

FOR WEEK OF
November
1st to 7th

BROADCAST WEEKLY

ISSAY DOBROWEN

Guest Conductor of the San Francisco Orchestra who conducts the Standard Symphony Hour each fortnight.

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

THE PLAIN TRUTH ABOUT RADIOS

THIS is an advertisement for all good radios. We ask you merely to read it with an open mind. We promise that, unlike most advertising, these suggestions are surprisingly impartial. They are published in your interest . . . for your protection. They contain but few claims for the particular product that has sponsored this page. If you are assisted in any way to avoid inferior makes and to select the ideal radio for your requirements, our efforts will have served their purpose.

The time has come to strip radio of all mystery and camouflage. In an industry of such tremendous national scope, it should not be necessary to resort to artful phrases, nor to mystify the reader with impressive but obscure trade terms. Radios interest you because of the pleasure and clean diversion they afford. Therefore, you would like to own the finest receiver made.

But if you are the average person, you do not understand nor are you interested in the technical side of radio designing and building. You are satisfied to leave this to experts who make this their life's work.

In choosing your radio, there should be one thing to influence your decision . . . reception. It is the clarity and naturalness of tone that will give you the thrill and satisfaction of ownership. All other qualities are superficial.

To be fair to yourself, the best way to select a radio is to consider and actually hear all the good makes . . . not the ones with no prestige to lose. And no matter what your preference in music, do not decide by what you hear alone, but by how well you hear it. The truthfulness and sweetness of radio reception determines the quality of the radio.

It is best, if you can, to hear a variety of music over the radio you are considering. Watch closely for distortion; that is, for false strength or blurred tones. Some radios are designed to emphasize definite spots in the musical scale . . . the upper, the lower or middle registers.

Do not be deceived into believing that

emphasis is true reproduction. Distorted reception can never be natural. Your own ears never magnify certain tones and minimize or exclude others. Keep this point firmly in mind.

And, above all else, be deliberate. That is the safest way to assure lasting satisfaction from your choice.

The HOWARD radio, as you know, was one of the first and is therefore among the oldest makes sold today. But age in itself, is not proof of a product's merit. The HOWARD is a good radio, not because it is old; but rather it is old because it is good. HOWARD performance, year after year, has made it the choice of discriminating buyers . . . and every year in increasing numbers.

The HOWARD radio bears a good name.

HOWARD engineers pride themselves on the true tone of their radio. They have maintained this high standard faithfully season after season. Even mass production, which increasing demand makes necessary, has not taken precedence over the painstaking details of precise craftsmanship. Today, as always, each HOWARD dynamic speaker is individually tone matched to its own receiver.

Frankly, this is why HOWARD urges you to choose your radio by hearing all the good makes, and, of course, including the HOWARD in your test. Do this in justice to yourself and to what we honestly believe to be the superior radio.

The decision we shall gladly leave to your own sound judgment.

Compare the Howard with any other Radio at any of the following Dealers:

City of Paris
Lachman Bros.
O'Connor, Moffat & Co.

B. F. Schlesinger & Sons
Eastern Outfitting Co.
Sherman, Clay & Co.

The White House
Warner Bros.
—and others

HOWARD RADIO CO.

171 Second Street, San Francisco
(Factory: South Haven, Mich.)

BROADCAST WEEKLY

The Leading Radio Guide of the Pacific Coast

Vol. X, No. 44

A. J. URBAIN, *Editor and Publisher*

October 31, 1931

CHANGES EXPECTED IN RADIO ADVERTISING

IT'S RADIO advertising due to pass out of the picture with the same rapidity with which it became so prominent?

The future of radio advertising is a matter of grave concern to many interests, and there are recent indications that revolutionary changes may be made in the character of advertising programs in the near future.

Already, experiments are being conducted in new forms of radio advertising, the most outstanding—and so far apparently very acceptable—of which has been the abandonment of all advertising in the programs of one prominent company which, instead, suggests that its audience read its advertising in the newspapers and magazines.

Thousands of letters of commendation, it is claimed, have been received by the company and so successful does the innovation appear that other advertisers are known to be giving it consideration.

If adopted generally, this change would go a long way toward disposing of one of the chief complaints against sponsored radio programs—that they are interrupted at unreasonable periods for the introduction of sometimes long-winded and none too inter-

esting panegyrics upon the merits of the particular product to which the program is dedicated. While such programs have undoubtedly served to increase sales greatly, there is no doubt that the peppy sales talks which accompany them have alienated many prospective customers.

The advantage of the new type of sponsored program, it is argued, is that a favorable impression is made upon the listener so that when he sees the company's advertisement he will read it. Since it is claimed the eye retains impressions longer than the ear and the program has not built up any unconscious prejudice against its sponsor, the chief purpose of advertising—to bring a product vividly before the public—will have been accomplished.

Officials of the Federal Radio Commission are represented as being highly pleased with the "adless" advertising program. Several of them have consistently held that some sponsors were overdoing the advertising feature and have warned that unless industry itself cleans house the public will make a demand for changes that the commission will not be able to ignore.

Published weekly by the Broadcast Weekly Publishing Company, 726 Pacific Building, San Francisco, Calif.
Telephone DOuglas 5273

Yearly subscription: \$3.00 in the United States, \$5.50 in Canada. Entered as second class matter, March 25, 1923,
at the Post Office, San Francisco, California, under Act of March 3, 1879.

Copyright, 1931, by Broadcast Weekly Publishing Company

Here's How to Enter Contest

Price
One Dollar

Names and photographs of over 900 leading American Radio Artists. Greatest collection ever published. Every section of the country represented. See the Artists you hear. See if they look as you expected them to. Whether you enter the contest or not you will want this wonderful Radio Photo Book. 6" x 8½", 64 pages, attractive cover, over 900 photos. Number limited. Order NOW! Use Coupon below.

THIS KEY BOOK
is all you need

—it contains photos of all
artists you have to identify.

RULES:

You merely identify and name Artists by comparing *Face-o-graphs* with photos in "Key Book." Ten new *Face-o-graphs* will be published in each of ten issues, 100 *Face-o-graphs* in all. The first 50 *Face-o-graphs* appear on following pages. Here are the first 50 *Face-o-graphs* you have to identify. Person identifying most Artists correctly wins the *La Salle Sedan*. Next 500 nearest correct answers receive 500 other valuable prizes. In case of ties, prizes awarded in order in which answers were mailed, as shown by post office marking on envelope. Judges prominent in radio will be announced prior to the closing of the contest and their decision will be final. All answers must be submitted on answer ballot which will appear in the last issue of contest. Wait for it. Only answers submitted on this ballot will be considered.

THIS IS THE ENTRANCE COUPON

BROADCAST WEEKLY PUBLISHING CO.
Pacific Building, San Francisco, Calif.
GENTLEMEN:

Please enter me in your ARTISTS IDENTIFICATION CONTEST. I enclose herewith \$3 for which please send me KEY BOOK and BROADCAST WEEKLY for 1 year to the address shown below. (or) I enclose herewith \$1 for which please send the KEY BOOK to address shown below. It is understood I incur no obligation or additional expense in entering this contest:

NAME _____

ADDRESS _____

CITY _____

STATE _____

New

Renewal

Extension

HOW TO ENTER

Everyone is invited. Any number of persons in the same family may enter so long as each person qualifies separately. To qualify send in a one year's subscription to *Broadcast Weekly* at \$3 (the regular subscription price). This "Key Book" will then be sent you free. Or you can qualify by sending only one dollar for the "Key Book." The contest continues for ten weeks.

MAIL COUPON

←← NOW!

CAN YOU Identify These Artists?

Here is a Complete List of Prizes to Date:

- 1st Prize—One 1931 New La Salle Eight-Cylinder Sedan\$2603.00
 - 2nd Prize—One New Majestic Combination Radio and Phonograph with twin speakers. Automatically changes 10 records...\$304.00
 - 3rd Prize—One New 1931 Majestic Electric Refrigerator 7 cu. ft. capacity.....\$275.00
 - 4th Prize—One New General Motors Automatic 10-tube Radio-Phonograph Combination\$250.00
 - 5th Prize—New 1931 11-tube Philco Lowboy Radio \$155.00
 - 6th Prize—New 10-tube General Motors Radio.....\$129.50
 - 7th Prize—New Howard Super-Heterodyne Radio.....\$119.50
 - 8th Prize—New Remler Super-Heterodyne Console\$69.50
 - 9th Prize—New General Motors "Little General" 7-tube Super-Heterodyne Radio\$69.50
 - 10th Prize—New Remler Super-Heterodyne Console\$59.50
 - 11th Prize—New Remler Super-Heterodyne Console\$49.50
 - 12th Prize—New Remler—Model 11 Radio.....\$39.50
 - 13th Prize—New Remler Minuette Radio\$29.50
 - 14th Prize—One S & W Christmas Chest\$15.00
 - 15th Prize—One S & W Christmas Chest\$15.00
 - 16th Prize—One S & W Christmas Chest\$15.00
 - 17th Prize—One S & W Christmas Chest\$15.00
 - 18th Prize—One S & W Christmas Chest\$15.00
 - 19th Prize—One Associated Oil Co. Script Book...\$10.00
 - 20th Prize—One Associated Oil Co. Script Book...\$10.00
 - 21st Prize—One Associated Oil Co. Script Book...\$10.00
 - 22nd Prize—One Associated Oil Co. Script Book...\$10.00
 - 23rd Prize—One Associated Oil Co. Script Book...\$10.00
 - 24th Prize—One Associated Oil Co. Script Book...\$10.00
 - 25th Prize—One Associated Oil Co. Script Book...\$10.00
 - 26th to 276th Prizes—Genuine Parker Duofold Pencil, value \$3 each.....\$750.00
- TOTAL\$5,048.00

1st GROUP

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

2nd GROUP

- 11.
- 12.
- 13.
- 14.
- 15.
- 16.
- 17.
- 18.
- 19.
- 20.

More Artists to Identify

3rd GROUP

4th GROUP

5th GROUP

GEORGE TAYLOR, KYA

PERSONAL PICKUPS

BY GYPSY

Mrs. H. E., Los Angeles. Ernie Hare, (Interwoven Pair, NBC) was born in Norfolk, Virginia, about forty-seven years ago. He received his education from the Catholic Brothers and made

his first public bow in a school play during his ninth year. When he became of high school age his father's health broke, so Ernie went to work as an office boy in a coal concern, studied shorthand and typing and soon graduated to a position as bill clerk and stenographer in a pork packing company. Later he became a piano salesman, bill collector, then salesman again, this time with a baking powder firm. In 1904 he entered the theatrical business. It had been a long cherished dream, and he rushed home with the glorious news of his first engagement. "What name are you using?" demanded his dad. The jubilant Ernie replied, "My own, of course. I have never done anything to necessitate changing it." "You have now," groaned Mr. Hare, Sr. But Ernie, well, Ernie kept right on. In 1911 he was playing at the famous Winter Garden in New York; seven years later he substituted for Al Jolson in "Sinbad," and in 1919 the partnership with Billy Jones was formed.

F. C., Sacramento. — Jean Campbell McMillan, creator, producer and writer of the "Come Into My Garden" programs heard over KFRC not so long ago, is responsible for the continuity you hear with Paul Carson's "Bridge to Dreamland."

Geraldine, South Gate.—Lindsay MacHarrie (KHJ) was publicity director for the Cornish School in Seattle before going radio, has been at KHJ since August of 1928, likes books, golf and motoring and paces furiously back and forth with his hands clenched behind him when he is thinking. He affects haughty indifference on occa-

sion, cannot be persuaded into doing anything he does not wish to do, has an agile brain and is ever so handsome in a dark poetic way. That is, he would look poetic if he were not so big and strong. He is of Scotch origin, was born in Fargo, N. D., graduated from the University of Washington, is thirty or thereabouts and free from domestic entanglements.

Mrs. C. Y., Tacoma.—Your answer appeared in the October 4 to 10 issue of Broadcast Weekly.

J. G., Seattle.—Annette Hastings (Coquettes, NBC) is a descendant of Lord and Lady Bacon and the Duke and Duchess of Newcastle who once owned the famed "unlucky" Hope diamond which was supposed to bring sorrow to all who touched it. Perhaps it is just as well the precious stone did not fall into Annette's hands, she is so gay and charming, inouciant and good-natured. Annette's first and last love is the opera. At the age of sixteen she joined the chorus of the San Francisco opera company, began voice culture, studying with a seriousness far beyond remote and absorbing worlds, and though she puts in many hours of hard work at the studio, she goes forth with unfeigned eagerness and a starry-eyed expression to her teacher's home for still harder work. Sunday morning invariably finds her in church, during the week she may be seen on the bride path at Golden Gate Park and her chosen friends are a canary, a bunny and a German shepherd named "Gypsy." (No, I can't claim the distinction.)

S. H., Los Angeles.—Georgia Rose is not connected with Station KHJ, nor has she ever been, according to report. Yes, Robert Swan is married. He has a lovely, blue-eyed little daughter and doesn't mind telling people how justly proud he is of her accomplishments. She is eight or nine years old and simply adorable.

Doris, San Francisco.—Gunnar Johansen is expected back from Europe some time in December. By the way—did you know that he took oodles of pounds of spaghetti along with

him when he left? Cross my heart. He's mad about a certain San Francisco preparation and feared it could not be had abroad.

Mrs. R. E., Sacramento.—Penn and Gass (KNX) are Tom Breneman and Cliff Arquette. Clarence Cray is now affiliated with Station KGER. Grace LePage's voice may be heard over KTAB.

Mrs. S. C., Los Angeles.—Phil Cook's birthplace is Coldwater, Michigan. He went to school in New Jersey and later entered an art institute in New York. In addition to his air activities he supplies various magazines with cartoons and is accredited with several Saturday Evening Post front page drawings. His present home is Jersey; married and the father of a little girl. Mr. Cook is six feet tall, solidly constructed, fair-haired and wholesomely good-looking. Curt Peterson is thirty-three years old, graduated from the University of Oregon, is married and has two children.

Mrs. W. E., Oakland.—William Clifford (KYA) spent eighteen years in Hollywood before succumbing to radio. He was born in San Francisco, is of Spanish origin, has black eyes, villainous-looking brows, rather sharp features and long dark hair. His hair has a way of falling about his face and on a certain occasion while we were engaged in conversation, a bobby-pin dropped to the floor. Until then I had found him somewhat austere and cynical, but the incident brought about a more friendly relationship. He explained that it was not his habit to thus pin up his unruly locks, but that his young daughter had placed the "gadget" there earlier in the day and her loving solicitude had so touched him he had let it be, forgetting to remove it in an absent-minded leave taking, later. Mr. Clifford began writing when he was fourteen years old; has been around the world several times, was an intimate friend of the late Jack London, directed Mary Pickford, Hobart Bosworth, and many other film celebrities during his Hollywood days; has written dozens upon dozens of scenarios and played in stock some twenty years ago in San Francisco.

RIDE *with* RADIO

WITH Motor Majestic, take your favorite features, play-by-play reports of football games, or music with you wherever you go. It is a husky-seven-tube set, reproducing through a full dynamic speaker.

It is quickly and easily installed without marring the car. Ask your dealer for

\$101.50

Installed. Aerial, if needed, is extra. Motor Majestic has automatic volume control. Hear it today!

MOTOR
Majestic
AUTO RADIO

Other Majestic Radios, \$46.50 to \$304

THOMPSON & HOLMES, Ltd.

Wholesale Distributor

171 Bluxome Street, San Francisco

291 Fourth Street, Oakland

MICROPHONE GOSSIP

• • • The smiling countenance of Tommy Monroe, NBC baritone, has been chosen to adorn the cover of a new song which is expected to be one of the most popular airs of the coming autumn.

• • • The personable Phil Harris, whose singing is an important feature of the Lofner-Harris band at the Hotel St. Francis and over NBC, has been signed by Mack Sennett for a series of musical shorts, similar to the ones formerly made by Bing Crosby.

• • • Jean Paul King, NBC announcer, now finds himself attached to the personal staff of the chief bailiff of Cook County, with a shiny nickel badge to wear on state occasions.

King acted as announcer for the "Our City" program, broadcast locally over WENR, when Albert J. Horan, chief bailiff, appeared on the program to explain to the people of Chicago the duties of his office. The next day the badge was delivered to King.

• • • If you followed "Rhythm Wizards" you'll recognize the deft (and slightly daffy) hand of Marvin Young, master of come-what-may in the skits and black-out in the newly created Firestone Follies. The follies appear on Thursday and Sunday nights over KECA at 8:15, featuring Roger Penn's Royal Palms Orchestra, Winnie Parker, and Don Ricardo.

• • • Alexander Bevani, teacher of voice and Italian language at KFI-KECA, is, in spite of his successful career in opera and his Italian name, an Englishman. He was born in Bury St. Edmund's and educated at Radley College. His father was a prominent banker and his mother a pianist and painter of note. Bevani had success as a bass, has traveled all over the world, and founded several opera companies. He is six feet three, athletic and very active; married; linguist.

• • • Mr. Andrew H. Brown, of the Fresh-Air Taxicab Company, who has complained publicly for months that his feet hurt

him, has received in his mail a pair of brogues measuring thirteen and a quarter by four and a quarter inches, size fifteen 4-A. The shoes, sent by an unknown benefactor of Rockland, Mass., arrived by special delivery and were received via the freight elevator at NBC's New York studios. Transportation charges were thirty-nine cents. Advised in Chicago, Mr. Brown requested that the shoes be forwarded C. O. D. to Paul Whiteman, so that the portly musician could break them in. "If they was a hat," Andy explained, "I would give it to my friend Amos." Meanwhile he'll stick to his fresh air slippers.

• • • Gabriel Williams, one of KROW's popular Hawaiian Melody Boys, sailed recently for Hilo, Hawaii. Gabriel, who is Portuguese-Irish, was born in Hilo, the son of "Captain Pakiki" Williams, a prominent official in the police department there.

Gabriel plans a stay of eight months in his native city, renewing old friendships with his former classmates at St. Louis College, and finding new native tunes for the Melody Boys.

• • • KJBS announces a new and interesting feature called "Graphology," which is conducted by Beverly Burke each Tuesday, Wednesday and Friday from 10:30 to 10:45 a. m. Miss Burke is an accomplished expert in the art of handwriting analogy, having studied under several of the foremost graphologists in the East. In each of her programs she teaches her radio audience how to read a person's character from their handwriting.

• • • Finding a song, of which only one line was remembered, flashing it across the continent, and putting it on the air—all within 24 hours—was the record recently set by KNX. A sponsored program was to go on the air, in which a special theme song was stipulated. Only one of the lines in the chorus was remembered by anyone. The song could not be procured in Los Angeles. There was not time for it to be sent by mail from New York. A wire was flashed to the "Big City." It took a few hours, but an old

copy was finally found. By telephone it was sent flashing across the nation to KNX. It cost \$135, but the station had again contrived to please its sponsor.

• • • J. Byron Shannon, double-bass (bull fiddle) player at KFI-KECA, is a graduate of the steep and lofty school Philadelphia symphony-Los Angeles Philharmonic-Victor Herbert's own orchestra-Boston opera. When not drawing soulful harmonics from his string bass he makes photographic portraits, some of which have won prizes at the Washington, D. C., and New York shows.

• • • Jerry Herst, one of the Joy Boys heard over KJBS every Sunday afternoon, is employed during the day as a salesman in his father's manufacturing concern. In the evening he attends law school. His spare time is taken up with writing songs.

• • • Once again KNX has found itself a proving ground for artists of national caliber. This time it is Tom Breneman, the Ad Lib man, and originator of "Tom and Wash," who has just been signed by the National Broadcasting Company in New York. Tom follows a long line of predecessors whom KNX started on the road to radio stardom, including the Boswell Sisters, Charlie Hamp, the Rounders, and a long list of others.

• • • Eddie Cantor's dunking campaign is gaining headway, he says. The comedian urges his NBC audience to drive away gloomy thoughts by dunking. "Show me a dunker, and I'll show you a happy man!" Cantor declares. "Dunking is no new custom. It dates back to Pharaoh's daughter. Remember she dunked Moses twice in the river Nile, and see how he turned out!"

• • • Although Earl Burtnett lays no claim to having taught his orchestra boys the art of magic or protean tricks, his band gave a demonstration recently while making an electrical transcription for the Phoenix Hosiery Company. Burtnett, while recording, absent-mindedly announced the wrong number. His musicians, quick to sense the situation, hurriedly changed the music on the racks and played the number the California maestro had announced without interrupting the recording of the transcription.

• • • When Bert Wheeler and Bobby Woolsey made personal appearances at the Orpheum recently, George Taylor, KYA program manager, met them at the airport as they arrived from Los Angeles. With but a few minutes to get to the On With the Show program, Taylor gave the comedy pair the wildest ride of their lives, making the run in nothing flat.

