 4:30 p.m.—"Romance of American Industry," CBS
- 4:30 to 5 p.m.—Dixie Echoes, CBS
- 5 to 6 p.m.—Hank Simmons' Show Boat
- 6 to 7 p.m.—Paramount Public Hour, CBS
- 7 to 7:30 p.m.—Will Osborn's orchestra, CBS
- 7:30 to 7:32 p.m.—Studio program
- 8 to 8:30 p.m.—Bert Lown's orchestra, CBS
- 8:30 to 9 p.m.—Nocturne, CBS
- 9 to 10 p.m.—Ascot Speedway races, DLBS
- 10 to 11 p.m.—Cole McElroy's Oregonians
- 11 to 12 midnight—Earl Burtnett's orch., DLBS
- 12 to 1 a.m.—RKO vaudeville frolic

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah

- 5 p.m.—Informal music
- 5:30 p.m.—General Electric Hour, NBC
- 6 p.m.—B. A. Rolfe's dance orchestra, NBC
- 7 p.m.—A short visit with a great composer, Sego Ensemble
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 p.m.—Musical
- 8 p.m.—Jack Frost program
- 9 p.m.—Informal program
- 10 p.m.—Milt Taggart's 11 Vagabonds
- 11 to 12 midnight—"Vagabond of the Air"

526 Meters

570 Kcys.

KMTR

Hollywood 3026

500 Watts

KMTR Radio Corp., Hollywood, California

- 6 to 7 a.m.—Top of the Morning program
- 7 to 9 a.m.—Wholesome Food Breakfast Club
- 9 to 9:15 a.m.—Mildred Kitchen, Home Economics
- 9:15 to 9:30 a.m.—Health Man
- 9:30 to 10 p.m.—Two Black Keys
- 10 to 10:15 a.m.—All Colored Marathon
- 10:15 to 10:30 a.m.—Louise Howatt, Happiness Girl
- 10:30 to 11 a.m.—Morning Glories Orchestra
- 11 to 11:45 a.m.—Westlake String Ensemble
- 11:45 to 12 noon—Public and civic officials
- 12 to 12:15 p.m.—"World in Review"
- 12:15 to 1:15 p.m.—The Skipper and Crew
- 1:15 to 4:30 p.m.—Records; Spanish program
- 4:30 to 5:15 p.m.—Trading Post program
- 5:15 to 5:45 p.m.—Selected records
- 5:45 to 6 p.m.—"Reporter of the Air"
- 6 to 6:30 p.m.—Records
- 6:30 to 7 p.m.—Ben Bermand and his Studio Boys
- 7 to 7:15 p.m.—Hollycrofter's Book Review
- 7:15 to 7:30 p.m.—All Colored Marathon
- 7:30 to 8:30 p.m.—"Footlight Favorites"
- 8:30 to 9 p.m.—Lucille Scott, pianist
- 9 to 9:30 p.m.—Ray Bailey's Musical Masquers
- 9:30 to 10 p.m.—Banjo Boys
- 10 to 11 p.m.—Fred Rose and his orchestra
- 11 to 11:30 a.m.—All Colored Marathon
- 11:30 to 12 midnight—Ocean Park Walkathon
- 12 to 1 a.m.—"8 Ball" and Charley Lung

309.1 Meters

970 Kcys.

KJR

Main 2495-2475

5000 Watts

Northwest Broad. System, Seattle, Wash.

- 7 a.m.—Music; news
- 8:30 a.m.—Thrift Home of the Air
- 9 a.m.—Morning devotional services
- 9:40 a.m.—Sally Jo Walker and Grant Merrill
- 10 a.m.—Elmore Vincent, tenor; Grant Merrill, piano
- 10:15 a.m.—Beauty talk, Helen Andrews
- 12 noon—World in Review
- 1 p.m.—Musical program
- 1:15 p.m.—Uncle Frank's Kiddies program
- 2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
- 2:30 p.m.—Matinee program
- 2:45 p.m.—Baseball game; Ken Stuart, announcer
- 5:05 p.m.—Labor talk
- 5:15 p.m.—West Coast Air Transport talk
- 5:30 p.m.—Market reports; Lost and found
- 5:50 p.m.—Garden talk, Cecil Solly
- 6 p.m.—Saturday Knights; Pearle Dempsey, piano; Robert Monsen, tenor; Art Pease, accordion
- 7 p.m.—Fiji Hour
- 8 p.m.—The Gondoliers; Stephanie Lewis, soprano
- 9 p.m.—Tucker's Everstate Band
- 10 p.m.—Ken Stuart's Sunshine program; Ivan Dittmars, piano
- 10:30 p.m.—Song Birds; Spencer Adams, xylophone
- 11 p.m.—Tucker's Everstate Band
- 12 midnight—Midnight Revellers

299.8 Meters

1000 Kcys.

KFVD

Empire 5127

250 Watts

Auburn Fuller, Culver City, Calif.