• • • Douglas Carlson, announcer at KTM for the late night shift is another one of those versatile boys. He can fly a kite, repair an automobile tire, press his own pants and cook his own breakfast. But Doug is lazy. Just now he is trying to get an assistant in the form of a "needle changer" on his record programs. Applicants' line forms to the right.

• • • Refa Miller, NBC soprano, paints landscapes in her spare time—and sells them, too!

• • • Edna Fisher, KFRC's nimble-fingered pianist, is spending many frantic moments away from the "mike" attempting to curb the gnawing proclivities of the peppy bull pup. The dog was presented to Edna several weeks ago by a Fresno fan, and has a long line of ancestry behind it.

• • • Benay Venuta, KPO blues singer heard on the Who Cares and other programs, has opened at the Bal Tabarin Cafe, singing with Tom Gerun's band. Not her first cafe experience, as she has worked at many of the high-class hotels and cafes in Los Angeles and most of the theaters in San Francisco.

• • • Out in Pasadena, Roy Leffingwell has a semi-detached study wherein the KECA pianist-composer does his reading, study, and composing. No other members of the family are allowed in the den, which has, among other accoutrements, a grand piano, typewriter, books, and a radio.

• • • Gene Arnold, NBC announcer whose "Beautiful Thoughts" programs are heard daily from coast to coast, is gaining fame as a song writer. His "Little Old Church in the Valley" has mounted to the best seller class, and he's soon to publish another song, "Blue Ridge Moon," written in collaboration with Gus Kahn and Egbert Van Alstyne.

The OPEN CIRCUIT

This department is open to all. Send in your letters. Anonymous letters will not be published. Give full name and address.

More Power to "Broadcast"

I have been a reader of BROADCAST WEEKLY for several months now and think, as most everyone else, that it is the best magazine of its kind published. I especially like the microphone gossip and the Open Circuit. Some of the comments I do not agree with, but I like your broad-mindedness in allowing both sides of the question to be published.

Now, a few pet peeves I'd like to get off my chest. Why, oh why, did they take fifteen minutes time off the Cross Cuts from the Log of the Day program, as I think that is the best program of the whole day, and I'm sure there are hundreds and thousands of other radio fans who think the same. Their time was all too short as it was, and their program so original and uplifting. And, by the way, why haven't we seen a picture of Mr. Cross or the Southern Harmony Four in your magazine? There hasn't been one since I have been buying the magazine, and we'd sure like to see one. Was sure disappointed when NBC quit broadcasting Mr. Carveth Wells programs on Sunday morning.

I'm saving pictures from the BROADCAST WEEKLY, so please print more of the full-page ones and oblige a shut-in like myself and hundreds of others.

I would like Dyal Turner's opinion on the Cross Cuts program. Don't agree with

College Daze program, as I think they're good and I also enjoy their circus.

Could write more, but think this long enough for the first better, and I feel better for getting it off my chest.

More power to the BROADCAST WEEKLY and may their circulation soon be double what it is now.

H. F. L., Petaluma, Calif.,

October 12

It's Easy to Get the Habit

In the last two issues of BROADCAST WEEKLY it is interesting to note the difference in opinion of Mrs. F. W. L. of Pasadena and Miss B. L. of Crockett, Calif. in regard to Tommy Harris. They might be surprised to know that I do not agree with either of them, which shows how impossible it is for one person to judge what another person likes. I will admit there are two or three singers that I do not care for at all, but there are plenty of other stations for me to tune in on while they are on the air, so I think it would be unjust for me to make unkind and disparaging remarks about these stars simply because I do not care for them. The public in general is the best judge, and if they were not wanted by the public in general they would not be on the air. I think Tommy Harris is a very good singer, but I do not care to hear too much of any one

artist on a program where there are so many as on the H. G. L. hour. BROADCAST WEEKLY is a wonderful little magazine, very interesting and very hard to get along with-out when you once get the habit, and the habit is easily formed. I would like to see the pictures of the persons who play the Chinese part on the Who Cares Hour on KPO. I think they are great.

C. N. H., Bay Point, Cal., Oct. 16

Coast Programs Better Than East

Although I have read your magazine for several years, I have never been aroused sufficiently to write a letter of criticism. But now I have had one of my favorite programs discontinued, so I am told, on account of daylight saving time being changed in the East.

The program was the "Cotton Pickers" on KGO, Oakland.

Surely some of the inferior programs wished on us by New York could be stopped for a good program originating on the Pacific Coast.

While I have the floor let me say that the programs on the coast are far superior to those coming from the East, with a few exceptions.

This is my first "Open Circuit," but not the last if they take any of my favorites off the air.

A. F. McA., San Francisco, Oct. 15

More Variety

Will you be kind enough to tell me what has happened to Station KGO during the last six weeks. We have always listened with great pleasure to all of their lovely programs, especially their studio presentations. We think that they have the best talent and announcers on the Pacific Coast. Have they lost their wonderful program manager?

It becomes very tiresome listening to San Francisco stations broadcasting from both the East and Los Angeles every evening, all day Saturday and Sunday. Some of the dance programs are terrible.

Station KGO has more than a dozen fine vocalists as well as an excellent concert orchestra with Emil Polak, Joseph Hornik, and Charles Hart, who could conduct some wonderful musical programs. Now they present jazz practically all day, even when they have their concert orchestra on the air. We used to have splendid programs between the hours of 8:30 and 11 p. m. Now they send out music which sounds like . . . With the exception of Paul Carson's organ recitals, which are always perfect, the only worthwhile evening programs are the Pacific Nomads and the Spotlight Revue.

We would like to have station KGO forget some programs from the East and give us more half-hour studio presentations during the evening, in place of so many fifteen minute ones. They are capable of producing the best. All of the morning and afternoon programs are splendid, but usually there is nothing but dance music on all of the

stations from 4:30 until 10 o'clock.

At least print half of this letter in the "Open Circuit." The main thing is, more variety during the evening hours and not so much dance music on all of the stations at the same time.

Will sign off now with all best wishes for your splendid magazine. We enjoy every page.

*Miss Joan K.,
Rio Vista, Cal., Oct. 17*

Life-Span of Prominent Musical Conductors

(Compiled by F. R. ZIEL)

	Born	Died	Age
Lulli	1633	1687	54
Bach	1685	1750	65
Handel	1685	1759	74
Gluck	1714	1787	73
Haydn	1732	1809	77
Boccherini	1743	1805	62
Mozart	1756	1791	35
Cherubini	1760	1842	82
Beethoven	1770	1827	57
Boieldieu	1775	1834	59
Auber	1782	1871	89
Paganini	1784	1840	56
Spohr	1784	1859	75
Weber	1786	1826	40
Herold	1791	1833	42
Meyerbeer	1791	1864	73
Rossini	1792	1868	76
Schubert	1797	1828	31
Donizetti	1797	1848	51
Halévy	1799	1862	63
Bellini	1801	1835	34
Beriot	1802	1870	68
Adam	1803	1856	53
Balfe	1808	1870	62
Mendelssohn	1809	1847	38
Berlioz	1809	1869	60
Chopin	1810	1849	39
Schumann	1810	1856	46
Ole Bull	1810	1880	70
Liszt	1811	1886	75
Thomas	1811	1896	85
Flotow	1812	1883	71
Wagner	1813	1883	70
Verdi	1813	1901	88
Gade	1817	1890	73
Gounod	1818	1893	75
Offenbach	1819	1880	61
Abt	1819	1885	66
Vieuxtemps	1820	1881	61
Suppe	1820	1895	75
Raff	1822	1882	60
Arditi	1822	1903	81
Joh. Strauss	1825	1899	74
Rubinstein	1829	1894	65
Jadassohn	1831	1902	71
Joachim	1831	1907	76
Lecocq	1832	1911	79
Brahms	1833	1897	64
Wieniawski	1835	1880	45
Saint-Saens	1835	1921	86
Delibes	1836	1891	55
Bizet	1837	1875	38
Waldteufel	1837	1915	78
Tschaikowsky	1840	1893	53
Dvorak	1841	1904	63
Sullivan	1842	1900	58
Audran	1842	1901	59
Massenet	1842	1912	70
Grieg	1843	1907	64
R-Korsakow	1844	1908	64
Sarasate	1844	1908	64
Faure	1845	1924	79
P. Scharwenka	1847-		
F. Scharwenka	1850	1924	74
Planquette	1850	1903	53
Humperdinck	1854	1921	67
Sousa	1854-		
Moszkowski	1854-		
Leoncavallo	1858	1919	61
Puccini	1858	1924	66
Ysaye	1858	1931	73
Herbert	1859	1924	65
MacDerewski	1860-		
McDowell	1861	1907	46
Albeniz	1861	1909	48
De Koven	1861	1920	59
Chaminade	1861-		
Debussy	1862	1918	56
Mascagni	1863-		
Rich. Strauss	1864-		
Glazunov	1865-		
Rachmaninof	1873-		
Ravel	1875-		

SILHOUETTES

A CHANCE part in a pageant written by the late Dr. J. Wilson Shields and produced at the old Garrick Theater, which flourished in San Francisco during the era directly following the fire of 1906, first gave Baldwin McGaw, KPO's Dramatic Director, the idea of becoming an actor.

"Baldy," as he is known to followers of the stage, played his part so well for a boy of ten years and so much praise flowed his way that he was pondering over the question, "To be, or not to be" an actor long before he learned that "Bill" Shakespeare wrote "Hamlet." "And," reminisced McGaw, throwing back his shoulders and wreathing his usual serious face about a smile, in which lurked a bit of tenderness, "it was from Mother that I inherited my love for the artistic—you see, mother is a poet, a painter and an accomplished musician, so it is easy to understand that during my youth I had the advantage of being raised in an environment where art was the soul of existence."

During his days at grammar and high schools, McGaw was actively interested in the stage, but not until he blossomed forth as a freshman at the University of California in 1919 did he gain unusual prominence as an actor and director. He was—"and even I was surprised," he states—appointed Director of the University's "Little Theater." No sooner had he received the appointment than the newly established theater burned to the ground and McGaw found himself the Director of a company without a theater. With ingenuity born of necessity, McGaw proceeded to create a portable stage which could be set up in Wheeler Hall, and on that stage, which is used even today, he produced his first play, Bernard Shaw's "You Never Can Tell." Not only did the stage claim his attention, but he

distinguished himself in languages and in 1922 had the honor of being elected President of the English Club of the University. Summer vacations found McGaw starring in various dramatic stock companies about the bay cities—he earned the plaudits of critics for his support of such well known actors as Robert Warwick, Bessie Barriscale and Jimmy Gleason, now one of the talkies' leading comedians. Since graduation from the

University of California, McGaw has been prominently identified with many amateur and professional productions.

For the past three years he has earned an enviable reputation as a capable director and executive of the Mt. Tamalpais Open Air Theatre—his work bringing an attendance to the presentations which have broken all records—records which stood for 18 years. For the past two years he has presided over the destinies of the Community Play House in San Francisco as Managing Director.

McGaw made his radio debut over KPO several years ago, starring in St. John

Hankin's "The Constant Lover." "I was so impressed with radio and its possibilities," states McGaw, "that I determined, at the first opportunity, to become affiliated with KPO, so you will understand that when the KPO management offered me the position of Dramatic Director—well, I just had to accept."

His only hobby aside from the theater is the cello—an instrument he plays proficiently, but which he plays now, only by way of diversion. It takes his mind off mundane thoughts—he bows out favorite old melodies that seem to soothe and send his thoughts soaring off on flights of fancy. It is relaxation.

The excellent radio dramas that have been produced over KPO of late bespeak his exceptional ability as a director—his ability

BALDWIN MCGAW

as an actor—and the station's dialers approve his work by flooding the mails with an avalanche of letters.

PHIL HARRIS, the deep-voiced soloist of the Lofner-Harris Hotel St. Francis Dance Orchestra, whose tones seem to go lower than those of any other radio singer on record, is apt to blush and stammer when questioned about his voice.

Phil admits he is not sure why he sings as he does; in fact, he is not sure that he sings at all. The owner of the voice whose combined tonal quality and humor holds radio audiences enthralled just as it does the dancers who cluster about him on the ballroom floor of San Francisco's Hotel St. Francis when he sings, is a singularly modest young man.

"I never intended to be a singer," he says. "My work has always been in dance bands, but I played the drums until Carol Lofner persuaded me to try out a song or two."

Lofner is Harris's associate in the orchestra which they brought to the Hotel St. Francis two years ago, and which is a nightly NBC feature now. Listeners who hear Phil for the first time inevitably compare him with the late Bert Williams. This interests Phil, because he never heard the great colored comedian when he was alive, and doesn't think the records made by Williams sound in the least like his own voice.

Phil was born in Linton, Indiana, where his father was the manager of a local stock company. His mother, Dolly Harris, was a well-known soprano. The Harries moved to Tennessee, where Phil's father engaged in the real estate business, but not before his son had the show business in his blood. While he was still a

PHIL HARRIS

student in the Lebanon Military Academy, Phil organized his own band among his classmates and when he graduated he took his band on tour.

He conducted bands, but always played the traps during the years that followed, when, on the crest of the dancing craze, he toured the United States and Australia. He and Lofner joined forces in the latter country. There also he met "Miss Australia," the girl who had won the crown of beauty in her native land, and married her.

When Lofner and Harris returned to the United States, they organized the orchestra which played at the Beverly Wilshire Hotel, Los Angeles. When their engagement ended, they formed a new orchestral group and played two seasons at Balboa Beach, famous Southern California beach resort. That group, still intact, is now the Lofner-Harris Hotel St. Francis Orchestra.

ANDY," who in real life is "Duane Young," started his radio career five years ago. He is six feet one inch in height, weighs 140 pounds and has brown hair and brown eyes. Andy worked with Marjorie Rameau, Jas. K. Hackett and in the Wolf Stock Company, appeared in the Mission play and in various circuits. He appeared over every radio station in Southern California during the last five years as "Andy" and his "Banjo Boys."

Besides being so very successful with his radio banjo trio and friendly songs and chatter to the radio audience at KMTR — and before KMTR at KFI—KMCS, formerly KMIC—KTM and KNRC, Andy is an accomplished athlete in nearly any sport you may like—roller and ice skating, horseback riding, tennis and golf.

DUANE YOUNG

RADIO SET CENSUS REPORT

RADIO census reports for only seven more states and the several territories remain to be compiled by the U. S. Census Bureau before the first complete and official American census of radios can be made available. Having issued individual reports for forty-one states and the District of Columbia, each broken down by counties and cities, census officials hope to have the remaining reports out within the next month or two.

Around 6,000,000 radio-owning families, or, roundly, about one-third of all the homes in the states so far reported, are listed in the census of radios to date. Remaining to be compiled are the reports for New York, New Jersey, Massachusetts, Pennsylvania, Illinois and Texas, also those for Alaska, Hawaii, Porto Rico, and the Virgin Islands.

Since the states yet to be reported are among the most populous in the Union, it is deemed more than likely that their returns will double the present total to bring the total for the whole country to perhaps 12,000,000. This will represent the American families replying in the affirmative, as of April 1, 1930, to the census enumerator's inquiry: "Have you a radio?"

It will not, however, be the true total of radios in the United States, for it omits additional home, office, hotel, automobile, and other radios. Moreover, it does not include the number of families installing radios during the seventeen months that have elapsed since the radio question was asked as part of the decennial census of population.

Following is a summary of the reports to date:

State—	No. of Families	Persons Per Family	No. of Radios	Per Cent
Alabama	592,530	4.5	56,491	9.5
Arizona	106,630	4.1	19,295	18.1
Arkansas	439,408	4.2	40,248	9.2
California	1,618,533	3.5	839,846	51.9
Colorado	268,531	3.9	101,376	37.8
Connecticut	389,596	4.1	213,821	54.9
Delaware	59,295	4.0	27,183	45.8
District of Columbia	126,014	3.9	67,880	53.9
Florida	377,823	3.9	58,446	15.5
Georgia	654,009	4.5	64,908	9.9
Idaho	108,515	4.1	32,869	30.3
Indiana	844,463	3.8	351,540	41.6
Iowa	636,905	3.9	309,237	48.6
Kansas	488,055	3.9	189,527	38.8
Kentucky	610,288	4.3	111,452	18.3
Louisiana	486,424	4.3	54,364	11.2
Maine	198,372	4.0	77,803	39.2
Maryland	386,087	4.2	156,465	42.9
Michigan	1,183,157	4.1	599,196	50.6
Minnesota	608,398	4.2	287,880	47.3
Mississippi	472,354	4.3	25,475	5.4
Missouri	941,821	3.9	322,252	37.4
Montana	137,010	3.9	43,809	32.0
Nebraska	343,781	4.0	164,324	47.8
Nevada	25,730	3.5	7,869	30.6
New Hampshire	119,660	3.9	53,111	44.4
New Mexico	98,820	4.3	11,404	11.5
North Carolina	645,245	4.9	72,329	11.2
North Dakota	145,382	4.7	59,352	40.8
Ohio	1,700,877	3.9	810,767	47.7
Oklahoma	565,348	4.2	121,973	21.6
Oregon	267,690	3.6	116,299	43.5
Rhode Island	165,811	4.2	94,594	57.1
South Carolina	366,265	4.8	28,007	7.7
South Dakota	161,332	4.3	71,361	44.2
Tennessee	601,578	4.4	86,229	14.3
Utah	116,254	4.4	47,729	41.1
Vermont	89,439	4.0	39,913	44.6
Virginia	530,092	4.6	96,569	18.2
Washington	426,019	3.7	180,229	42.3
West Virginia	374,646	4.6	87,469	23.4
Wisconsin	713,576	4.1	364,425	51.1
Wyoming	57,218	3.9	19,482	34.0

WILLIAM WRIGHT, KFRC

. . . RADIO NEWS . . .

USE of radio distress calls at sea antedates the generally accepted belief that the CQD which brought prominence to Jack Binns, radio operator of the steamship "Republic," following her collision with the "Florida" in 1909 was the first call for assistance to be sent by radio from a vessel in distress.

As a matter of fact, records of the Department of Commerce indicate that the first call for help was sent early in the present century, on January 1, 1901, from the bark "Medora," reporting that she was waterlogged and in need of assistance.

The first of the sensational rescues in which radio played a part, however, did not occur until four years later and today is practically forgotten. Records of the event are found in recently resurrected files of the United States Lighthouse Service, for it involved Nantucket Lightship, stationed off the Massachusetts coast.

Riding off one of the most hazardous points on the Atlantic Coast, several days of tremendous seas by December 10, 1925, had brought about a condition where all available means aboard the vessel were insufficient to cope with the incoming water. No CQD or SOS had yet been evolved to warn the world that lives were in danger, but hoping for the one chance in a hundred the radio operator on the lightship kept spelling out the word "help" in both the international and American Morse codes. No reply was received from any ship, but finally a response was made by the naval radio station at Newport, R. I., apparently the only station to receive the signals, and a message was sent to the lighthouse inspector in charge of the district, informing him of the vessel's plight and asking that assistance be sent without delay.

Immediately a lighthouse tender was dispatched from New Bedford and in spite of the heavy gale succeeded in reaching the scene. It required several hours to get a hawser to the vessel, as both the tender and the lightship were being tossed around by heavy seas, but heroic efforts were finally rewarded and the tender started for New Bedford with the sinking lightship in tow.

The leak increased steadily and the pump-son became useless. After being towed five and one-half hours, the master of the lightship signaled that the vessel must be aban-

doned at once, and the crew of thirteen men were taken aboard the tender only ten minutes before the lightship foundered and sank out of sight.

DETERMINED to rid the air of unlicensed radio stations, of which an unknown number are admitted to be operating, the Government is invoking the heaviest penalties possible under the law in all cases where the operators of such stations are apprehended.

Inspectors of the radio division of the Department of Commerce are known to be interested in the signals of a number of stations which are operating without authority and to be gradually tracing them down through the use of directional receiving equipment. The information gathered regarding unlicensed operations is turned over to the Department of Justice, whose operatives detect and arrest the operator.

A fine of \$2000 and a suspended sentence of three years in the Federal prison at Atlanta was recently meted out to the operator of an unlicensed station in Boston. The operator entered a plea of guilty and the prison term was suspended on provision that he will never again engage in any activity which has to do with the transmission of radio communications.

The owner of the property on which the station was located pleaded not guilty to the charge of aiding and abetting in the operation of an unlicensed station. Following a trial, however, he was found guilty and fined \$2000 and sentenced to jail for a year and a day.

PROBABILITIES that the validity of the Federal Radio Commission's refusal to grant maximum power of 50,000 watts to all stations on cleared channels will be carried to the courts for determination are seen in the decision of the commission granting that power to nine stations, which carries with it the denial of the applications of a number of other broadcasters.

While the decision of the commission was "tentative" and will not be made final until the Government body is able to back up its selection of stations by a statement of facts and grounds, it is not expected that the list

of broadcasters given top power will be modified.

The maximum power of 25,000 watts regular and 25,000 watts additional "experimentally" was granted to Stations WOR, Newark, N. J.; WCAU, Philadelphia; WSM, Nashville, Tenn.; WSB, Atlanta, Ga.; WCCO, Minneapolis; WHO-WOC, Des Moines, Iowa; KOA, Denver; KSL, Salt Lake City, and KPO, San Francisco.

In addition, power of 25,000 watts is to be granted to Stations WHAM, Rochester, N. Y.; WHAS, Louisville; WBT, Charlotte, N. C.; WAPI, Birmingham, Ala.; KVOO, Tulsa, Okla., and KFAB, Lincoln, Nebraska.

The question of maximum power has been before the commission for a number of months. Adopting an order limiting the use of top power to twenty cleared channels, the commission ordered hearings before an examiner, as a result of which the latter recommended that maximum power be granted on all cleared channels. The commission refused to accept the report and ordered the recommendation of specific stations which would comply with the restrictions.

CHANNELS in the lower portion of the ultra-high frequencies may be found to be the ideal field for short distance aeronautic communication, it is indicated by research now being carried on.

Considerable investigation is in progress in the use of frequencies in the neighborhood of 50,000 kilocycles for aircraft service, both between aircraft and between aircraft and the ground. Experiments already conducted were successful in carrying telephonic communication over a distance of fifty miles on a transmitted power of two watts.

Advantages of using these high frequencies, it is declared, are the saving of weight in the equipment necessary, the ability to use a short antenna, four feet being sufficient, and a minimum of interference.

Long strides have been made in the development of aviation communications during the past year. Radio receiving apparatus for the medium frequencies and two-way apparatus for the medim-high frequencies have been brought to a high degree of efficiency and have stood the test of extensive use in airplanes in flight. Automatic volume control has been developed, relieving the pilot of much of the attention which he was formerly

required to give to the receiving apparatus.

A system of simultaneous radiotelephony and visual radiobeacon service has been worked out in which a single transmitter will give both services on a single frequency, so that the pilot does not have to interrupt the receipt of voice messages to observe his radio course-indicator or vice versa. Direction finders have been developed for use aboard aircraft with devices for giving visual indication of direction, and a system of radio aids for "blind" landing has been worked out, by which landings can be made at suitably equipped fields when the ground is wholly invisible.

During the coming year, research will be largely directed toward the development of radio-echo and sonic types of altimeters, which give promise of enabling a pilot at any time to determine accurately his distance from the ground, and the development and use of engine-driven generators for power supply for radio equipment. In addition, it is proposed to make a study of the relative usefulness of various frequencies for different times and conditions, to determine the best frequencies to be used for transmission over given distances, geographic locations, types of terrain and altitudes, under various conditions of fading, static, time of year, time of day, etc.

LOS ANGELES

THE "SUNSHINE OF SATISFACTION" MAKES THIS HOTEL GROW TO GLOOMY GUESTS!

BARBARA

WEST 6TH AT WESTLAKE

My Seasonal Rates - Some Annual
 Rooms - Individual Bath - Tub
 Conference 12 to 43 - Two 4300
 Wholly Radio

Coffee Shoppe by "Home" Pipe Music
 Garage within stone throw

W. E. JOHNSTON - DIRECTOR

ADJACENT TO BEAUTIFUL WESTLAKE PARK

SUNDAY Programs • • • • • November 1, 1931

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
8 A.M.—CBS, Julia Mahoney and Charles Carlisle, duets
8:15—CBS, Edna Thomas, the Lady from Louisiana

8:30—CBS, The Voice from St. Louis
9—"Home Sweet Home" concert
11—Maurice Gunsky, song recital
11:30—Columbia Church of the Air, CBS
12 noon—CBS, N. Y. Philharmonic Symphony Orchestra, Erich Kleiber, conductor
2—Sherman Clay concert
2:30—CBS, Firelight Pictures
3—CBS, Chicago Knights
3:30—CDLBS, Buccaneers
4—CBS, The World's Business, Dr. Julius Klein

4:15—Variety program
4:45—CDLBS, Clark Sisters
5—CBS, "Devils, Drugs & Doctors"
5:15—CBS, Esther Cad-Kin and concert orchestra
5:45—CBS, Palais Hawaiian Serenaders
6—CBS, Around the Samovar
6:30—CBS, Romances of the Sea
7—CDLBS, Texaco Symphony
7:30—Cadillac-La Salle master concert with Juanita Tennyson and Charles Bulotti, DLBS
7:30—"Musical Forget-Me-Nots"
7:45—CBS, Pres. Hoover program for unemployment relief
8:15—Luden's program
8:45—Brooks Twenty-two Fifties
9—Chevrolet Musical Chronicles
9:30—Val Valente's orchestra
11 to 12 midnight—Midnight Moods

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
11:30 A.M.—Recorded program
12 noon—Beauty questions and answers
12:30—John Wharry Lewis' quintet
1:30—Recorded program
2:30—Jean Ardath, pianist; Albert Gross, tenor; Delphine Murphy, contralto; Helen Benson, banjoist
3:30—Recorded program
5—Charles T. Besserer, organist
6—Mixed quartet under the direction of M. Jay Goodman, tenor
6:30—KLX Trio
7:30—Ethel Rhinard and Cora Scott
8—The Three Cocoanuts
8:30—Helen Parmelee, pianist
9—Paul Gelvin, tenor, and Anthony Kambish, baritone
9:30—Jack Delaney's novelty trio
10 to 11—Dance program

218.8 Meters **KRE** Ashberry 7713
1370 Kcys. 100 Watts
First Congrega. Church, Berkeley, Cal.
9 a.m.—Melodies of the Day
10—Chapel of the Chimes Organ
10:50—Services of the First Congregational Church
12 noon—Chapel of the Chimes Organ
1—Silent period
3:30—Ensemble Hour
5—Chapel of the Chimes Organ
6—Silent period
7:15—Chapel of the Chimes Organ
7:30—Services of the First Congregational Church
9—Chapel of the Chimes Organ
9:45 p.m.—Sign off

TED WEEMS
NBC—7:15 P.M.

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Morning devotions
8:05—Recordings
9—Wade Forrester's variety program
9:30—Father Flanagan's Boys' Home
10—Watch Tower program; music; lecture by Judge Rutherford
10:45—Leon Steff, violinist
11—Star Outfitting program
12 noon—Charlie Addington
12:15—Organ Moods, Vivian Moore
12:30 P.M.—King, Queen, Jack and Ace
1—Watch Tower program
2—Father and Son program; Geo. Danforth, Sr., baritone; Geo. Danforth, Jr., violinist.
6—Watch Tower program
7—Radio play, "The Music Masters"
7:30—"The International Reporter," third episode
7:50—Silent period
9—Spanish program
10—Recordings

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
2:30 P.M.—Nadine Chriss, pianist
2:45—Moana Hawaiian Trio
3—Myrtle Segal, soprano, and Carol Brownstone, pianist
3:30—Concert program
4:30—Joan Ray, contralto, and Jane Sargent Sands, pianist, in joint recital
5—Alburtus
5:15—Studio program
5:30—Selix Co. program
6—Silent period
8—Service from Fifth Church of Christ, Scientist
9—Sign off

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
8:45 A.M.—Watch Tower program
9—Charlie Glenn, Songs of Yesterday
9:30—Dance Melodies (records)
9:45—Revue (records)
10—Hitunes of song and dance
10:30—Investment talk
10:45—Old St. Mary's Church
12 noon—Popular recordings
12:15—The Harmonizers (trio)
12:45—Nell Callahan, pianist
1—Marina Trio
1:30—Popular recordings
2—Organ Melodies
2:30—Symphony Selections
4:15—Popular recordings
4:45—Monologues, Grave & Gay
5—Celebrity recordings
5:15—Popular records
5:30—Memories of great masters of music
6—Revue (records)
6:30—Richelieu concert ensemble
7:30—"The Home Bruisers," KYA Players
7:45—Close Harmony
8—Church services
9—Stanislaus Bem orchestra
10 to 11 P.M.—Joe Mendel's Pep Band

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
8:30 A.M.—Popular recordings
9:30—Classical recordings
10—10th Ave. Baptist Church
11—Church services
12:30—Chapel of chimes organ
1—Church of Latter Day Saints
1:30—Musical program
2—Recordings
2:15—Football broadcast from Kezar Stadium
5—Chapel or chimes organ
6—Recordings
6:30—Jean Wakefield and her Mishief Makers
7—Recorded program
7:30—Church services from 10th Ave. Baptist Church
9:30—"Moment Musicale"
10:30 to 11 P.M.—Popular recordings.

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
8 A.M.—Popular records
9—Assoc. Food Stores' program
9:30—Easy musicale
9:45—Recordings
10—Sunshine Half-hour
10:30—Recorded music
11—Selix program
11:30—Steinberg program
12 noon—Hamburgers' Half-hour
12:30 P.M.—Topsy's Roost program
12:45—Popular program
1—The Corner Drug Store
1:30—College tunes
2—Frank Galvin and Jerry Herst. the joy boys
2:30—Modart tunes
2:45—Popular song composers
3—Philo Symphony
3:30—Reminiscences of Victor Herbert
3:45—Musical styles
4:15—Popular selections
5—Silent period
12:01 to 6 A.M.—KJBS Owl program

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
 8 A.M.—Arion Trio: KGO
 9—Lee S. Roberts; Paul Carson, organist: KHQ, KOMO, KGW, KGO, KFI, KFSD
 9:30—Lew White at the Console: KGO, KECA, KSL
 10—NBC Artists Service Program: KGO, KOMO, KGW, KFSD, KSL
 10:30—Sentinels of the Republic: KGO, KOMO, KECA
 10:45—Pop Concert, direction Walter Logan: KGO, KECA
 11—Grace Cathedral Service: KGO
 11:15—Sunday Bright Spots: Jack Pettis' orchestra; Mariners' Trio; Gordon Cross, Gill Nolan, tenors; Glenn Cross, baritone: KHQ, KGW, KPO, KFSD, KTAR, KSL
 11:30—Orchestra direction Earl Burtnett; Chauncey Parsons, tenor: KHQ, KGW, KPO, KECA, KFSD, KTAR, KSL
 12 noon—National Youth Conference: KGO, KHQ, KFSD, KSL; KOMO 12:15 to 12:30.
 12:30—National Religious Services, Dr. S. P. Baker, Cadman; radio choir and orchestra: KGO, KHQ, KOMO, KGW, KFSD, KSL
 1—Manhattan Guardsmen: KGO, KOMO, KGW, KFI
 1:30—Rainbow Harmonies: Vocal soloists; orchestra direction Joseph Hornik: KGO, KOMO, KGW
 2—National Vespers, Dr. Harry Fosdick; music direction George Shackley: KGO, KHQ, KOMO, KGW, KTAR, KFSD
 2:30—Twilight Hour: KPO, KGA, KJR, KEX, KGO, KTAR, KSL
 2:30—Auto Races: KGO, KHQ, KOMO, KGW, KFI, KFSD
 4—Harold Stokes and his Orchestra: Male trio: Tom, Dick and Harry: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 4:15—Jolly Time Revue: The Jolly Colonel; orchestra direction Jules Herbuveaux; Fred Waldner, tenor: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 4:30—The Three Bakers: Billy Artz's dance orchestra: Men: About Town: Luther, Jack Parker, Darrell Woodyard, Will Donaldson; Ray Perkins, master of ceremonies: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 5—Melodies: Songbird, soprano; mixed quartet: Betsy Ayres, soprano; Mary Hopple, contralto; Steele Jamison, tenor; Leon Salathiel, bass; ensemble direction Robert Armbruster: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL
 5—Sunday Concert: Vocal soloist; orchestra direction Charles Hart: KGO
 5:15—Radio Hour: "Keeping Up with the Times," Uncle Henry and The Editor; guest speakers; dramatized stories; orchestra direction Ernest La Prade; John B. Kennedy, master of ceremonies: KHQ, KOMO, KGW, KPO, KFI, KSL
 6—John and Ned, songs and dialogue: KGO, KFSD
 6:15—The America Album of Familiar Music: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 6:45—Through the Opera Glass: Orchestra and soloists direction Cesare Sodero: KGO, KFSD
 7:15—Ted Weems' Orchestra: Best Sellers with Ilo May Bailey: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL

7:45—Sunday at Seth Parker's: KGO, KHQ, KOMO, KECA, KFSD, KTAR
 8:15—Twilight Quartet: KGO
 8:30—Male quartet; orchestra direction Emil Polak: KGO, KHQ, KOMO, KGW, KFI, KFSD, KOA
 9—Male quartet direction Myrdal Jones; orchestra direction Mahlon Merrick: KGO, KHQ, KOMO, KGW, KFI, KFSD, KOA
 9:30—The Reader's Guide, Joseph Henry Jackson: KGO, KECA
 10—News Flashes, Sam Hayes: KHQ, KOMO, KGW, KGO, KFI, KFSD
 10:15—Paul Carson, Organist: "Builder of the Bridge to Dreamland": KGO
 11 to 12 midnight—Tom Gerun's Bal Tabarin Dance Orchestra: KGO

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

8:00 to 8:30 A.M.—Neapolitan Days: KPO
 11:15 to 11:30 A.M.—Sunday Bright Spot: KPO, KFSD, KTAR, KSL
 11:30 to 12 noon—Yeast Foamers: KPO, KECA, KTAR, KSL
 12:00 to 1:00 P.M.—Salon Orchestra: KPO, KGA, KJR, KEX
 1:30 to 2:30 P.M.—Rhythmic Triplets: KPO, KGA, KJR, KEX
 2:30 to 3:00 P.M.—Twilight Hour: KPO, KGA, KJR, KEX, KECA, KTAR, KSL
 3:00 to 4:00 P.M.—Catholic Hour: KPO, KGA, KJR, KEX, KECA, KTAR
 5:00 to 5:15 P.M.—Melodies: KPO, KFSD, KSL, KTAR
 5:15 to 6:15 P.M.—Radio Hour: KPO, KSL
 5:30 to 6:00 P.M.—Sunday Concert: KGA, KJR
 7:15 to 8:00 P.M.—Palace Concert Orchestra: KPO
 8:00 to 8:15 P.M.—Fifteen Minutes with the Poets: KPO, KGA, KEX
 8:30 to 9:00 P.M.—Rudy Seiger: KPO
 9:00 to 10:00 P.M.—Abas String Quartet: KPO
 10:00 to 11:00 P.M.—Impressions of American Wastelands: KPO, KGA, KJR, KEX
 11 to 12 P.M.—Midnight Melodists: KPO, KGA, KJR, KEX

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
 8 to 9 A.M.—Kobar Solves Your Problems
 10:15—Sunday School Lessons, Fred J. Hart
 11—First Baptist Church, Rev. Paul H. Ralstin
 12:30 P.M.—Silent period
 7:30 to 9:30—Evening service, First Baptist Church

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.
 12 noon—Portuguese program
 1 P.M.—Fundamentalist program
 1:30—Rhythm Kings dance orch.
 2:30—The Astecs Spanish program
 3—KGDM Hawaiians
 4—Jack Coale novelty trio
 4:15—El Doro Boys
 5:45—Twilight Melodies
 5:30—Sign off.

CBS

Columbia Broadcasting System

8 A.M.—Julia Mahoney and Charles Carlie, duets: KFBK, KWG, KOL, KVI, KFRC
 8:15—Edna Thomas, the Lady from Louisiana: KFBK, KWG, KOL, KVI, KFRC
 8:30—Voice of St. Louis: KFBK, KOL, KVI, KFRC, KHJ
 9—Voice of St. Louis: KFBK, KOL, KFPY
 9:30—International Broadcast: KOL, KVI, KFPY
 9:45—Cafe Budapesth, Emyr Deutsch, conductor, with Charol de Thome, soloist: KFBK, KOL, KVI, KFPY
 10—Cathedral Hour: KFBK, KWG, KOL, KVI, KFPY
 11:30—Columbia Church of the Air: KFBK, KOL, KFPY, KFRC, KWG
 12 noon—New York Philharmonic Orchestra, Erich Kleiber, conductor: KFBK, KMJ, KWG, KOL, KVI, KFPY, KFRC, KHJ
 2:30—Firelight Pictures: KFBK, KMJ, KWG, KOL, KVI, KFPY, KFRC, KHJ
 3—Chicago Knights: KFBK, KMJ, KWG, KOL, KVI, KFPY, KFRC, KHJ
 4—The World's Business: KFBK, KMJ, KWG, KOL, KVI, KFPY, KFRC, KHJ
 4:15—The Swiss Yodelers: KFBK, KOL, KVI, KFPY, KFRC, KHJ
 5—"Devils, Drugs and Doctors": KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 5:15—Esther Cad-Kin, with concert KFBK, KOL, KFPY, KFRC, KWG
 5:45—Palais Hawaiian Serenaders: KFBK, KOL, KFPY, KFRC
 6—Around the Samovar: KWG, KOL, KFPY, KFRC
 6:30—Romances of the Sea: KMJ, KOL, KFRC
 7—Ernest Hutcheson, pianist, and concert orchestra: KWG, KFPY
 7:30—The Gachos, Vincent Sorey, conductor: KFBK, KWG, KOL, KFPY
 7:45—President Hoover's Program for Unemployment Relief: KFBK, KMJ, KWG, KOL, KFPY, KFRC, KHJ
 8:15—Luden's Novelty Orchestra: KMJ, KOL, KOIN, KFRC, KHJ, KGB
 8:45—Ben Bernie and his Orchestra: KFBK, KWG, KOL, KFPY
 9—Eddie Duchin and his Central Park Casino Orchestra: KOL, KFPY
 9:30—Nocturne: KOL, KFPY

249.9 Meters KWG Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.
 12 noon—N. Y. Philharmonic concert
 2—CBS, Pastoriale
 2:30—CBS, Firelight Pictures
 3—CBS, Chicago Knights
 3:30—CBS, Hook, Line and Sinker
 3:45—CBS, Brooks and Ross
 4—CBS, The World's Business
 4:15—Studio program
 5—CBS, Devils, Drugs and Doctors
 5:15—CBS, Esther Cad-Kin
 5:45—CBS program
 6—CBS, Around the Samovar
 6:30—Studio program
 7—Texaco Symphony
 7:30—Musical Forget-Me-Nots
 7:45—President Hoover's program for Unemployment Relief
 8:45—CBS, Ben Bernie's orchestra
 9 to 11—Val Valente's orchestra

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
 8 A.M.—NBC, Neapolitan Days and Morning Musicale
 9—NBC, Breakfast program
 9:30—Organ recital
 10—NBC Artists' Service
 10:30—NBC, Sentinels of the Republic
 10:45—Organ recital
 11—Pilgrim Congregational Church
 11:15—Plymouth Congrega. Church
 12:15—NBC, Nat'l Youth Conference
 12:30—NBC, Nat'l Religious Service
 1—NBC, Manhattan Guardsmen
 1:45—NBC, Rainbow Harmonies
 2—NBC, National Vesper Service
 2:30—NBC, Auto Races
 4—NBC, Harold Stokes' orchestra
 4:15—NBC, Jolly Time Revue
 4:30—NBC, Three Bakers
 5—NBC, Melodies
 5:15—NBC, Radio Hour
 6:15—NBC, American Album of Familiar Music
 6:45—NBC, The Opera Glass
 7:15—NBC, Ted Weems' orchestra
 7:45—NBC, Sunday at Seth Parker's
 8:15—S. & W. Melody Man
 8:30—NBC, Contented Hour
 9—NBC, Chase & Sanborn
 9:30—Blumauer Frank Drug Co.
 10—NBC, News flashes
 10:15—Life Saver Success Reporter
 10:20—Sherman Clay Hour of Music
 11 P.M.—Sign off

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
 9 A.M.—NBC, Breakfast program
 9:30—Sunday morning tabloid
 10—Bible Students
 10:15—Dance Hour
 11:15—NBC, Sunday Bright Spots
 11:30—NBC, The Yeast Foamers
 12 noon—NBC, Youth Conference
 12:30—NBC, National Religious Services
 2—NBC, National Vespers
 2:30—NBC, Auto Races
 4—NBC, Harold Stokes' orchestra
 4:15—NBC, Jolly Time Revue
 4:30—NBC, The Three Bakers
 5—NBC, Melodies
 5:15—NBC, Radio Hour
 6:15—NBC, Album of Familiar Music
 6:45—Davenport Hotel "Isabella Room"
 7:15—NBC, Ted Weems' orchestra
 7:45—NBC, Sunday at Seth Parker's
 8:15—S. & W. Melody Man
 8:30—NBC, Carnation Milk Co.
 9—NBC, Chase & Sanborn
 9:30—Blumauer-Frank, KGW
 10—NBC, Richfield news
 10:15—Studio program
 11 P.M.—Sign Off