- 6 a.m.—Spanish program
- 7 a.m.—Happy-Go-Lucky Trio
- 11 a.m.—Beauty Hour
- 12 noon—The Lonely Troubadour
- 12:45 p.m.—Waves of Happiness
- 1 p.m.—G. Allison's Radio Home
- 2:30 p.m.—Merchants' Slogan Contest
- 3 p.m.—Auburn Half Hour
- 4 p.m.—Slogan contest No. 2
- 5:45 p.m.—Timely Topics; health talk
- 10 p.m.—J. Newton Yates, organist
- 11 p.m.—Recorded program
- 12 to 1 a.m.—J. Newton Yates, organist

SATURDAY Programs

**285.5 Meters
1050 Kcys.**

**KNX Hempstead 4101
5000 Watts**

L. A. Evening Express, Los Angeles, Calif.
 8:15 to 8:30 a.m.—Late recordings
 8:30 to 9 a.m.—Courtesy program
 9 to 9:30 a.m.—Organ program, Lucie Lee
 9:30 to 10 a.m.—Radio shopping news
 10 to 10:30 a.m.—Eddie Albright
 10:30 to 11 a.m.—Records; "Jay," the Jingle Man
 11 to 11:15 a.m.—"Home Remedy Hour"
 11:15 to 12 noon—The KNX Little Symphony and Marjorie Healy, soprano
 12 to 12:30 p.m.—Musical program
 12:30 to 1 p.m.—Silver Slipper Cafe
 1 to 1:30 p.m.—First Radio Church of the Air
 1:30 to 2 p.m.—Eddie Albright, late fiction
 2 to 2:30 p.m.—Organ program, Lucie Lee
 2:30 to 5 p.m.—Presenting an opera (recorded)
 5 to 5:15 p.m.—Talk on "Travel"
 5:15 to 5:45 p.m.—Recordings
 5:45 to 6 p.m.—Town Crier's amusement tips
 6 to 7 p.m.—Paramount-Public Hour
 7 to 8 p.m.—Feature program with KNX artists
 8 to 9 p.m.—Musical Comedy Hour
 9 to 9:05 p.m.—Announcements of church services
 9:05 to 9:45 p.m.—Luboviski Trio
 9:45 to 10 p.m.—Marmola musicians presenting a program of "Musical Contrasts"
 10 to 12 midnight—Hotel Ambassador Dance Orchestra
 12 to 1 a.m.—Madame Zucca's Cafe

**468.5 Meters
640 Kcys.**

**KFI Westmore 0337
5000 Watts**

Copyright, 1930, E. C. Anthony, Inc., L. A.
 6:30 a.m.—Opening market reports
 6:45 a.m.—Health exercises, Louis Rueb
 7:30 a.m.—Gertrude Gusselle and Karl Brandenburg
 8 a.m.—Happy Chappies, Songs of Tomorrow
 8:15 a.m.—Morning Melodies, NBC
 8:30 a.m.—Crosscuts from the Log of the Day
 9 a.m.—Jack Miller and his guitar
 9:15 a.m.—Wall Street Journal
 9:30 a.m.—Frances Hancock, mental exercises
 9:45 a.m.—National Farm and Home Hour, NBC
 10:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 a.m.—Spanish lesson, Annette Doherty
 11:45 a.m.—French lesson, Annette Doherty
 12 noon—Dept. of Agriculture talk
 12:15 p.m.—Federal and state market reports
 2:15 p.m.—Alma and Adele Howell, duets
 2:45 p.m.—Kelly Alexander, ballads
 3:15 p.m.—Masked Minstrels Hour
 4:15 p.m.—KFI News Bureau
 4:30 p.m.—Don Abbott, tenor
 5 p.m.—Two Shades of Blue, Mart and Lill
 5:30 p.m.—Will E. Wing, Hollywood
 5:45 p.m.—Stock market reports
 6 p.m.—Lucky Strike Hour, NBC
 7 p.m.—Forest Lawn program, "Melodies of Nature" with Rose Dirman, James Burroughs, Mildred Laughlin, Leslie Brigham and orch.
 8 p.m.—Gilmore Circus, NBC
 8:30 p.m.—Hollywood Bowl Symphony, NBC
 10:15 p.m.—Variety Hour
 10:30 p.m.—Irl Hunsaker, tenor
 11 p.m.—KFI Midnight Frolic

**267.7 Meters
1120 Kcys.**

**KMIC Thorn. 1121
5000 Watts**

Dalton's Inc., Inglewood, California
 6 to 6:30 p.m.—Ocean Park Walkathon
 6:30 to 7 p.m.—Salon orchestra
 7 to 7:30 p.m.—Cinema Suggestions
 10:30 to 11 p.m.—Records
 11 to 11:30 p.m.—Ocean Park Walkathon
 11:30 to 12:30 a.m.—1930 Super Marathon
 12:30 to 6 a.m.—Jack the Bellboy