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
 8 A.M.—NBC, Neapolitan Days
 8:30—NBC, Morning Musicale
 9—NBC, Breakfast program
 9:30—Palace Laundry
 10—NBC artist service
 10:30—City Club program
 10:45—Organ
 11:15—NBC, Sunday Bright Spot
 11:30—NBC, Yeast Foamers
 12 noon—NBC, Youth Conference
 1—NBC, Manhattan Guardsmen
 1:30—NBC, Rainbow Harmonies
 2—NBC, National Vespers
 2:30—NBC, Auto Races
 4—NBC, Harold Stokes and his orch.
 4:15—NBC, Jolly Time Popcorn
 4:30—NBC, Three Bakers

5—NBC, Melodies
 5:15—NBC, Radio Hour
 6:15—NBC, The American Album of Familiar Music
 6:45—Holt Robbins & Wershkul
 7—Phoenix Hosiery
 7:15—NBC, Ted Weems' Best Sellers
 7:45—NBC, Seth Parker
 8:15—S. & W. Melody Man
 8:30—NBC, Contented Hour
 9—NBC, Chase & Sanborn
 9:30—Blumauer Frank program
 10—NBC, News flashes
 10:15—Life Savers
 10:20—Gruen Answer Man
 10:25—Food bureau
 11 to 12—Jantzen Beach broadcast

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast Co., Seattle, Wash.
 8 A.M.—CBS, Julia Mahoney and Charles Carlisle
 8:15—CBS, Edna Thomas
 8:30—CBS, The Voice of St. Louis
 9:30—International Broadcast
 9:45—Puget Sound Acad. of Science
 10—CBS, Cathedral Hour
 11:30—CBS, Columbia Church of the Air
 12 noon—CBS, New York Philharmonic Symphony Orchestra
 2—CBS, Pastorale
 2:30—CBS, Firelight Pictures
 3—CBS, Chicago Knights
 3:30—CBS, Hook, Line and Sinker
 3:45—CBS, Brooks and Ross
 4—CBS, Dr. Julius Klein
 4:30—Don Lee feature
 5—CBS, Devils, Drugs and Doctors
 5:15—Esther Coakin with orchestra
 5:45—Don Lee feature
 6—CBS, Around the Samovar
 6:30—CBS, Romances of the Sea
 7—Texaco program
 7:30—CBS, The Gauchos
 7:45—CBS, Pres. Hoover program
 8:15—CBS, Luden's program
 8:45—CBS, Ben Bernie
 9—CBS, Eddie Duchin and orch.
 9:30—CBS, Nocturne
 10—Everstate Club
 11—Midnight Moods
 12 midnight—Sign off

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
 8 A.M.—Studio program
 9—Ray Canfield and his Beach Boys
 9:30—NBC, Lew White, organist
 10—NBC, Artist Service
 10:30—NBC, Sentinels of the Republic
 10:45—NBC, Popular concert
 11—Buddy Valentine, popular songs
 11:15—NBC, Sunday Bright Spots
 11:30—NBC, Yeast Foamers
 12 noon—Silent period
 2:30—NBC, Twilight Hour
 3—NBC, Catholic Hour
 4—Ray Canfield and his Beach Boys
 4:45—Aeolian organ recital, Alexander Reilly.
 5—Chamber orchestra
 5:30—Royce and Ronald, the Alabamas Boys
 5:45—Manley P. Hall, philosopher
 6—George Grandee, popular songs
 6:15—Concert orchestra
 7:15—Paul Taylor's mixed octet and organ
 7:45—NBC, Seth Parker
 8:15—"Firestone Follies," dance band and soloists
 8:45—Helen Guest, ballads
 9—Concert orchestra
 9:30—NBC, Reader's Guide
 10—Felipe Delgado, Spanish baritone
 10:30 to 11 P.M.—Billy Ross, violinist and Lilyan Ariel, pianist

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broadcast Co., Tacoma
 8 A.M.—CBS, Julia Mahoney and Charles Carlisle
 8:15—CBS, Edna Thomas, the Lady from Louisiana
 8:30—CBS, Voice of St. Louis
 9—Dr. Kenyon's Church of the Air
 9:30—CBS, International broadcast
 9:45—CBS, Cafe Budapest
 10—CBS, Cathedral Hour
 11—Central Lutheran Church
 12 noon—CBS, New York Philharmonic Symphony orchestra
 2—Judge Rutherford
 2:15—Leona Dumas, piano recital
 2:30—CBS, Firelight Pictures
 3—CBS, Chicago Knights
 3:30—To be announced
 4—CBS, The World's Business
 4:15—CBS, Swiss yodelers
 4:30—Silent period
 10—Roof Garden orchestra
 11—Midnight Moods
 11:30 to 12 midnight—Organ concert

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
 7 A.M.—Recorded program
 8:30—Judge Rutherford sermon
 8:45—Dr. Walter Raymond, inspirational talk
 9—Watch Tower program
 10—Silent period
 1 P.M.—Popular records
 2—Sybil's Happy Hour
 3—Christian Science lecture
 4—Zandra
 4:30—Sacred concert
 5—Silent period
 8—Concert orchestra
 8:30—Jack Dunn, dance orchestra
 9—Beverly Hill Billies
 10—Sky Dwellers
 11—Aunt Kate
 11:30 to 1 A.M.—Chislens' Club; request records

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
 7 A.M.—Salon Hour
 8—Family Circle Hour
 8:30—Comrades of the Air
 9—Songs of long ago
 9:30—Taubman's Bible Class
 11—Placentia Calvary Church
 12 noon—Kaa'i's Hawaiians
 12:30—Man in His Home
 1—Helene Smith, piano requests
 1:30—Salvation Army
 2—Charles A. Wolf, dramatic reader
 2:30—Long Beach Band
 3—Intermission
 3:15—Band continues
 4—Morey's Music Shoppe
 5—Jimmie Lee, balladist
 5:15—Recordings
 5:30—Paul Keller, pianist
 6—Three Continentals
 6:30—Song at Eventide
 7—Robert W. Adams, concert organist
 7:30—St. Anthony's Hour
 8—Placentia Calvary Church
 9—Masterpieces
 10—Cumberland Gap Ramblers
 10:30—Sun news flashes
 10:45—Jesse A. Tibbetts, tenor
 11—Dave Saylor's orchestra
 12 midnight—Sign off

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
 10 A.M.—Radio Church of America
 11 to 3 P.M.—Popular recordings

333.1 Meters KHJ VAndike 7111
 900 Kcys. 1000 Watts
 Don Lee, Inc., Los Angeles, Calif.
 8 A.M.—Sunday Times Comics
 8:30—CBS, Voice of St. Louis
 8:45—Dr. Ross
 9—KFRFC, Home Sweet Home Concert
 11—First M. E. Church Services
 12 noon—CBS, N. Y. Philharmonic Orchestra, Eric Kleiber, conductor
 2—To be announced
 2:30—CBS, Firelight Pictures
 3—CBS, Chicago Knights
 3:30—Prof. Lindsley and Leigh Harline
 4—CBS, Dr. Julius Klein
 4:15—CBS, Swiss yodelers
 4:30—Shurons Optical Co.
 5—CBS, "Devils, Drugs & Doctors"
 5:15—Church Vespers Hour
 6—Rabbi Edgar Magnin
 6:30—Harold Ritchie & Co. program
 7—Gregory Kolubeff Orchestra
 7:30—KFRFC, Musical Forget-Me-Nots
 7:45—CBS, Pres. Hoover program
 8:15—CBS, Luden's orchestra
 8:45—Brooks Clothing Co. program
 9—Chevrolet Chronicles
 9:30—Harmony High-Lites
 9:45—Val Valente's orchestra
 10—Life Savers' Success Interview
 10:05—World-wide news
 10:15—Val Valente's orchestra
 11 to 12 midnight—Gaylord Carter, organist

526 Meters KMTR Holly. 3026
 570 Kcys. 500 Watts
 KMTR Radio Corp., Hollywood, Cal.
 9 A.M.—Selected records
 9:30—Chuck Mandel, piano recital
 9:45—Recorded program
 10—Musical Review (records)
 12 noon—Musical Treasure Chest
 12:45 P.M.—Robert Noble, ambassador of happiness
 1—Musical Treasure Chest (cont'd)
 2—Sunday Syncopators
 4—Selected records
 6—Twilight melodist
 6:30—Ethiopian Oriental Supper Club
 7—Fishing news
 7:15—Scientific Symphonists
 7:30—Tobasco Twins
 7:45—True Melodies
 8—Bobby Burns, tenor
 8:15—Vera Van, sweetheart of songs
 8:30—Colorful Connotations
 9—Fine and Dandy Revue
 10—The Graycoleans
 10:30—Graveyard Gangsters
 11—Eleven o'Clock Music Box
 12 to 7 A.M.—Ship-a-Hoy program

239.9 Meters KFOX Phone: 672
 1250 Kcys. 1000 Watts
 Nichols & Warriner, Long Beach, Cal.
 5 A.M.—The Early Birds
 8—Family Altar
 8:30—Recordings
 8:45—News report
 9—Novelty recordings
 9:30—Angeles Abbey Program
 10:30—Vocal and Orch. Recordings
 10:45—Poster Rucker, baritone, and Vera Graham, organist
 11—St. Lukes Church
 12:30 P. M.—Novelty recordings
 1—Appropriate tunes
 1:30—Steinway Duo Art
 2—Sunshine and Roses
 3—Band Recordings
 3:15—Esperanto Society
 3:30—Storiettes
 4—Organ, Vera Graham
 4:30—Nazarene Church
 5—Dance Music
 5:15—Walkathon

5:30—Dance Music
 6—Sunset Harmony Boys
 6:30—Haywire Trio
 6:45—Foster Rucker, baritone; Jolly Wray, accompanist
 7:15—Bill and Coo
 7:30—Air Raiders
 8—First Church of Christ, Scientist
 9—After Church Hour
 10—Walkathon
 10:30—Tom Gerun's orchestra
 12—Organ recital
 1 to 5 A.M.—Recordings and electrical transcriptions

468.5 Meters KFI Westmore 0337
 640 Kcys. 25,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 9 A.M.—NBC, Breakfast program
 9:30—String ensemble and soloists
 10:15—Jean Cowan, popular songs
 10:30—String trio conducted by Baldassare Ferlazzo
 11—Ray Canfield and his Beach Boys
 12 noon—Aeolian organ recital, Alexander Reilly
 1—NBC, Manhattan Guardsmen
 1:30—"Correlation of the Arts," directed by Wilbur Derthick
 2:30—NBC, Auto Races
 4—NBC, Harold Stokes' orchestra
 4:15—NBC, Jolly Time Popcorn Review
 4:30—NBC, The Three Bakers
 5—NBC Melodies
 5:15—NBC, Radio Hour
 6:15—NBC, Album of Familiar Music
 6:45—Salon orchestra
 7:15—NBC, Ted Weems' orchestra
 7:45—Concert orchestra with Arthur Lang, baritone
 8:15—Margaret Duncan and Lilyan Ariel, classical piano duets
 8:30—NBC, Carnation Contented Hour
 9—NBC, Chase & Sanborn program
 9:30—Concert orchestra under the direction of Charles Shepherd, with Carl Omeron, tenor
 10—NBC, News flashes
 10:15—String quartet, Rene Hemery, conductor
 10:30—Dance band with Jeanne Dunn, soloist
 11—NBC, The Vagabonds

225.4 Meters KGB Franklin 6151
 1330 Kcys. 500 Watts
 Don Lee, Inc., San Diego, California
 8 A.M.—CBS, Julia Mahoney and Charles Carlisle
 8:15—CBS, Edna Thomas
 8:30—CBS, Voice of St. Louis
 9—Classical Gems (recordings)
 10—Judge Rutherford
 10:15—Selected recordings
 11:30—CBS, Columbia Church of the Air
 12 noon—CBS, N. Y. Philharmonic Orchestra
 2—CBS, Pastorale
 2:30—CBS, Allerton Glee Club
 3—CBS, Chicago Knights
 3:30—CBS, Hook, Line and Sinker
 3:45—CBS, Brooks and Ross
 4—CBS, The World's Business
 4:15—CBS, Fray and Braggiotti
 4:45—CBS, The Boswell Sisters
 5—Recordings
 5:15—Walkathon
 5:30—Selected recordings
 6:30—CBS, Around the Samovar
 7—Texaco symphony
 7:30—CBS, The Gauchos
 8:15—CBS, Luden's novelty orch.
 8:45—Brooks Twenty-two Fifties
 9—Fifteen Minutes of Paris Night
 Life
 9:15—Recordings
 10—Valenti orchestra
 11 to 12—Midnight Moods

315.6 Meters KFVB Holly. 0315
 950 Kcys. 1000 Watts
 Warner Brothers, Hollywood, Calif.
 8 A.M.—Recorded program
 8:15—Funny Paper Man
 9—Recordings
 10—The Buckaroos
 10:30—Late recordings
 11—Jean Leonard, "Wizard of the Ivories"
 11:30—Late Recordings
 1:15 P.M.—Courtesy program
 1:30—Silent period
 5:30—Late recordings
 6—Price Dunlavy, organist
 6:30—"Step On It" program, featuring Doug Richardson, tenor, and Jerry Joyce's Orchestra
 7—Burr McIntosh's "Cheerful Philosopher"
 7:30—Strings and Bows with Lewis Meehan, tenor
 8—Italian Idyls, by Kay Van Ripper
 8:30—Bill Ray's Ragtime Revue
 10 P.M.—Sign Off

285.5 Meters KNX Hemp. 4101
 1050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 7 A.M.—Bill Sharples and his gang
 9—Dr. Fowler's "Health and Happiness" period
 9:30—Musical program
 10—Judge Rutherford lecturing
 10:35—Musical program
 10:50—Third Church of Christ, Scientist
 12:30 P.M.—Louise Johnson, astroanalyst and vocational director
 1—Bible Students' Association
 2—Courtesy program
 4—Chester Markert, organist
 5—First Radio Church of the Air
 6—Davis Treasure Ship
 6:30—Hollywood Humanist Society
 7—Arizona Wranglers
 8—First Presbyterian Church of Hollywood
 9 to 10 P.M.—Calmon Luboviski, violinist, and Claire Mellonino, pianist

499.7 Meters KFSD Franklin 6353
 600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 8 A.M.—NBC, Neapolitan Days
 8:30—NBC, Morning Musicale
 9—NBC, Breakfast program
 9:30—Studio program
 9:45—Pet Clinic
 10—NBC, Artists Service program
 10:30—NBC, Sentinels of the Republic
 10:45—Firmbull Melodies
 11:15—NBC, Sunday Bright Spots
 11:30—NBC, Yeast Foamers
 12 noon—NBC, National Youth Conference
 12:30—NBC Religious Services
 1—Old Time program
 2—NBC, National Vesper Service
 2:30—NBC, Auto Races
 4—NBC, Harold Stokes' orchestra
 4:15—NBC, Jolly Time Revue
 4:30—NBC, Three Bakers
 5—NBC Melodies
 5:15—Concert
 6—NBC, John and Ned
 6:15—NBC, American Album of Familiar Music
 6:45—NBC, Through the Opera Glass
 7:15—NBC, Ted Weems' orchestra
 7:45—NBC, Seth Parker
 8:15—Bonhams
 8:30—NBC, Carnation Contented Hour
 9—NBC, Chase & Sanborn
 9:30—Feature program
 10—NBC, Richfield news flashes
 10:15 to 11 P.M.—Dance music from Little Club

MONDAY Programs November 2, 1931

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Rise and shine.
7:30—Radio shopping news.
8:30—Jack Hall and Clem Kennedy
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Recorded program
11—Typical Tropical Tramps
11:30—Julia Hayes
11:45—Radio Shopping News
12:15—Dr. R. M. McLain
12:30—Echoes of Portugal
1—Theatre of the Air
1:30—Over the Teacups with Alma
La Marr
2—Masters Album
2:45—Frank Wright
3:45—Musical program
4:15—Jack Hall and Clem Kennedy
4:45—Broadway tunes
5—Radio shopping news
5:30—Dr. J. Douglas Thompson
6—Silver Liners
6:30—Ernie Smith in "The Sport
Page of the Air"
6:45—Organ program
7:15—Gillum and Atterbury, com-
edy team
7:30—News Service
7:45—Clem Kennedy, pianist
8—Moods of Mexico
8:30—"Cougar," mystery serial
9—Taylor-Made Tenors, featuring
Glennah Taylor, pianist
9:30—Song Stories with Wint Cot-
ton and Gerda Lundberg
10—Moment Musicales
11 to 1 A.M.—Jimmie Kendrick's
Nite Owls

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
7 A.M.—Exercises and entertain-
ment; (7:35) Opening stocks
8—Recorded program
9—Modern Homes period
9:30—Clinic of the Air
10:15—San Francisco stocks;
weather
10:30—Recorded program
10:45—Beauty Questions and An-
swers
11—Classified advertising hour
12 noon—Jack Delaney and his
band; Produce review
1—Jean's H. Lites
2—Recordings
2:35—Closing stocks
2:45—Opportunity hour
3:45—Helen Parmelee, pianist
4—Recorded program
4:10—Latham Foundation talk
4:15—Beauty Questions and An-
swers
4:30—Brother Bob's Club
5—Drs. Barron and Wilkinson pro-
gram
5:30—The Three Cocoanuts
5:45—Blue Watters, jazz pianist
6—KLX trio
7—News items
7:30—Easy Washer program
7:45—Fred and Morris, comedians
8—Ethel Rhinard and Cora Scott
8:30—Faucit Theatre of the Air
9—The Gay Caballeros
9:30—King Sisters Trio
9:45—Three Cocoanuts
10 to 11 P.M.—Dance program

LILAH AND RUTH CLARK
KFRC—VOCAL DUO

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Charlie Glenn, Songs of
Yesteryear
8—Metropolitan Hour
8:45—Word of Cheer Hour
9—George Nickson, vocalist
9:30—Dance melodies
9:45—Revue (records)
10—Sunshine Hour
11—Salon melodies
11:15—Manhattan Moods
11:30—Popular records
11:45—Recorded program
12 noon—Cotton Bond, songs
12:15—Popular recordings
12:30—Elmer Vincent, organist
1—Cal King's Country Store
1:30—Popular recordings
1:45—Calif. Parent-Teacher Asso-
ciations
2—Rheba Crawford program
2:30—Elmer Vincent, organist
3—Popular recordings
3:15—Mrs. Charles E. Curry
3:30—Memories of great masters of
music (records)
4—Lucy Day, soprano
4:15—Bertram B. Bronson
4:30—Dental Clinic of the Air
5—Metropolitan Hour
5:45—Talk and records
6—Revue (records)
6:30—Brief talk and records
6:45—Political talk
7—Abe and Virginia, Songs
7:15—Political Talks
7—On With the Show
8:45—Louis Katzman orchestra
9—The Challengers
9:15—John D. Barry: World Events
9:30—Bob Allen and George Bowers
9:45—Moonlight Troubadours
10—Radio Sandman Hour
11 to 12 midnight—Allen's Hot
Chocolates

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—KJBS Alarm Klok Klub
8—Favorite recordings
9—Assoc. Food Stores' program
9:30—The Corner Druggist
10—Reporter of the Air
10:05—Organ Recital, Dow LeRol
10:30—Popular selections
11:30—Concert music
12 noon—Band concert
12:15 P.M.—Recordings
12:30—Transitone program
12:45—Variety recordings
1—Stock report and records
1:30—Cliff and Lolly, recordings
2—Popular records
2:30—Italian airs
2:45—Popular selections
3—Reporter of the Air
3:05—Cressy Ferra, pianist; rec-
ords
3:30—Dell Raymond, popular songs
3:45—Recorded program
4—The Pet Club
4:30—Popular records
5—Silent period
12:01 to 6 A.M.—KJBS Owl program

249.9 Meters **KWG** Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.
7:30 A.M.—Breakfast Brevities
8—Hallelujah hour
9—Don Bigelow's orchestra
9:30—Ballad hour
10—CBS, Columbia Farm
10:30—"Town Talk"
11—CBS, Ann Leaf, organist
11:30—Rhythm Kings
12 noon—CBS, Columbia Salon orch.
12:30 P.M.—CBS, Arthur Jarrett
12:45—CBS, Ben and Helen
1—CBS, Bert Lown's orchestra
1:30—CBS, Nat. Student Federation
2—Happy Go Lucky hour
2:45—CBS, Candy program
3—Feminine Fancies
4—Bing Crosby
4:15—CBS, Abrams' orchestra
4:30—Miller and Lyles
4:45—News items
5—Studio programs
5:15—CBS, Philadelphia Symphony
concert
6:15—CBS, Mills Bros.
6:30—Bernard Cooney song revue
7—CBS, Robert Burns Panatela
7:30—CBS, Toscha Seidel, violinist
7:45—Signal Furr-Full program
8—Blue Monday Jamboe
10—Weather report and dance tunes
10:20 to 11—Anson Weeks orchestra

208.2 Meters **KLS** Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
8:45 A.M.—Recordings
9—Late tunes
9:30—Rainbow Trouper
10—Varieties
11—Popular hits
11:15—Barney Lewis
11:30—Studio program
12 noon—Otto Hawaiians
1—"Don"
1:30—Recordings
2—Popular hits
3—Varieties
4:15—Buddy's Entertainers
4:30—Popular hits
5 to 5:30 P.M.—Uptown Boys

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

8:00 to 8:15 A.M.—Financial Service: KGA, KJR, KEX, KFSD
 8:15 to 9:00 A.M.—Cross-Cuts from the Log o' the Day: KGA, KJR, KEX
 8:00 to 9:00 A.M.—Happytime: KPO, KTAR
 11:30 to 11:45 A.M.—Helen Barker Art Talk: KPO
 1:15 to 1:45 P.M.—Brown Palace Orchestra: KPO, KECA
 1:45 to 2:15 P.M.—Sparklers: KPO
 2:30 to 3:00 P.M.—Pilgrims: KPO, KECA
 3:00 to 4:00 P.M.—Who Cares: KPO
 4:00 to 4:15 P.M.—Fireside Singers KPO
 4:15 to 4:30 P.M.—Federal Business Talk: KPO
 4:45 to 5:00 P.M.—Songs of Long Ago: KPO
 6:15 to 7:00 P.M.—Masters of Music and Chief of Police Quinn: KPO, KGA, KJR
 7:00 to 8:00 P.M.—Bob Kleir's Syn-copaters: KPO
 8:00 to 9:00 P.M.—Salon Orchestra: KPO, KGA, KJR, KEX
 9:00 to 10:00 P.M.—The Looking Glass: KPO
 10:15 to 10:45 P.M.—The Luminous Shadow: KPO
 10:45 to 11:00 P.M.—Tom and Dudd: KPO, KGA, KJR, KEX
 11:00 to 12:00 P.M.—Jess Norman's "San Franciscans": KPO

379.5 Mtrs. NBC-KGO Sutter 1920 790 Kcys. 7500 Watts
 National Broadcast. Co., San Francisco
 7 A.M.—Organ Recital: KGO, KOMO
 7:15—Dr. Copeland's Health Clinic: Talk by Dr. Royal S. Copeland: KGO, KHQ, KOMO, KFI, KFSD, KTAR
 7:30—Organ Concert: KGO
 7:45—Van and Don, the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KGO, KFI, KFSD, KTAR, KSL, KOA
 8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KTAR; KSL 8 to 8:45
 8—Financial Service Program: KGO
 8:15—Cross-Cuts of the Day, Robert Cross: Southern Harmony Four: KGO
 9—General Electric Home Circle: KGO, KHQ, KOMO, KGW, KFI, KFSD
 9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
 9:30—The Entertainers: KGO
 9:45—Beatrice Mabie, beauty talk: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10—Arion Trio, direction Joyce Barthelsson: KGO
 10:30—Woman's Magazine of the Air, Bennie Walker, editor: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD 10:30 to 10:50 and 11:10 to 11:30; KTAR, KSL, KOA 11:10 to 11:30
 11:30—California Federation of Women's Clubs Program: KGO, KECA, KFSD
 12 noon—Luncheon Concert: Orchestra direction Charles Hart: KGO, KECA

12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KECA, KFSD, KTAR
 1—Hotel Sir Francis Drake Quartet, direction Herman Heller: KGO; KTAR 1 to 1:30
 2—NBC Matinee: Orchestra direction Mahlon Merrick; Gail Taylor, soprano; Critterion Quartet; Capt. William H. Royle; Michael Raffetto, master of ceremonies: KGO, KHQ, KOMO, KFI, KFSD; KTAR 2 to 2:45
 3—Waldorf-Astoria Empire Room Orchestra, direction Mischa Bori: KGO, KFSD, KSL
 3:30—Mother Cary's Boarding House: Olive West and George Rand: KGO
 4—Lofner-Harris Orchestra: KGO, KFSD
 4:30—Baron Keyes' Air Castle, with the Adventures of Clickety Clack: KGO, KECA
 4:45—News Service: KGO
 5—Fine Art String Quartet: KGO
 5:30—Death Valley Days: Dramatic sketch with Virginia Gardiner, William Shelley, Jack McBride, John White, Joseph Bell; orchestra direction Joseph Bonime: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 6—Orchestra, Roy Bargo, director; Jack Fulton, tenor; the Wanderers, male quartet: Irvin Dillon, Sam Thompson, tenors; Phillip Clukin, baritone; Harold Blackwelder, bass: KGO, KHQ, KOMO, KGW, KECA, KSL
 6:30—"Parade of States"; orchestra direction Erno Rapee: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL
 7—Phil Ohman and Victor Arden, piano duo; novelty orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 7:30—Chesebrough Real Folks: Rural sketch with George Frame Brown, G. Underhill Macy, Virginia Farmer, Tommy Brown, Edwin M. Whitney, Elsie May Gordon, Phoebe Mackay; Harry Salter's novelty band: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL
 8:15—Vermont Lumberjacks: George Rand, John Toffoli; Doric Quartet: Ben Klassen, Myron Niesley, tenors; Everett Foster, baritone; Harry Stanton, bass; Emil J. Polak, pianist and director: KGO, KHQ, KOMO, KGW, KFI, KFSD
 8:30—M.J.B. Demi-Tasse Revue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
 9—Bouquet of Melodies: Orchestra direction Charles Hart: KGO, KHQ, KECA
 9:15—Adventures of Sherlock Holmes: Richard Gordon, Leigh Lovell: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 9:45—Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10—The Road Show: 35-piece orchestra direction Mahlon Merrick; John and Ned, masters of ceremonies: KGO, KOA; KHQ 10:30 to 11; KSL 10:15 to 11
 10—News Flashes, Sam Hayes: KHQ, KOMO, KGW, KGO, KFI, KFSD
 11—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KHQ, KFI
 12 to 12:30 A.M.—Organ Recital: KGO

491.5 Meters KFRC Prospect 0100 610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks; stock quotations
 8—Hallelujah Hour
 9—Rita Murray
 9:15—CBS, Don Bigelow's orchestra
 9:30—CBS, Columbia Revue
 10—Community Chest
 10:15—CBS, Columbia Farm Network program
 11—Rumford School of Cooking
 11:15—Domestic Science talk
 11:25—The Globe Trotter
 11:30—CBS, Rhythm Kings
 12 noon—Noonday concert
 12 noon—Bert Lown's orchestra
 1:30—Closing N. Y. stock quotations
 1:35—The Globe Trotter
 1:45—Beauty talk, Colonial Dames
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—CBS, Dave Abram's barn orch.
 4:30—Three Cheers
 4:45—The Globe Trotter
 4:55—Town Topics
 5—Chandu, the Magician
 5:15—Steamboat Bill
 5:30—Bocherini Quartet
 5:45—Mantle Lamp Co. program
 6—CBS, Rhythm Airs
 6:15—Edna Fischer, Piano Moods
 6:30—CBS, "An Evening in Paris"
 7—CBS, Guy Lombardo's orchestra
 7:30—CBS, Savino Tone Pictures
 7:45—Musical Crossword Puzzles
 8—Golden State Blue Monday Jam-boree
 10—General Time and his 15 Bulova Minute Men
 10:15—E. T. Wright program
 10:20—Anson Weeks' orchestra
 11—Dance orch. from KOIN
 12 to 1 A.M.—Vagabond of the Air

322.4 Meters KROW Glenc. 6774 930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Morning devotions
 8:05—Recordings
 8:15—Dr. R. M. McLain
 8:30—Recordings
 8:35—Silent period
 1—Latin-American program
 1:45—Recordings
 2—Charlie Glenn
 2:30—Recordings
 3—Parker Dental System
 3:30—The KROW-lian Review
 4:15—LaVida Mineral Water program
 4:30—Lois Feeley and Mary Fallhey
 4:45—Recordings
 5—Italian program
 5:30—Wade Forrester's variety program
 6—Silent period
 7:30—Cavalli Italian program
 8 to 8:30 P.M.—Spanish program

218.8 Meters KRE Ashberry 7713 1370 Kcys. 100 Watts
 First Congrega. Church, Berkeley, Cal.
 12 noon—High Noon Novelties
 1—Chapel of the Chimes Organ
 1:30—Here and There
 2—Silent period
 3:30—Symphony Hour
 4:30—Popular program
 5:30—"Ten Terrid Tunes"
 6—Popular songs
 6:15—Gruen Answer Man (E.T.)
 6:20—Popular melodies
 6:30—Chapel of the Chimes Organ
 7—Doc Herrold
 8—On With the Dance
 9—Chapel of the Chimes Organ
 10—Half Hour of Requests
 10:30 p.m.—Sign off

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

Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 8—Silent period
 9—Popular tunes
 10—Progress program
 10:15—Bellevue Hotel program
 10:30—Dr. T. G. Linebarger
 11—Items of interest
 11:15—Musical program
 11:30—Italian lesson by Prof. Antonio Achille
 11:45—Studio program
 12 noon—Hui Nalu Trio
 12:15 P.M.—Alburtus
 12:45—Jimmy Starr and Cowell Dein, popular duo
 1—Silent
 6—Dinner Dance music
 6:40—Alburtus
 7—J. M. Peysler
 7:15—Bellevue Hotel program
 7:30—Silent period
 8:30—Hartley Jackson's orchestra
 9—Dan Eckley and Roger Segure, popular entertainers
 9:15—Joan Ray, contralto, and Jane Sargent Sands, pianist, in "Book of Memories"
 9:30—Virginia Mirka, pianist
 9:45—Moana Hawaiian Trio
 10—Harmony Hounds
 11—Melodies of the Masters
 12 midnight—Dedication Hour

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

Pac. Agric. Foundation, Ltd., San Jose
 12 noon—Variety program
 12:30 P.M.—Weather, farm market reports
 1—Tommy Tucker's Fun and Frolic
 1:30—Friendly hour, Lena Leland
 2:30—Kobar Solves Your Problem
 3—Gene's Musical Moments
 3:30—Silent period
 4:30—Story time
 5—Vespers
 5:30—Dinner concert
 6:15—Franco program
 6:30—Farm market reports
 6:45—Radio news and forum
 7:45—Musical feature
 8—Sacred Memories
 8:30—Musical Kaleidoscope
 9 to 10 P.M.—Fireside program

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

Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—Inland Empire Dairyman
 7:15—NBC, Dr. Royal S. Copeland
 7:30—Breakfast with Burgans
 7:45—NBC, Van and Don
 8—NBC, Happytime program
 9—NBC, Home Circle
 9:15—NBC, Ward's Trail Blazers
 9:30—U. R. M. Merry-makers, "Walt and Norman"
 9:45—NBC, Beatrice Mable
 10—Song Shopping
 10:15—Miss Silhouette, "Reducoids"
 10:30—NBC, Magazine of the Air
 11:30—Bell organ concert
 12 noon—Club Bulletin, Lucy Robinson
 12:15—Home Comfort program
 12:30—NBC, Farm and Home Hour
 1—Alaska Better Buys
 1:15—Home Owned Business
 1:30—Gems of Remembrance
 1:45—Fashion's Fur Facts
 2—NBC Matinee
 3—Studio Parade
 4—Peerless Dental Hygiene
 4:30—J. & D. Paint Time
 4:45—Service Hour
 5:15—The Well Dressed Man
 5:30—NBC, Death Valley Days

6—NBC, The Maytag Orchestra
 6:30—"Parade of States"
 7—NBC, Gold Medal Express
 7:30—NBC, Chesebrough Real Folks
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Demi-Tasse Revue
 9—NBC, Bouquet of Melodies
 9:15—NBC, "Sherlock Holmes"
 9:45—NBC program
 10—NBC, News flashes
 10:15—Norman Thue, piano melodies
 10:30—NBC, The Road Show
 11—NBC, Lofner-Harris dance band
 12 midnight—Sign off

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

Puget Sound Broadcast. Co., Tacoma
 6:30 A.M.—Recordings
 6:45—Rev. Kenyon's Church of the Air
 7:30—Recordings
 7:45—News flashes
 8—Hallelujah hour
 9—CBS, Don Bigelow's orchestra
 9:15—Bargains of the Day
 9:30—CBS, Columbia Revue
 10—Mid Morning Melodies
 11—CBS, Ann Leaf, organist
 11:30—CBS, Rhythm Kings
 12 noon—Columbia Salon Orchestra
 12:30—Garden talk
 12:45—Bargains of the Day
 1—CBS, Bert Low'n's orchestra
 1:30—Dick Schelp, banjoist
 1:45—Phico (elect. trans.)
 2—KFRC, Happy Go Lucky hour
 2:45—CBS, Candy Quarter Hour
 3—KFRC, Feminine Fancies
 3:30—Dental Clinic of the Air
 4—CBS, Bing Crosby
 4:15—Recordings
 4:30—Silent period
 10—Studio program
 10:20—Anson Weeks orchestra
 10:30—"Pipe Dreams"
 11 to 12 midnight—Cole McElroy's orchestra

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

Morning Oregonian, Portland, Ore.
 6:30 A.M.—Loggers and Contractors
 7—Devotional
 7:15—Morning Appetizers
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle
 9:15—NBC, Beautiful Thoughts
 9:30—Cooking school
 9:45—NBC, Beatrice Mable
 10—Rumford School of Cookery
 10:15—Barbara Gould
 10:30—NBC, Woman's Magazine
 11:30—Trail Blazers
 12:15—NBC, Farm and Home Hour
 1—Town Cryer
 2—NBC Matinee
 3—Sanitiseptic program
 3:15—Sittin' in the Shade
 3:30—Vanity Fair of the Air
 4:30—Palace Laundry, organ
 5—Hudson Bay
 5:15—Talk, Paul R. Kelly
 5:30—NBC, Death Valley Days
 6—NBC, Orchestra
 6:30—NBC, Parade of States
 7—NBC, Gold Medal Express
 7:30—NBC, Real Folks
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Demi-Tasse Revue
 9—Huntington Rubber Mills
 9:15—NBC, Sherlock Holmes
 9:45—NBC program
 10—NBC, Richfield news flashes
 10:15—Life Savers
 10:20—Schwabacher Symphony, KOMO
 11:20—Organ with Gordon Onstad
 12 midnight—Sign off

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

Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational service
 7—NBC organ recital
 7:15—NBC, Dr. Copeland's health service
 7:30—NBC, Sunrise Serenaders
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle program
 9:45—NBC, Beatrice Mable
 10—NBC, Arlon Trio
 10:30—NBC, Magazine of the Air
 11:30—Vocal ensemble
 12 noon—Prudence Penny talk
 12:15—NBC, Farm and Home Hour
 1—Grain and weather reports
 1:05—Orchestra and vocalists
 2—NBC Matinee
 3—La Vida Health Man
 3:45—Concert orchestra
 4:30—Ceell and Sally
 4:45—Concert orchestra and vocalists
 5:15—Stock quotations
 5:30—NBC, Death Valley Days
 6—NBC, Maytag Orchestra
 6:30—NBC, "Parade of States"
 7—NBC, Gold Medal Express
 7:30—NBC, Real Folks
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Demi-Tasse Revue
 9—Spratt's Dog Story
 9:15—NBC, Adventures of Sherlock Holmes
 9:45—NBC program
 10—NBC, News flashes
 10:15—Life Saver Success Reporter
 10:20—Gold Shield Little Symphony Hour
 11:20—Globe Trotter
 11:30—Globe Hotel dance orch.
 12—Organ recital
 12:30 A.M.—Silent

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

Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top o' the Morning
 7—KOL Time Clock
 7:45—Perky Feather
 8—Hallelujah Hour
 9—Julia Hayes
 9:15—Patty Cook, Better Homes Hour
 9:30—CBS, Columbia Revue
 9:45—Dr. Mellor, tooth talk
 10—Organ Moods
 10:15—Tooth talk, Dr. Hobson
 11—"The Carnival" with Billy Sherwood
 12 noon—CBS, Columbia Salon Orch.
 12:30—CBS, Arthur Jarrett
 12:45—News flashes and finance
 1—CBS, Bert Low'n and his orch.
 1:30—P. T. A. program
 2—Happy-Go-Lucky Hour
 2:45—CBS, Candy Quarter Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Organ Moods
 5—Puget Sound Cryer
 6—Sports review
 6:15—Scientific Four
 6:30—CBS, Burjois
 7—CBS, Panatella program
 7:30—Garden of Melody
 7:45—Speed Boys
 8—CBS, Arthur Pryor and his military band
 8:15—Program to be announced
 8:30—CBS, Camel Quarter Hour
 8:45—CBS, Walter Baker program
 9—Blue Monday Jamboree, KFRC
 10—Tunes of the Times
 11—Portland McElroy's dance orch.
 12 midnight—Sign off

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

- 8:30 A.M.—Recorded program
 9—Jerry Joyce's Orch., Jon Dodson, soloist
 10—Prudence Penny
 10:30—Recorded program
 11—Jerry Joyce's Orchestra with June Pursell, soloist
 11:30—Recorded program
 12 noon—Price Dunlavy, organist
 12:30—Recorded program
 1:30—Nip and Tuck, two-piano team
 2—Deputy Emerson
 2:15—Recorded program
 2:30—H. M. Robertson, "Talk on Dogs"
 2:45—Price Dunlavy, organist
 3—Recorded program
 3:30—Lewis TeeGarden, reading
 4—Recorded program
 4:30—Nip and Tuck, two-piano team
 5—Recorded program
 5:15—Jerry Joyce's orchestra with Julietta Novis and Doug. Richardson, soloist
 6—Peter Pan and his Playmates
 6:15—Courtesy program
 6:30—The Kings Men
 6:45—Cecll and Sally
 7—KFWB orchestra
 7:15—The New Yorkers
 7:30—Greco Salon Orchestra with Doug Richardson, soloist
 7:45—Louis Katzman's Orchestra
 8—Melody Lane featuring June Pursell
 8:15—Radio news reel featuring Doug. Fairbanks Jr. (elec. trans.)
 8:30—Fantasia, featuring KFWB Orch., direction of Sam K. Wine-land
 9—The Edgeworth Plantation Club with Art Pabst, Master of Ceremonies
 9:30—Tom Terriss, "The Beloved Vagabond"
 10—Dance orchestra
 12 midnight—Sign off

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles

- 10:15 A.M.—Louis Rueb, health exercises
 10:30—Around the House with Roy Leffingwell
 11—Dorothy Raymond, pianist, and Don Ricardo, baritone
 11:30—NBC, California Federation of Women's Clubs
 12 noon—NBC, Luncheon concert
 12:15—NBC, Western Farm & Home Hour
 1—NBC, Hotel Sir Francis Drake quartet
 2—Dental talk
 2:30—Noel Archer, songs
 2:45—Charles Bowes, "Someone Believes in You"
 3—Ray Canfield and his Beach Boys
 3:30—Alexander Bevani, speaker, on the Italian language
 3:45—Organ recital, Roy Ringwald
 4:30—Baron Keyes Air Castle
 4:45—County Medical Association talk
 5—Vocal ensemble
 5:30—Baldasare Ferlazzo, violinist, and Grace Mead, soprano
 5:45—Jack Baldwin, piano program
 6—NBC, Maytag Orchestra
 6:30—Dance band and Noel Archer
 7—The Three Boys
 7:15—Chamber Orchestra
 7:45—Football Review by R. W. Shirey
 8—Amos 'n' Andy, NBC
 8:15—Ranse Valentine, songs

- 8:30—Concert Orchestra and Gretchen Garrett, soprano
 9—Bouquet of Melodies
 9:15—Dance Band with Winnie Parker and Don Ricardo
 9:45—The Ranch Boys
 10:15—Ray Canfield and his Beach Boys
 10:45 to 11 P. M.—News release

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.

- 7 A.M.—Tom Murray's Hill Billies
 8—Stock quotations
 8:05—Tom Murray's Hill Billies
 9—Mildred Kitchin, home economics
 9:15—Selected records
 10:30—Scientific Serenaders
 11—Stuart Hamblin and his Southern Aces
 11:30—Selected records
 11:45—Public and City Officials
 12 noon—The Globe Trotter
 12:15 P.M.—Hi Noon Hi Lites, orch.
 1:15—Recorded program
 1:45—Banjo boys
 2:15—Happiness Revue
 4—Musical Messengers
 5—Selected records
 5:30—Charlie Beale, piano and songs
 5:45—The Globe Trotter
 6—Financial questions and answers
 6:30—Oriental Supper Club
 7—Chamber of Commerce
 7:15—Scientific Symphonists
 7:30—Double Deckers
 7:45—Municipal Light and Power
 8—Vera Van, sweetheart of song
 8:30—Dave Hartford and Florence Oakley, playlet
 8:45—Dr. George Liebling, pianist
 9:15—Vibrant melodies
 9:30—Justin Johnson salon group
 10—Earle Burnett's orch. (records)
 10:15—Harold Curtis, organist
 11—Eleven o'Clock Music Box
 12 to 7 A.M.—Ship-A-Hoy program

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyens, Long Beach, Calif.