**236.1 Meters
1270 Kcys.**

KOL

**Elliott 4466
1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.

6:45 to 7:45 a.m.—Bill Ross's Alarm Clock Hour
 7:45 to 8 a.m.—Recordings
 8 to 8:30 a.m.—Adventures of Helen and Mary, CBS
 8:30 to 9:30 a.m.—Manhattan Towers Orch., CBS
 9:30 to 10:30 a.m.—Recordings
 10:30 to 11 a.m.—Novelty program, DLBS
 11 to 12 noon—"The Carnival Hour"
 12 to 12:30 p.m.—The Aztecs, CBS
 12:30 to 1 p.m.—French Trio, CBS
 1 to 1:45 p.m.—Ozzie Nelson's Glen Islanders, CBS
 1:45 to 2 p.m.—Recordings
 2 to 2:15 p.m.—Tom, Dick and Harry, CBS
 2:15 to 2:45 p.m.—Ted Husing's "Sportslants," CBS
 2:45 to 3 p.m.—The Couple Next Door, CBS
 3 to 3:15 p.m.—The Crockett Mountaineers, CBS
 3:15 to 4 p.m.—Melo Maniacs, CBS
 4 to 4:30 p.m.—Educational features, CBS
 4:30 to 4:45 p.m.—Dixie Echoes, CBS
 4:45 to 5:30 p.m.—News flashes; service period
 5:30 to 6 p.m.—Records; studio program
 6 to 7 p.m.—Paramount-Public Hour, CBS
 7 to 7:30 p.m.—Will Osborne's orchestra, CBS
 7:30 to 8 p.m.—Guy Lombardo's Canadians, CBS
 8 to 8:30 p.m.—Bert Lowry's orchestra, CBS
 8:30 to 9 p.m.—Nocturne, CBS
 9 to 10 p.m.—DLBS program
 10 to 11 p.m.—Bill Darby's dance band
 11 to 12 midnight—Earl Burtnett, DLBS
 12 to 3 a.m.—KOL Party

**340.7 Meters
880 Kcys.**

KLX

**Lake 6000-6015
500 Watts**

Tribune Publishing Co., Oakland, Calif.

6:30 to 7 a.m.—Records; stocks
 7 to 8 a.m.—Exercise and entertainment
 8 to 8:30 a.m.—The Morning Bugle
 8:30 to 9 a.m.—Jean Kent
 9 to 9:30 a.m.—Modern homes period
 9:30 to 10:15 a.m.—Clinic of the Air
 10:15 to 11 a.m.—stocks; weather; records
 11 to 12 noon—Classified Adv. hour
 12 to 1 p.m.—Jack Delaney and his band
 1 to 2 p.m.—Jean's Hi-Lights
 2 to 3 p.m.—Recordings
 3 to 3:30 p.m.—Helen Parmelee, pianist
 3:30 to 4:30 p.m.—Program of records
 4:30 to 5 p.m.—Chas. T. Besserer, organist
 5 to 5:30 p.m.—Brother Bob's Club
 5:30 to 6 p.m.—Edgar Russell
 6 to 7 p.m.—Hotel Oakland concert trio
 7 to 7:30 p.m.—News items
 7:30 to 8 p.m.—Ethel Rhinard and Cora Scott
 8 to 9 p.m.—Helen Parmelee, pianist; Franklin Roberts, baritone, and Grace Harris, soprano
 9 to 10 p.m.—Dance program

**296.6 Meters
1010 Kcys.**

KQW

**Columbia 777
500 Watts**

Pac. Agric. Foundation, Ltd., San Jose, Calif.

9 to 11 a.m.—Music; Helpful Hour
 11 to 12 noon—Bank Credits program
 12 to 12:30 p.m.—Band recordings
 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.—New record releases
 4:30 to 5:15 p.m.—Children's program
 5:15 to 5:30 p.m.—Vesper music
 5:30 to 6 p.m.—San Jose Radionics health talk
 6 to 6:50 p.m.—United Conservatory program
 6:50 to 7 p.m.—KQW Market Place
 7 to 7:15 p.m.—Farm Bureau Evening News
 7:15 to 7:30 p.m.—San Jose Better Business Bureau
 7:30 to 7:45 p.m.—Musical program
 7:45 to 8:45 p.m.—Studio program
 8:45 to 10 p.m.—Italian program

Majestic

RADIO

Model 233 (illustrated) is a marvelous Radio-Phonograph. It is a Queen Anne period cabinet. Four doors and the control panel are in beautifully grained matched butt walnut. It has the new super screen-grid chassis and the Super-Colotura Speaker. The improved electric pick-up and Majestic matched tubes complete it at \$271.

Ten Majestic models range from
\$126.50 to \$271

Tune in
MAJESTIC THEATER OF THE AIR
Sundays, 5 to 6 P. M.—KFRC

THE Million Dollar Majestic—the Perfect radio—is on display at the Majestic store near you. Ask to have one demonstrated in your own Home.

The Majestic brings you brilliant, thrilling colorful tone—realism that you never thought possible in radio. Millions have acclaimed it the finest radio money can buy.

MODEL 233
Complete
\$271

HOMPSON & HOLMES, LTD.
SOLE SALES DISTRIBUTOR . . 954 956 MISSION ST. SAN FRANCISCO . . 291 FOURTH ST. OAKLAND