- 8 A.M.—Family Circle Hour
 8:15—Musical Arias
 9:15—Francis
 9:45—Amer. Bureau of Chiropractic
 10—Mammy Jinny and doughnuts
 10:30—Health talk
 10:45—Beauty chat with Frank Jocelyn
 11—Home movies
 11:30—Hawaiian melodies
 11:45—Re-broadcast from KFWB
 12 noon—Cumberland Gap Ramblers
 12:30—Rango
 1—Eddie Marble
 1:15—The Bookworm
 1:30—Recordings
 1:45—Musical Varieties
 2:30—Ursine Wisner, contralto
 3—Kaai's Hawaiians
 3:30—Sally & Terry
 4—Circuit Rider
 4:15—Anderson Sisters
 4:30—Len Nash Country Boys
 5—The Hi-Boys
 5:30—Dave Saylor's orchestra
 6—Em and Clem
 6:15—Pleasant Harmonies
 6:30—Twilight fantasy
 6:45—Cheerful Little Earful
 7—Tadpole's Gang
 7:15—Jimmie Lee, balladist
 7:30—Golden X Patrol
 8—Orville Cooper, tenor
 8:15—Paul Keller, piano
 8:30—Welma Souvageol
 9—Evening Moods
 10—Gus Gagel's orchestra
 10:30—Sun news flashes
 10:45—Frolie Night
 12 midnight—Sign off

CBS

Columbia Broadcasting System

- 9 A.M.—Don Bigelow and his Yeong's Restaurant Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KHJ
 9:30—Columbia Revue: KFBK, KOL, KVI, KFPY, KFRC, KHJ
 10—Hotel Taft Orchestra: KWG
 10:15—Columbia Farm Community Network Program: KFBK, KMJ, KWG, KFRC, KHJ
 11—Ann Leaf at the Organ, with Helen Board: KFBK, KMJ, KTWG, KVI, KFPY, KFRC, KHJ
 11:30—Rhythm Kings, Nat Brusloff, conductor, with Harriet Lee, contralto: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
 12 noon—Columbia Salon Orchestra: KFBK, KWG, KOL, KVI, KFPY
 12:30—Arthur Jarrett: KFBK, KWG, KOL, KVI, KFPY
 12:45—Ben and Helen: Duets by Helen Nugent, contralto, and Ben Alley, tenor: KFBK, KWG, KVI, KFPY, KHJ
 1—Bert Lown and his Biltmore Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ
 1:30—National Student Federation of America Program: KFBK, KWG, KFPY
 2:45—Candy Program: Brooks and Ross, "The Crooning Colonels," with Frank Westphal's orchestra: KWG, KOL, KVI, KOIN
 4—Bling Crosby: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ
 4:15—Dave Abrams' Barn Orchestra: KWG, KVI, KFPY
 5:15—On Twelfth Street: KFPY, KFRC
 5:45—Manhattan Serenaders, Freddie Rich, conductor, with Round Towners' Quartet: KFPY, KFRC
 6—Rhythm Aires: KFPY
 6:15—The Mills Brothers: KWG, KFPY
 6:30—Bourjois, "An Evening in Paris": KOL, KFPY, KOIN, KFRC, KHJ
 7—Robert Burns Panatela Program: H. I. Phillips, master of ceremonies, with Guy Lombardo's orchestra: KMJ, KWG, KOL
 7:30—Toscha Seidel, violinist, with concert orchestra: KFBK, KWG, KFPY, KFRC
 7:45—Wrigley's Program: KOL, KOIN, KFPY
 8—Pryor's Crema Band: KFBK, KOL, KOIN
 8:30—Camel Quarter Hour: KFBK, KOL, KOIN, KGB
 8:45—Baker Chocolate Program: KOL, KFPY, KOIN
 8:45—Red Nichols and his Park Central Orchestra: KWG
- 384.4 Meters KTM Exposition 1341**
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
- 1 P.M.—Recorded program
 1:15—Hollywood harmony duet
 1:30—Aunt Kate
 1:45—Recorded program
 2—Spanish program
 3—Recorded program
 3:30—KTM Shopper with records
 5—Silent period
 8—Rainbow Revue
 9—Gene Biscaulauz, Under Sheriff
 9:15—Edna Wallace Hopper
 9:30—Concert orch. (transcription)
 10—Vitaphone orch. (transcription)
 10:15—Charlie Lung and his gang
 10:30—Jack Dunn's orchestra
 11:30 to 1 A.M.—Chislors' Club, records

468.5 Meters KFI Westmore 0337
640 Kcys. 25,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:45 A.M.—Dr. Seixas, exercises
7:15—NBC, Dr. Copeland's clinic
7:30—N. Y. stock quotations
7:45—NBC, Van and Don
8—NBC, Happytime program
9—NBC, Home Circle program
9:15—NBC, Beautiful Thoughts
9:30—Helen Guest, ballads, and Sally Hill, speaker
9:45—Beatrice Mabie, speaker, NBC
10—L. A. Public Library book review
10:15—Lou Gordon, tenor, and Baldassare Perliazzo, violinist
10:30—NBC, Magazine of the Air
11:30—Helpful Hints to Housewives, Julia Hayes
11:45—"Kitchen Kaper," Marillah Olney with Hall and Myers
12 noon—U. C. and U. S. Dept. of Agriculture talk, and Federal and state market reports
12:30—Roy Ringwald, popular melodies
12:45—Winnie Parker, piano & songs
1—English lesson, Ayrtaia Z. Drew
1:15—String trio
1:45—"Bob, Bunny and Junior," a Bernice Foley presentation
2—NBC Matinee
3—Organ recital, Roy Ringwald and Noel Archer
3:30—Kenneth Rundquist, baritone
3:45—The Three Boys
4—Wild West Jack and his Cowboys
4:30—Winnie Parker, Don Ricardo, songs, with Hall and Myers
5—Traffic talk
5:15—Bob and Jimmy, the Utah Trail Boys
5:30—NBC, Death Valley Days
6—Concert orchestra and Richard Davis, tenor
6:30—NBC, "Parade of States"
7—NBC, Gold Medal Express
7:30—NBC, Real Folks
8—Male quartet
8:15—NBC, Vermont Lumberjacks
8:30—NBC, Demi-Tasse Revue
9—String quintet
9:15—NBC, Adventures of Sherlock Holmes
9:45—NBC program
10—NBC, News flashes
10:15—Concert orchestra with Mildred Loughlin, contralto
11—NBC, Lofner-Harris dance orch.

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Birds
7—Sunset Harmony Boys
8—Cline Chittick and his Harmonica
8:30—Steinway Duo Art
8:45—Jay Johnson and his accordion
9—Mae Day Beauty talk
9:10—Three Vagabonds
9:30—RMB Trio
10—Cheerio Boys
10:30—Vera Graham, organist
11—Town Hall Revellers
11:30—News reports
11:45—KFOX Salon Group
12 noon—Air Raiders
12:30—RMB Trio
1—Hawaiian program
1:30—Record Vaudeville
2—Sunset Harmony Boys
2:15—Cline and Mac
2:30—Three Vagabonds
2:45—Bill and Coo
3—Surprise Matinee
3:30—Pipe Dreams
3:45—Foster Rucker, baritone; Vera Graham, organist
4—News report
4:15—Dr. Parker's Dental Clinic
4:45—Dance music
5:15—Studio program

5:30—Sassy Little and the Rhyme-a-line Twins
5:45—Air Raiders
6—Old-Time Minstrels
6:15—The Boy Detective
6:30—Bill and Coo
6:45—Three Vagabonds
7—Buttercream School
8—Phantom Hunters
8:15—Rural Free Delivery
8:30—"Harmonious Suggestions"
9—KFOX Salon Group
9:30—Majestic Ballroom Orch.
10—Walkathon
10:30—Hal Grayson's orch., KHJ
11:15—Jesse Stafford's orch., KHJ
12—Organ recital
1 to 5 A. M.—Recordings and electrical transcriptions

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles
6:45 A.M.—Bill Sharples & his gang
8:45—Inspirational talk and prayer
9—News
9:15—Maxine's Shopping Service
10—Eddie Albright's Family
10:30—Home Economics
11—Ball Mason Jar program
12 noon—News
12:15—Doria Balli, "Personality Presentations"
1—New Paris Inn
2—Eddie Albright reading late fiction
3:30—Program of recordings
4—Travelogue
4:15—Records, announcements, stocks
4:30—Maxine's Shopping Service
5—Brother Ken's Club for Kiddies
5:45—Town Cryer's Tips
6—News
6:15—La Ray Water program
6:45—Chester Markert, organist
7—Frank Watanabe & Hon. Archie
7:15—The Ad Lib Man
7:30—"The Realtor Californians"
8—Davis Treasure Ship
8:30—Violin choir, directed by Calmon Luboviski, assisted by Claire Mellonino at the piano
9—Ethel Duncan, the Question and Answer Lady
9:15—"All-Year Club" program
9:30—KNX dance ensemble
9:45—News
10—Dance orchestra
11 to 12 midnight—New Paris Inn

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts

7 A.M.—Recordings
Don Lee, Inc., San Diego, California
8—Hallelujah Hour
9—CBS, Don Bigelow and orchestra
9:30—CBS, Columbia Revue
10—Blanche Wood's Shopping Tour
11—CBS, Ann Leaf, organist
11:30—CBS, Rhythm Kings
12 noon—CBS, Columbia Salon Orch.
12:45—CBS, Ben and Helen
1—CBS, Bert Lown orchestra
1:30—CBS, National Student Federation of America program
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—CBS, Bing Crosby
4:15—Organ concert
4:30—CBS, Miller and Lyles
4:45—To be announced
5—Studio program
6—J. Warde Hutton's concert ensemble
6:30—To be announced
7:30—CBS, Arabesque
7:45—Signal Cross Word Puzzle
8—To be announced
8:45—Louis Katzman orchestra
9—Bill Rossi, songs
9:30—Recordings
10:15—Walkathon
11 to 12 midnight—Dance music

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—"News Briefs" and records
7:45—"Steamboat Bill," Children's Hour
8—Hallelujah Hour
9—"Jack and Grace"
9:15—CBS, Don Bigelow's orchestra
9:30—CBS, Columbia Revue
10—Recordings
10:15—CBS, Chicago studio program
11—CBS, Ann Leaf program
11:30—CBS, Rhythm Kings
11:45—Bocherini String Quartet and Oscar Heather, soloist
12 noon—Biltmore Hotel Concert orchestra
12:30—World-wide news
12:45—CBS, Ben and Helen
1—CBS, Bert Lown's orchestra
1:15—Book Review
1:30—Times Forum
2—KFRG, Happy Go Lucky Hour
3—KFRG, Feminine Fancies
4—CBS, Bing Crosby
4:15—Don Thomas, All-Year Club
4:30—Hallelujah Quartet
4:45—Bocherini String Quartet and Oscar Heather, soloist
5:15—Town Topics and News Items
6:30—Pot Luck
5:45—"Balto," Uncle John
6—KGB, J. Ward Hutton Concert Ensemble
6:30—CBS, Bourjois
7—CBS, General Cigar Program
7:30—"Bob and Harriet"
7:45—Musical Cross-Word Puzzle
8—KFRG, Blue Monday Jamboree
10—Life Savers Success Interview
10:05—World-wide news
11:15—Rochester Hotel dance orch.
11:15—Jesse Stafford's orchestra
12 midnight to 1 A.M.—Midnight Moods, Claude Reimer

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

Aifan Radio Corp., Ltd., San Diego
7:15 A.M.—NBC, Dr. Copeland's health clinic
7:30—Studio program
7:45—NBC, Van and Don
8—Morning Musicale
8:45—Good Cheer
9—NBC, Home Circle program
9:15—Amy Lou
9:45—NBC, Beatrice Mabie
10—Studio program
10:30—NBC, Woman's Magazine
10:50—Studio program
11:10—NBC, Woman's Magazine
11:30—NBC, California Federation of Women's Clubs
12 noon—Studio program
12:15—NBC, Western Farm & Home
1—Studio program
2—NBC Matinee
3—NBC, Waldorf Empire Room Orchestra
3:30—Radio Dental Clinic
4—NBC, Lofner & Harris orchestra
4:15—NBC program
4:30—Dr. Strauss' Sketchbook
4:45—Gene Perry
4:55—News Items
5:15—Sponsored program
5:30—NBC, Death Valley Days
6—Studio program
6:45—Cramer's program
7—NBC, Gold Medal Express
7:30—NBC, Chesebrough Real Folks
8—NBC, Amos 'n' Andy
8:15—NBC, Lumberjacks
8:30—NBC, Demi-Tasse Revue
9—Studio program
9:15—NBC, Adventures of Sherlock Holmes
9:45—NBC program
10—NBC, News flashes
10:15—Dance music from Little Club
11:15 to 12 midnight—Studio program

Consider the Value

The Beautiful COSMOPOLITAN

\$129.50 with tubes

The very latest 10-tube Super-Heterodyne and an outstanding GENERAL MOTORS value. Strikingly beautiful, wonderful sweet rich tone, extra power for long distance reception, amazing ability to separate stations and eliminate interference. Tone Selector, Automatic Volume Control, Static Neutralizer, and other very latest new features. Complete with tubes, on easy terms.

... before you pay more or accept less, be sure to see GENERAL MOTORS 16 brand new SUPER-HETERODYNES . . . \$39.50 to \$250 including tubes.

Why take any chance when you can buy a GENERAL MOTORS Radio and be sure of the biggest value and finest performance. These radios are perfected and made in GENERAL MOTORS Laboratories that have produced some of the world's greatest scientific discoveries. For years upon years the name has stood for *superlative* quality, *extra* value, *absolute* dependability. Over half the civilized people on earth already own one or more GENERAL MOTORS products. When you buy a Radio remember these important facts, and be sure to see the big new line of GENERAL MOTORS Super-Heterodynes. Any price you want to pay, and you get the *most for your money*.

Eight Standard Models \$39.50 to \$250; Eight Custom-built Models \$95 to \$350. All prices include tubes. Small down payment, convenient terms at GENERAL MOTORS Dealers everywhere.

H. R. CURTISS CO.—Northern California Distributors
895 O'Farrell Street, San Francisco

E A S Y T E R M S

at G M Dealers
Everywhere

TUESDAY Programs . . . November 3, 1931

- 340.7 Meters KLX Lake 6000**
880 Kcv. 500 Watts
Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment; (7:35) Opening N. Y. stocks
 8—Charles T. Bessner, organist
 8:30—Recorded program
 9—Modern Homes period
 9:30—Recorded program
 10:15—Stocks, weather
 10:30—Sharp and flat
 10:45—Beauty questions and answers
 11—Svenson's classified advertising hour
 12 noon—Jack Delaney and his band; Produce review
 1—Jean's Hi-Lites
 2—Recordings
 2:35—Closing stocks
 2:45—Recorded program
 3—Bonita Annis, pianist
 3:15—Recorded program
 3:45—Helen Parmelee, pianist
 4:15—Beauty questions and answers
 4:30—Brother Bob's Club
 5—Drs. Barron and Wilkinson program
 5:30—The Three Cocoanuts
 6—KLX trio
 7—News items
 7:30—Castanola Brothers, accordion and kullar
 7:45—Fred and Morris, comedians
 8—Helen Parmelee, pianist
 8:10—"In the Gloaming," domestic skit
 8:15—William Don, eccentric comedian
 8:30—"Chick," Charlie and His Six
 9—Brother Boys
 9—Dr. J. M.—Dance program
 10 to 11 P.M.—Dance program
- 249.9 Meters KWG Phone 560**
1200 Kcv. 100 Watts
Forable Wireless Tele., Stockton, Cal.
 7:30 A.M.—Breakfast Brewities
 8—Walker-Johnson Chull program
 8:15—CBS, Don Bigelow's orchestra
 9:30—Balded hour
 10—CBS, Pabst Corporation
 10:15—CBS, Columbia Farm prof.
 10:30—"Town Talk"
 11—CBS, Columbia Artist recital
 11:30—CBS, Huston Ray's orchestra
 12 noon—CBS, Columbia Saloon orch.
 12:45 P.M.—CBS, The Captivators
 1—CBS, The Four Clubmen
 1:30—CBS, Phil Fisher and his orch.
 2—Happy-Go-Lucky hour
 3—CBS, Blind Crosby
 4:15—Studio program
 4:30—CBS, Songsmith
 4:45—Studio program
 5—News items
 5:15—CBS, Organalites
 5:30—Mona, Content
 5:45—Jack Parker
 6—CBS, Ben Bernie
 6:15—Studio program
 6:30—Song Revue
 7—The Mills Brothers
 7:15—CBS, Start and Shoe prog.
 7:30—CBS, Start and Shoe prog.
 8—CBS, Arthur Pryor's Band
 8:30—Chevrolet Musical Chronicles
 9—Ship's Cafe selections
 9:30—Popular selections
 10—Weather report and studio program
 10:20 to 11—Hal Greyson's orchestra
- 218.8 Meters KRE Ashberry 7713**
1370 Kcv. 100 Watts
First Congress, Church, Berkeley, Cal.
 9 a.m.—Chapel of the Chimes Organ
 9:30—Half hour with noted composers
 10—Popular dance tunes
 11—Tupper and Reed Half Hour of Classics
 11:30—Band Hawaiian Echoes
 11:45—Band Program
 12 noon—Helen Noon Novelities
 1—Chapel of the Chimes Organ
 1:30—Silent period
 2—Silent period
 3:30—Symphony Hour
 4:30—"Ten Torrid Tunes"
 5:30—"Ten Torrid Tunes"
 6—Popular songs
 6:15—Guten Answer Man
 6:20—Popular melodies
 6:30—Chapel of the Chimes Organ
 7—"Doc Herold"
 8—On With the Dance
 9—Chapel of the Chimes Organ
 10—Half hour of requests
 10:30 p.m.—Sign off
- 206.2 Meters KLS Lakeside 6323**
1440 Kcv. Warner Bros., Oakland, Calif.
 8:45 A.M.—Recordings
 9—Late tunes
 9:30—Rainbow Trouper
 10—Varieties
 11—Popular hits
 11:15—Popular hits
 11:30—Studio program
 12 noon—Ohio Hawaiians
 1—"Don"
 1:30—Recordings
 2—Popular hits
 3—Varieties
 4:15—Buddy's Entertainers
 4:30—Popular hits
 5 to 5:30 P.M.—Uptown Boys
- 322.4 Meters KROW Glenn 6774**
930 Kcv. 1000 Watts
Edwards Broad, Corp., Oakland, Calif.
 8 A.M.—Morning devotions
 8:05—Recordings
 8:15—Dr. R. M. McLain
 8:30—Recordings
 9—Silent period
 1—Latin-American program
 1:45—Health talk, Wade Forrester
 2:30—Union Mutual Life
 2:40—Recordings
 3—Parter Dental System
 3:30—Frogan Woods, Vivian Moore
 4:15—Rumford School of Cookery
 4:30—Recordings
 5—Klins, Queen, Jack and Ace
 5:15—"Happy Eyes" program
 5:30—Wade Forrester's variety program
 6—Silent period
 7:30—The Mission Quartet
 7:45—Metatol program
 8—Watch Tower; lecture by Judge Rutherford
 8:15—Emma Geer, soprano; Pauline Hart
 9—Shawonic memories; Tonita Ivonov; Charles Follette
 9:30—Newell Players present "A Rensgade Sioux"
 10—Fleur De Les Dance orchestra
 11—Sign off
- 322.4 Meters KFWI Franklin 0200**
930 Kcv. 500 Watts
Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 8—Silent period
 9—Popular tunes
 10—Progress program
 10:10—Bellevue Hotel program
 10:30—Dr. J. M. Heberster
 11—System of interest
 11:10—Concert program
 12 noon—Hui Nalu Hawaiian Trio
 12:15—Alburttus
 12:45—Jimmy Star and Cowell Dein, popular duo
 1—Silent period
 1—Dinner Dance music
 6:40—Alburttus
 7—Studio program
 7:15—Bellevue Hotel program
 7:30—Silent period
 11—Melodies of the masters
 12—Federal station hour
 1 A.M.—Sign off
- 272.7 Meters KGDM Stock 795**
1100 Kcv. Peffer Music Co., Stockton, Calif.
 6 A.M.—Weather and recordings
 6:30—Around the clock
 7:30—Gilmore Oil news
 8:30—Health talk, Dr. Ross
 9—News of the day
 9:30—Shoppers hour
 10—Jack Coale, organist
 10:30—Popular recordings
 11:30—Gilmore Oil news
 11:50—Road reports
 12 noon—El Dorado Boys
 12:30 P.M.—Jack Coale and his trio
 1—Recordings
 2—Variety recordings
 2:30—Lillian Best, piano novelties
 3—Organ recital
 4—Gilmore Oil news
 4:30—KGDM Hawaiian
 5—Johnnie Strangio, modern melodies
 5:30—Sign off

ART JARRETT
CBS—TENOR

Re-elect WM. J. "DICK" FITZGERALD

SHERIFF

His record warrants your vote

TUESDAY Programs . . . November 3, 1931

**340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts**
Tribune Pub. Co., Oakland, Calif.

- 7 A.M.—Exercises and entertainment; (7:35) Opening N. Y. stocks
- 8—Charles T. Besserer, organist
- 8:30—Recorded program
- 9—Modern Homes period
- 9:30—Recorded program
- 10:15—Stocks; weather
- 10:30—Sharp and Flat
- 10:45—Beauty Questions and Answers
- 11—Classified advertising hour
- 12 noon—Jack Delaney and his band; Produce review
- 1—Jean's Hi-Lites
- 2—Recordings
- 2:35—Closing stocks
- 2:45—Recorded program
- 3—Bonita Annis, pianist
- 3:15—Recorded program
- 3:45—Helen Parmelee, pianist
- 4:15—Beauty Questions and Answers
- 4:30—Brother Bob's Club
- 5—Drs. Barron and Wilkinson program
- 5:30—The Three Cocoanuts
- 6—KLX trio
- 7—News items
- 7:30—Castagnola Brothers, accordion and guitar
- 7:45—Fred and Morris, comedians
- 8—Helen Parmelee, pianist
- 8:10—"In the Gloaming," domestic skit
- 8:15—William Don, eccentric comedian
- 8:30—"Chick" Charlie and His Six Brooder Boys
- 9—Drama, direction Everett Glass
- 10 to 11 P.M.—Dance program

- 249.9 Meters KWG Phone 580
1200 Kcys. 100 Watts**
Portable Wireless Tele., Stockton, Cal.
- 7:30 A.M.—Breakfast Brevities
 - 8—Hallelujah hour
 - 9—Walker ustex Chili program
 - 9:15—CBS, Don Bigelow's orchestra
 - 9:30—Ballad hour
 - 10—CBS, Pabst Corporation
 - 10:15—CBS, Columbia Farm prog.
 - 10:30—"Town Talk"
 - 11—CBS, Columbia Artist recital
 - 11:30—CBS, Huston Ray's orchestra
 - 12 noon—CBS, Columbia Salon orch.
 - 12:45 P.M.—CBS, The Captivators
 - 1—CBS, The Four Clubmen
 - 1:30—CBS, Phil Fisher and his orch.
 - 2—Happy-Go-Lucky Hour
 - 3—Feminine Fancies
 - 4—CBS, Bing Crosby
 - 4:15—Studio program
 - 4:30—CBS, Songsmith
 - 4:45—Studio program
 - 5—News items
 - 5:15—CBS, Organallities
 - 5:30—Mona Content
 - 5:45—Jack Parker
 - 6—CBS, Ben Bernie
 - 6:15—Studio program
 - 6:30—Song Revue
 - 7—The Mills Brothers
 - 7:15—CBS, Starr Brand Shoe prog.
 - 7:30—CBS, Arabesque
 - 8—CBS, Arthur Fryor's Band
 - 8:30—Chevrolet Musical Chronicles
 - 9—Ship's Cafe orchestra
 - 9:30—Popular selections
 - 10—Weather report and studio program
 - 10:20 to 11—Hal Greyson's orchestra

ART JARRETT
CBS—TENOR

- 218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts**
First Congrega. Church, Berkeley, Cal.
- 9 a.m.—Chapel of the Chimes Organ
 - 9:30—Half hour with noted composers
 - 10—Popular dance tunes
 - 11—Tupper and Reed Half Hour of Classics
 - 11:30—Hawalian Echoes
 - 11:45—Band Program
 - 12 noon—High Noon Novelties
 - 1—Chapel of the Chimes Organ
 - 1:30—Here and There
 - 2—Silent period
 - 3:30—Symphony Hour
 - 4:30—Popular program
 - 5:30—"Ten Torrid Tunes"
 - 6—Popular songs
 - 6:15—Gruen Answer Man
 - 6:20—Popular melodies
 - 6:30—Chapel of the Chimes Organ
 - 7—Doc Herrold
 - 8—On With the Dance
 - 9—Chapel of the Chimes Organ
 - 10—Half hour of requests
 - 10:30 p.m.—Sign off

**208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts**
Warner Bros., Oakland, Calif.

- 8:45 A.M.—Recordings
- 9—Late tunes
- 9:30—Rainbow Trouper
- 10—Varieties
- 11—Popular hits
- 11:15—Barney Lewis
- 11:30—Studio program
- 12 noon—Otto Hawaiians
- 1—"Don"
- 1:30—Recordings
- 2—Popular hits
- 3—Varieties
- 4:15—Buddy's Entertainers
- 4:30—Popular hits
- 5 to 5:30 P.M.—Uptown Boys

- 322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts**
Educa. Broad. Corp., Oakland, Calif.
- 8 A.M.—Morning devotions
 - 8:05—Recordings
 - 8:15—Dr. R. M. McLain
 - 8:30—Recordings
 - 9—Silent period
 - 1—Latin-American program
 - 1:45—Health talk, Wade Forrester
 - 2—Charlie Glenn
 - 2:30—Union Mutual Life
 - 2:40—Recordings
 - 3—Parker Dental System
 - 3:30—Organ Moods, Vivian Moore
 - 4—Recordings
 - 4:15—Rumford School of Cookery
 - 4:30—Recordings
 - 5—King, Queen, Jack and Ace
 - 5:15—"Happy Eyes" program
 - 5:30—Wade Forrester's variety program
 - 6—Silent period
 - 7:30—The Mission Quartet
 - 7:45—Melatol program
 - 8—Watch Tower; lecture by Judge Rutherford
 - 8:15—Emma Geer, soprano; Pauline Hart
 - 8:30—Wallele trio
 - 9—Slavonic memories; Tonitsa Ivanov; Charles Follette
 - 9:30—Newell Players present "A Renegade Sioux"
 - 10—Fleur De Les Dance orchestra
 - 11—Sign off

- 322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts**
Radio Entertainments, San Francisco
- 7 A.M.—Eye-opener program
 - 8—Silent period
 - 9—Popular tunes
 - 10—Progress program
 - 10:15—Bellevue Hotel program
 - 10:30—Dr. T. G. Linebarger
 - 11—Items of interest
 - 11:10—Concert program
 - 12 noon—Hul Nalu Hawaiian Trio
 - 12:15—Alburtus
 - 12:45—Jimmy Starr and Cowell Dein, popular duo
 - 1—Silent period
 - 6—Dinner Dance music
 - 6:40—Alburtus
 - 7—Studio program
 - 7:15—Bellevue Hotel program
 - 7:30—Silent period
 - 11—Melodies of the masters
 - 12—Dedication hour
 - 1 A.M.—Sign off

- 272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts**
Peffer Music Co., Stockton, Calif.
- 6 A.M.—Weather and recordings
 - 6:30—Around the clock
 - 7:30—Gilmore Oil news
 - 8:50—Health talk, Dr. Ross
 - 9—News of the day
 - 9:30—Shoppers hour
 - 10—Jack Coale, organist
 - 10:30—Popular recordings
 - 11:30—Style talk, Dave Levinson
 - 11:50—Road reports
 - 12 noon—El Doro Boys
 - 12:30 P.M.—Jack Coale and his trio
 - 1—Recordings
 - 2—Variety recordings
 - 2:30—Lillian Best, piano novelties
 - 3—Organ recital
 - 4—Gilmore Oil news
 - 4:30—KGDM Hawaiians
 - 5—Johnnie Strangio, modern melodies
 - 5:30—Sign off

e Value

re you pay more or accept less, be
e GENERAL MOTORS 16 brand
PER-HETERODYNES . . . \$39.50
ncluding tubes.

E A S Y T E R M S

at G M Dealers
Everywhere

els \$39.50 to \$250; Eight Custom-built Models \$95 to \$350. All prices
if down payment, convenient terms at GENERAL MOTORS Dealers

ARTISS CO.—Northern California Distributors
895 O'Farrell Street, San Francisco

GENERAL MOTORS RADIO

Consider th

The Beautiful
COSMOPOLITAN

\$129.50 with tubes

The very latest 10-tube Super-Heterodyne and an outstanding GENERAL MOTORS value. Strikingly beautiful, wonderful sweet rich tone, extra power for long distance reception, amazing ability to separate stations and eliminate interference. Tone Selector, Automatic Volume Control, Static Neutralizer, and other very latest new features. Complete with tubes, on easy terms.

... before
sure to s
new SU
to \$250 i

Why take any
Radio and be s
radios are perf
that have prod
For years upor
value, *absolute*
already own or
buy a Radio re
new line of C
you want to pa

*Eight Standard Mo
include tubes. Sm
everywhere.*

H. R. CU

**GE
MO**

Re-elect

WM. J. "DICK"

FITZGERALD

SHERIFF

His record warrants your vote

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
 7:30 A.M.—Charlie Glenn, Songs of Yesteryear
 8—Metropolitan Hour
 8:45—Word of Cheer Hour
 9—Mahlon Dolman program
 9:30—Dance melodies
 9:45—Revue (records)
 10—Sunshine Hour
 11—Salon melodies
 11:15—Manhattan Moods
 11:30—Popular records
 11:45—Hitunes of song and dance
 12 noon—Popular recordings
 12:30—Tuesday Noon Club
 1—Cal King's Country Store
 1:30—Musical Contrasts
 2—Brief talk and records
 2:15—Popular recordings
 2:30—Poetic verses
 2:45—Willis Boardman Zink
 3—Elmer Vincent, organist
 4—Lucy Day, soprano
 4:15—Celebrity recordings
 4:30—Dental Clinic of the Air
 5—Metropolitan Hour
 5:45—Talk and records
 6—Revue (records)
 6:30—Art Fadden, pianist
 6:45—Studio program
 7—Stanislaus Bem Orchestra
 7:45—Adele Burian, Harmonettes, Low Reynolds' Orch.
 8—On With the Show
 8:45—Louis Katzman orchestra
 9—Bert Carlson, songs
 9:15—Mr. L. E. Claypool: "Back of the Front Page"
 9:30—The Moonlight Troubadours
 9:45—Virginia Spencer: Soliloquy
 10—Radio Sandman Hour
 11 to 12 midnight—Allen's Hot Chocolates, Apex Cafe

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Rise and shine
 7:30—Radio shopping news
 8:30—Jack Hall and Clem Kennedy
 9—Morning prayer hour
 9:30—Dr. J. Douglas Thompson
 10—Household hour, with Alma La Marr
 10:30—Dr. B. L. Corley
 10:50—Popular records
 11—Typical Tropical Tramps
 11:30—Julia Hayes
 11:45—Radio shopping news
 12 noon—Thelma Blair, pianist
 12:15 P.M.—Dr. R. M. McLain
 12:30—Echoes of Portugal
 1—Theatre of the Air
 1:30—Over the Teacups, with Alma La Marr
 2—Masters Album
 2:45—Frank Wright
 3:45—Musical program
 4:15—Jack Hall and Clem Kennedy
 4:45—Broadway tunes
 5—Radio shopping news
 5:30—Dr. J. Douglas Thompson
 6—Silver Liners
 6:30—Ernie Smith in the "Sport Page of the Air"
 6:45—"Popular" organ recital
 7:15—Baldwin Melody Girl
 7:30—News service
 7:45—Dance music
 8—"Hoe-Down," featuring Rowdy Wright
 8:30—Silver Streaks
 9—Financial talk
 9:15—Melodies that Linger, Wint Cotton, tenor; Johnny Shaw, organ
 10:15—Moment Musicale
 11 to 1 A.M.—Jimmie Kendrick's Nite Owls

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks; stock quotations
 8—Hallelujah Hour
 9—Ann Welcome
 9:15—CBS, Don Bigelow's orchestra
 9:30—CBS, Columbia Big Revue
 10—CBS, Past-t-tt Varieties
 10:15—Community Chest
 10:20—CBS, Farm Network program
 10:45—Kolar Bak program featuring Helen Ray
 11—CBS, Columbia Artist Recital
 11:25—The Globe Trotter
 11:30—Houston Ray's orchestra
 12 noon—Noonday concert
 1—Stock quotations
 1:05—The Globe Trotter
 1:15—CBS, Four Clubmen
 1:30—CBS, Phil Fisher and his Ten Eyck Hotel orchestra
 1:45—Cotton Bond, entertainer
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 4—Bing Crosby
 4:15—Your Garden
 4:30—Medical talk
 4:45—The Globe Trotter
 4:55—Town Topics
 5—Chandu, the Magician
 5:15—Steamboat Bill
 5:30—Clark Sisters
 5:45—CBS, La Gerardine program
 6—CBS, Ben Bernie's orchestra
 6:30—Red Goose Adventures
 6:45—Adventures of Black and Blue
 7—"To the Ladies"
 7:15—CBS, Star Brand Shoemakers
 7:30—After Dinner Concert, featuring Charles Bulot, tenor; Meredith Willson, director
 8—CBS, Arthur Pryor's Band
 8:15—To be announced
 8:30—CBS, Morton Downey
 8:45—CBS, Boswell Sisters
 9—CBS, Shroeder Hotel orchestra
 9:15—CBS, Resinol program
 9:30—CBS, Ann Leaf with Ben Alley
 10—Tillie the Toller
 10:15—Gruen Answer Man
 10:20—Hal Grayson's Hotel Roosevelt orchestra
 11—Val Valente and his Roof Garden orchestra
 12 to 1 A.M.—Vagabond of the Air

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 1000 Watts
J. Brunton & Sons, San Francisco
 6 A.M.—Commuters' Express
 7—KJBS Alarm Klok Klub
 8—Variety records
 9—Assoc. Food Stores' program
 9:30—The Corner Drug Store
 10—Reporter of the Air
 10:05—Organ recital, Dow LeRo
 10:30—Beverly Burke, graphologist
 10:45—Popular selections
 11:15—Health talk
 11:30—Concert music
 12 noon—Band concert
 12:15 P.M.—Recordings
 12:45—Variety recordings
 1—Stock report and records
 1:30—Better Business Bureau talk
 1:45—Popular records
 2—Better Business Bureau talk
 2:15—Popular records
 2:30—Irish airs
 2:45—Recorded program
 3—Reporter of the air
 3:05—Troubles of an announcer
 3:20—Popular recordings
 5—Silent period
 12:01 to 6 A.M.—KJBS Owl program

Subscribe Now

Inglewood
 Park
 Cemetery
 Association
 Features
**CONCERT
 SERIES**

over

. KHJ .

every

**TUESDAY
 8:45 to 9:15 P. M.**

Themes:

**November 3
 "ARMENIAN
 COMPOSERS"**

**November 10
 "POLISH
 FAVORITES"**

**November 17
 "LIGHT OPERA"**

. KHJ .

**COLUMBIA
 DON LEE**

Broadcasting Station

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

8:00 to 8:15 A.M.—Financial Service: KGA, KJR, KEX, KFSD
 8:00 to 9:00 A.M.—Happytime: KPO
 8:15 to 9:00 A.M.—Cross-Cuts from the Log o' the Day: KGA, KJR, KEX
 10:00 to 10:30 A.M.—George Nyklicek, Organist: KPO
 11:30 to 12:00 noon—George Nyklicek, Organist: KPO; KECA 11:30 to 11:45
 1:00 to 1:15—Syncopters Transcontinental: KPO
 1:15 to 1:30 P.M.—Waltzing: KPO
 2:00 to 2:30 P.M.—California Memories: KPO
 2:30 to 3:00 P.M.—Organ and Solists: KPO
 3:00 to 4:00 P.M.—Who Cares: KPO, KECA
 4:00 to 4:30 P.M.—Mid-Week Federation Hymn Sing: KPO
 5:30 to 5:45 P.M.—Harmonies: KPO, KFSD, KTAR, KSL
 5:45 to 6:00 P.M.—Thrillers: KPO
 6:15 to 7:00 P.M.—Musical Capers: KPO, KGA, KJR
 7:00 to 8:00 P.M.—Bob Kleir's Syncopters: KPO
 9:45 to 10:00 P.M.—Murray Sisters: KPO
 10:00 to 11:00 P.M.—Pacific Nat'l. Singers: KPO, KGA, KJR, KEX
 11:00 to 12 midnight—Jess Norman's "San Franciscans": KPO

379.5 Mtrs. NBC-KGO Sutter 1920 790 Kcys. 7500 Watts

National Broadcast. Co., San Francisco
 7 A.M.—Organ Recital, Paul Carson: KGO
 7:30—Sunrise Serenaders: Orchestra direction Edward J. Fitzpatrick: KGO, KOMO, 7:30 to 7:45
 7:45—Van and Don, the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA, KGO
 8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KTAR, KSL 8 to 8:45
 8—Financial Service: KGO
 8:15—Cross-Cuts of the Day, Dr. Laurance L. Cross; Southern Harmony Four: KGO
 9—Grace Ellis; Eddie Dunham, organist; Theodore Webb, baritone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 9:15—Beautiful Thoughts: Chuck, Ray, and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
 9:30—The Entertainers: KGO
 10—Color Harmony Program: A. E. Lawrence; instrumental trio: KGO, KHQ, KOMO, KGW, KFI
 10:30—Woman's Magazine of the Air, Bennie Walker, editor: KGO, KHQ, KOMO, KGW, KPO, KFI; KTAR, KSL, KOA 10:30 to 10:50; KFSD 10:30 to 11:10
 11:30—Organ Recital, Charles Runyan: KGO, KECA
 11:45—Princess Obolensky Youth Matinee: KGO, KHQ, KOMO,

KGW, KECA, KFSD, KTAR, KSL, KOA
 12 noon—Orchestra direction Charles Hart: KGO, KECA
 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KECA, KFSD, KTAR
 1:00—Hotel Sir Francis Drake Quartet, direction Herman Heller: KGO, KECA, KTAR
 2—NBC Matinee: KGO, KOMO, KGW, KFI, KFSD, KSL; KHQ 2 to 2:30; KTAR 2 to 2:45
 3—Waldorf-Astoria Empire Room Orchestra: KGO, KECA, KFSD, KSL
 3:30—Vaughn De Leath, Contralto: KGO, KECA, KFSD
 3:45—The Freshman: KGO, KFSD
 4—Music Garden: Orchestra direction Charles Hart: KGO
 4—Mid-Week Federation Hymn Sing: KPO, KTAR
 4:30—Baron Keyes' Air Castle, with the adventures of Clickety Clack: KGO, KECA
 4:45—Back of the News in Washington: KGO, KHQ, KOMO, KFSD
 5—Coffee Matinee: Berna Frechette, soprano; Marimba Band direction Joseph Hornik: KGO, KHQ, KOMO, KGW, KFI
 5:30—News Service: KGO
 5:30—Harmonies: KHQ, KOMO, KSL
 5:45—John and Ned, songs and dialogue: KGO
 6—McKesson Musical Magazine: Erno Rapee, director; concert orchestra with soloists; guest artist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 6:30—Mabel Jackson, soprano; Earle Spicer, baritone; orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA, KSL
 7—Dance orchestra, with Weber and Fields: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR; KSL 7 to 7:30
 8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL
 8:15—Memory Lane: Rural drama featuring Billy Page, Eileen Piggett, Ted Maxwell: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 8:45—Lee S. Roberts, pianist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KECA, KFSD
 9—Concert: "Babes in Toyland," by Victor Herbert; Caswell Carollers: Eva De Vol, soprano; Dorothy Lewis, contralto; Allan Wilson, tenor; Marsden Argall, baritone; instrumental ensemble direction Cy Trobbe: KHQ, KOMO, KGW, KPO, KFI
 9—Around the Bridge Table with John Charles Shipp: KGO
 9:15—Hill Billies: KGO
 9:45—Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10—News Flashes, Sam Hayes: KHQ, KOMO, KGW, KGO, KFI, KFSD
 10:15—The Vagabonds: Orchestra, direction Mahlon Merrick: KGO
 11—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KHQ, KFI
 12 to 12:30 A.M.—Organ Recital: KGO

236.1 Meters KOL Elliott 4466 1270 Kcys. 1000 Watts

Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top o' the Morning
 7—KOL Time Klock
 7:45—Perky Feather
 8—Hallelujah Hour
 9—CBS, Don Bigelow
 9:15—Patty Cook
 9:30—Colonial Dames
 9:45—Dr. Mellor
 10—CBS, Papstett Varieties
 10:15—Tooth talk, Dr. Hobson
 10:30—Organ Moods
 11—"The Carnival" with Billy Sherwood
 12 noon—CBS, Columbia Salon Orch.
 12:45—News flashes and finance
 1—CBS, Four Clubmen
 1:30—CBS, Phil Fisher
 2—CBS, Frank Ross, songs
 2:15—Happy Go-Lucky Hour, KFRC
 2—Feminine Fancies, KFRC
 3:30—Harriet Links
 3:45—Feminine Fancies, KFRC
 4—CBS, Bing Crosby
 4:15—Organ Moods
 5—Puget Sound Cryer
 6—CBS, Ben Bernie's orchestra
 6:15—CBS, Mills Bros.
 6:30—CBS, Red Goose Adventures
 6:45—Adventures of Black and Blue
 7—Scientific Four
 7:15—Star Showmakers
 8—CBS, Arthur Pryor's Band
 8:15—Studio program
 8:30—CBS, Camel Quarter Hour
 8:45—Down on the Farm
 9—CBS, Romanelli and his King Edward Orchestra
 9:30—Radio Buga Frolic
 11—Val Valente's orchestra
 12 midnight—Sign off

483.6 Meters KGW Atwater 2121 620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.
 6:30 A.M.—Loggers and Contractors
 7—Devotional
 7:15—Morning Appetizers
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle
 9:15—NBC, Beautiful Thoughts
 9:30—Cooking school
 10—NBC, Color Harmony talk
 10:30—NBC, Woman's Magazine
 11:30—Julia Hayes
 11:45—Princess Obolensky
 12 noon—Health Man
 12:15—NBC, Farm and Home Hour
 1—Town Cryer
 2—NBC Matinee
 3—Santiseptic program
 3:15—Organ
 3:30—Vanity Fair of the Air
 4:30—Palace Laundry program
 5—NBC, Coffee Matinee
 5:30—NBC, Harmonies
 5:45—Mantel Lamp program
 6—NBC, Musical Magazine
 6:30—NBC, The Fuller Man
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—NBC, Memory Lane
 8:45—NBC, Smiles
 9—NBC, Musical program
 9:15—Gevurtz Covered Wagon Days
 9:45—NBC program
 10—NBC, News flashes
 10:15—Life Savers
 10:20—Baldy Finance Company
 10:35—Food bureau
 11 to 12—Dance music

SUBSCRIBE NOW

508.2 Meters KHQ Main 3383
590 Kcys. 1000 Watts

- Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—Inland Empire Dairyman
 7:15—The Shoe Doctor
 7:30—Breakfast with Burgans
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle
 9:15—NBC, Beautiful Thoughts
 9:30—U. R. M. Merry-makers, "Walt and Norman"
 9:45—Song Shopping, Herb Wixson
 10—NBC, Color Harmony Class
 10:30—NBC, Magazine of the Air
 11:45—NBC, Youth Matinee
 12 noon—Club Bulletin, Lucy Robinson
 12:15—Spokane Chamber of Commerce
 1:15—Home Owned Business
 1:30—Gems of Remembrance
 1:45—Fashion's Fur Facts
 2—NBC Matinee
 3—Studio Parade
 4—Peerless Dental Hygiene
 4:30—J. & D. Paint Time
 4:45—NBC, Back of the News
 5—NBC, Coffee Matinee
 5:15—"Miss Silhouette" and her violin
 5:30—NBC, Harmonies
 5:45—Tanlac transcription
 6—NBC, Musical Magazine
 6:30—NBC, Fuller Man
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—NBC, Memory Lane
 8:45—NBC, Smiles
 9—NBC concert
 9:15—Chevrolet Chronicles
 9:45—NBC program
 10—NBC, News flashes
 10:15—NBC Pacific National Singers
 11—NBC, Lofner Harris dance band
 12 midnight—Sign off

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

- Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational service
 7—Fisher's Sunrise Farm broadcast
 7:30—NBC, Sunrise Serenaders
 7:45—NBC, Van and Don
 8—NBC, Happytime program
 9—NBC, Home Circle program
 9:15—Garden Time program
 9:30—Tuneful Two
 10—NBC, Color Harmony Class
 10:30—NBC, Magazine of the Air
 11:30—Vocal recital
 11:45—NBC, Princess Obolensky
 Youth Matinee
 12 noon—Prudence Penny talk
 12:15—NBC, Farm and Home Hour
 1—Concert orchestra and vocalists
 2—NBC Matinee
 3—La Vida Health Man
 4—Popular orchestra and singers
 4:30—Cecil and Sally
 4:45—NBC, Back of the news in Washington
 5—NBC, Coffee Matinee
 5:30—NBC, Heel Hugger Harmonies
 5:45—Stock quotations
 6—NBC, Musical Magazine
 6:30—NBC, The Fuller Man
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—NBC, Memory Lane
 8:45—NBC, Sperry Smiles
 9—NBC concert
 9:15—Chevrolet Chronicles
 9:45—NBC program
 10—NBC, News flashes
 10:15—Life Saver Success Reporter
 10:30—Baldy Homespun Melodies
 10:35—Concert orch. and vocalists
 11:50—The Globe Trotter
 12—Organ recital
 12:30 A.M.—Silent

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts

- Puget Sound Broadcast. Co., Tacoma
 6:45 A.M.—Recordings
 7—Dr. Kenyon's Church of the Air
 7:20—Recordings
 7:45—News flashes
 8—Hallelujah Hour
 8—CBS, Don Bigelow's orchestra
 9:15—Bargains of the Day
 9:30—CBS, Columbia Revue
 10—CBS, Fabstett Varieties
 10:15—Mid-Morning Melodies
 11:15—CBS, Columbia artist recital
 11:30—CBS, Huston Ray and orch.
 12 noon—Bargains of the day
 12:30—Garden talk
 12:45—CBS, The Captivators
 1—Four Clubmen
 1:30—CBS, Phil Fisher's orchestra
 1:45—Philco (elect. trans.)
 2—CBS, Frank Ross, songs
 2:15—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Dental Clinic of the Air
 4—CBS, Bing Crosby
 4:15—Recordings
 4:30—Silent period
 4:30—Pioneer Steppers
 10:30—KHJ, Hotel Roosevelt orch.
 11 to 12 midnight—Jesse Stafford's orchestra

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

- General Electric Co., Denver, Colo.
 5 P.M.—Farm Question Box
 5:30—Heel Hugger Harmonies
 5:45—Henry Trustman Ginsburg, 4-violinist
 6—NBC, Musical Magazine
 6:30—NBC, The Fuller Man
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—C. F. & I. program, Casey at the Mike
 8:30—Denver Concert Orchestra
 9—NBC, The Vagabonds
 9:30—Network program
 9:45—NBC program
 10—Dr. C. Ernest Cadle, explorer
 10:15 to 11 P.M.—NBC, Pacific National Singers

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts

- Pac. Agric. Foundation, Ltd., San Jose
 9 A.M.—The Bondons
 9:30—Homemakers' hour
 10:30—Recordings
 11—Leah Bernhardt Kimball
 11:30—Cockerels' Old Timers
 12 noon—Variety program
 12:30 P.M.—Weather, farm market reports
 1—Tommy Tucker's Fun and Frolic
 1:30—Friendly hour, Lena Leland
 2:30—Kobak Solves Your Problems
 3—Gene's Musical Moments
 3:30—Silent period
 4:30—Children's Playtime Club
 5—Jehovah's Witnesses
 5:30—Dinner concert
 6:15—Franco's program
 6:30—Farm market reports
 7:45—Musical feature
 8 to 10 P.M.—You Never Can Tell, Challenge program

CBS

Columbia Broadcasting System

- 9 A.M.—Don Bigelow and his Yoeng's Restaurant Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KHJ
 9:30—Columbia Revue: Spanish program presented by Vincero Sorey's orchestra: KFBK, KVI, KFPY, KFRC, KHJ, KDYL, KOH
 10—Columbia Farm Community Network Program: KFBK, KMJ, KWG, KHJ
 11—Columbia Artist Recital: Adele Vasa, soprano; Roger Kinne, baritone, and Vera Eakin, pianist: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
 11:30—Huston Ray and his Orchestra: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ, KGB
 12 noon—Columbia Salon Orchestra, Emery Deutsch, conductor: KFBK, KWG, KOL, KVI, KFPY
 12:45—The Captivators, Na! Brusloff, conductor: KFBK, KWG, KVI, KFPY
 1—The Four Clubmen: Male quartet directed by Leigh Stevens: KFBK, KWG, KOL, KVI, KFPY, KFRC
 1:30—Phil Fisher and his Ten Eyck Hotel Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC
 2—Frank Ross, songs: KFBK, KOL, KFPY
 4—Bing Crosby: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
 4:30—Songsmiths from Kansas City: KFBK, KWG, KFPY
 5:15—Organalities: KWG, KFPY
 6—Ben Bernie and his Blue Ribbon Orchestra: KFBK, KMJ, KWG, KOL, KOIN, KFRC, KHJ
 6:30—Red Goes Adventures: KMJ, KWG, KOL, KOIN, KFRC, KHJ
 6:30—Eddie Kuhn's Orchestra: KFPY
 7—The Mills Brothers: KWG, KFPY, KHJ
 7:15—Star Brand Shoemakers: Mark Warnow's orchestra with the Shoemakers' Quartet: KMJ, KWG, KOL, KOIN, KFRC, KHJ
 7:30—Arabesque, Desert play: KWG, KFPY
 7:45—Wrigley's: KOL, KFPY, KOIN
 8—Fryor's Crema Band: KFBK, KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ
 8:30—The Camel Quarter Hour: KWG, KOL, KFPY
 8:45—Asbury Park Casino Orchestra: KWG, KFPY, KFRC
 9—Ship's Cafe Orchestra: KFBK, KMJ, KOL, KFPY
 9:15—Resinol Program: KMJ, KOL, KOIN, KFRC, KHJ
 9:30—Nocturne, Ann Leaf at the Organ, with Ben Alley, tenor: KFBK, KMJ, KFPY, KFRC

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts

- Radio Service Corp., Salt Lake City
 5:30—NBC, Harmonies
 6—NBC, Musical Magazine
 6:30—NBC, Fuller Man
 7—NBC, Dance orchestra
 7:30—Romance of Gems
 7:45—Zion's Savings Bank program
 8—NBC, Amos 'n' Andy
 8:15—The Sperry program of variety
 8:45—Morning Milk program
 9:15—The Blue Blazers
 9:30—Romance of Mary and John
 10—NBC, Pacific National Singers
 10:30—Capital organ recital
 11 P.M.—Sign off

Subscribe Now!
 You will get your copy every week!

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
10:15 A.M.—Louis Rueb, health exercises
10:30—Around the House with Roy Leffingwell
11—Winnie Parker and Polly Grant Hall, popular program
11:30—NBC, Organ recital
11:45—NBC, Princess Obolinsky Youth Matinee
12 noon—NBC, Luncheon concert
12:15—NBC, Farm and Home Hour
1—NBC, Syncopators
1:15—NBC, Hotel Sir Francis Drake salon orchestra
2—Organ recital, Roy Ringwald
3—NBC, Waldorf Empire Room Orchestra
3:30—NBC, Vaughn de Leath
3:45—Ray Canfield and his Beach Boys
4:15—Dr. H. Edward Myers
4:30—NBC, Baron Keyes, Air Castle
4:45—News releases
5—Vocal ensemble
5:45—The Three Boys
6—Dance band and soloists
6:30—NBC, Fuller Man
7—Concert orchestra and vocal ensemble
7:30—Ray Canfield and his Beach Boys
7:45—Sports highlights and dance band
8—NBC, Amos 'n' Andy
8:15—"Memories," Paul Roberts and string quartet
8:45—NBC, Smiles program
9—Concert orchestra
9:30—The Ranch Boys
10—Dance band
10:30—John Page, baritone
10:45 P.M.—News release

468.5 Meters KFI Westmore 0337
640 Kcys. 25,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:45 A.M.—Dr. Seixas, exercises
7:30—N. Y. opening stock market quotations
7:45—NBC, Van and Don
8—NBC, Happytime
9—NBC, Home Circle
9:15—NBC, Beautiful Thoughts
9:30—Lou Gordon, tenor, and Betty Travis, violinist
9:45—Beauty talk by Mr. Willats
10—NBC, Color Harmony
10:30—NBC, Magazine of the Air
11:30—Kitchen Kapers, Marillah Olney with Noel Archer
11:45—Roy Ringwald, popular melodies
12 noon—U. C. and U. S. Dept. of Agriculture talk, and Federal and state market reports
12:30—Ray Canfield and his Beach Boys
1—Winnie Parker, piano and song
1:15—String trio with Kenneth Rundquist, baritone
1:45—"Bob, Bunny and Junior," a Bernice Foley presentation
2—NBC Matinee
3—Seeing So, Calif., conducted by Seymour Hastings
3:15—Organ recital, Roy Ringwald, with Richard Davis, tenor
4—Wild West Jack and his Cowboys
4:30—Will E. Wing, "Hollywood"
4:45—Bill Lucas, "Wild West Tales"
5—NBC, Coffee Matinee
5:30—NBC, Harmonies
5:45—Nick Harris program
6—NBC, Musical Magazine
6:30—Studio program
7—NBC, Dance orchestra
8—"D-17, Emperor," James Knight Carden and cast
8:15—NBC, Memory Lane

8:45—Roamers male quartet
9—NBC concert
9:15—Famous Trials of History
9:30—Concert orchestra with Carl Omeron, tenor
9:45—NBC program
10—NBC, News flashes
10:15—The Three Boys
10:30—Concert orchestra and vocal ensemble
11 to 12 midnight—NBC, Lofner-Harris orchestra

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts

Don Lee, Inc., San Diego, California
7 A.M.—Recordings
8—Hallelujah Hour
9—CBS, Don Bigelow and orchestra
9:30—CBS, Columbia Revue
10—Blanche Wood's Shopping Tour
11:15—CBS, Columbia Artist Recital
11:45—CBS, Columbia Salon Orch.
12:30—CBS, Virginia Arnold, pianist
12:45—CBS, The Captivators
1—CBS, Four Clubmen
1:30—CBS, Phil Fisher and Ten Eyck orchestra
2—Happy-Go-Lucky Hour
3—Safety educational talk
3:05—Recordings
3:15—Feminine Fancies
4—CBS, Bing Crosby
4:15—CBS, Tony Parenti
4:30—Medical talk
5—News and recordings
5:15—Walkathon
5:30—Studio program
6:30—Red Goose Adventures
6:45—Dinner dance music
7—To be announced
7:15—CBS, Star Reveries
7:30—J. Warde Hutton's concert ensemble
8:15—Famous Beauties of History
8:30—CBS, Morton Downey
8:45—Union Oil program
9—Edna Wallace Hopper
9:15—Abe Lyman's 15 Minute Show
10—Dance music
10:15—Walkathon
11 to 12 midnight—Dance program

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—NBC, Van and Don
8—Morning musicale
8:45—Good Cheer
9—NBC, Home Circle
9:15—Amy Lou
10—Radio Dental Clinic
10:30—NBC, Woman's Magazine
11:10—Sponsored program
11:25—Studio program
12:15—NBC, Western Farm & Home
1—Studio program
2—NBC Matinee
3—NBC, Waldorf Empire Room Orchestra
3:30—NBC, Vaughn DeLeath
3:45—The Freshman, NBC
4—Miss Dossett
4:15—Studio program
4:45—Back of the News, NBC
5—Studio program
5:30—NBC, Harmonies
5:45—Late news
6—NBC, Musical Magazine
6:30—Concert
7—NBC, Dance orchestra
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Smiles
9—Studio program
9:15—NBC, Vagabonds
9:45—NBC program
10—NBC, News flashes
10:15—Dance music from Little Club
11:15 to 12 midnight—Studio program

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles
6:45 A.M.—Bill Sharples & his gang
8:45—Inspirational talk and prayer
9—Clinic of the Air
9:30—News
9:45—Maxine's Shopping Service
10—Eddie Albright's Family
10:30—Home Economics
11:30—Recorded program
12 noon—News
12:30—Piano Phantoms
1—New Paris Inn
2—Eddie Albright reading late fiction
2:30—KNX ensemble
3:45—Recorded program
4—Travelogue
4:15—Records, announcements, stocks
4:30—Maxine's Shopping Service
5—Brother Ken's Club for Kiddies
5:45—Town Crier's Tips
6—News
6:15—"Tom and Wash"
6:30—Mary Rosetti, accompanied by Wilbur Hatch
6:45—John Vale, tenor
7—Frank Watanabe & Hon. Archie
7:15—Rajput dramatic episode
7:30—Metropolitan Water District program
7:45—Arizona Wranglers
8:30—The Gilmore Circus
9—Ethel Duncan
9:15—The KNX Players, directed by Georgia Fifeid
9:45—News
10—Dance music
11 to 12 midnight—New Paris Inn

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Birds
7—Sunset Harmony Boys
8—Cline Chittick and his harmonica
8:30—Steinway Duo Art
8:45—Jay Johnson and his accordion
9—Three Vagabonds
9:30—RMB Trio
10—Cheerio Boys
10:30—Organ, Vera Graham
11—Town Hall Revellers
11:30—News report
11:45—KFOX Salon Group
12 noon—Air Raiders
12:30—RMB Trio
1—Kiwanis Club
1:30—Record vaudeville
2—Spike and Ike
2:15—Town Hall Revellers
2:30—RMB Trio
2:45—Haywire Trio
3—Surprise Matinee
3:30—Pipe Dreams
3:45—Foster Rucker, baritone; Vera Graham, organist
4—News report
4:15—Dental Clinic of the Air
4:45—Dance Music
5:30—Dr. Williams
5:45—Air Raiders
6—Old-Time Minstrels
6:15—The Boy Detective
6:30—School Days
6:45—"Black and Blue"
7—"To the Ladies"
7:15—Bill and Coo
7:30—Phantom Hunters
7:45—Three Vagabonds
8—"Chandu"
8:15—Rural Free Delivery
8:30—Mystery serial
9—KFOX Salon Group
9:30—Majestic Ballroom Orch.
10—Walkathon
10:30—Hal Grayson's orch., KHJ
11:15—Jesse Stafford's orchestra
12—Organ recital
1 to 5 A.M.—Recordings and electrical transcriptions

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

- 7 A.M.—"News Briefs"
- 7:30—Recordings
- 7:45—"Steamboat Bill"
- 8—Hallelujah Hour
- 9—CBS, Don Bigelow's orchestra
- 9:15—Kathleen Clifford
- 9:30—Georgia O. George, Hair A-Gain
- 9:45—CBS, Columbia Revue
- 10—CBS, Fabst-ett program
- 10:15—CBS program
- 10:45—Organ and talk
- 11—CBS, Columbia, Artist recital
- 11:30—CBS, Huston Ray and orch.
- 11:45—Beauty talk and Bradford
- 12 noon—Biltmore Hotel orchestra
- 12:15 P.M.—Piano recital
- 12:30—World-wide news
- 12:45—L. A. Advertising Club
- 1:30—Times Forum
- 2—KFRC, Happy Go Lucky Hour
- 3—KFRC, Feminine Fancies
- 4—CBS, Bing Crosby
- 4:15—Christenson School of Music
- 4:30—U. S. C. Trojan Quarter Hour
- 4:45—Well and Alvia
- 5:15—News: Town Topics
- 5:30—Jack Parker, the Singing For-ester
- 5:45—La Gerardine
- 6—Blue Ribbon Malt
- 6:30—CBS, Red Goose Shoes
- 6:45—"Black and Blue"
- 7—Globe Mills, "To the Ladies"
- 7:15—CBS, Star Brand Shoes
- 7:30—KFRC, Concert
- 8—CBS, Arthur Pryor's Band
- 8:15—To be Announced
- 8:30—CBS, Camel Quarter Hour
- 8:45—CBS, Boswell Sisters
- 9—Woodbury Transcription
- 9:15—Resinol
- 9:30—Pennzoil
- 9:45—Don Lee concert orch.
- 10—Life Savers Success Interview
- 10:05—Wright Arch Preserver
- 10:10—World-wide news
- 10:30—Roosevelt Hotel dance orch.
- 11:15—Jesse Stafford's orchestra
- 12 to 1 A.M.—Midnight Moods, Claude Reimer

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

- 8:30 A.M.—Recordings
- 9—Jerry Joyce's Orchestra with Jon Dodon, soloist
- 10—Price Dunlavy, organist
- 10:30—Recordings
- 11—Rumford School of Cookery
- 11:15—Jerry Joyce's orchestra with June Purcell, soloist
- 11:45—Courtesy program
- 12 noon—Price Dunlavy, organist
- 12:30—Recordings
- 12:45—Robt. Callahan reading Indian stories
- 1—Recordings
- 1:30—Nip and Tuck, two-piano team
- 2—Recordings
- 2:30—Price Dunlavy, organist
- 3—Recorded program
- 3:30—Lewis TeeGarden, reading popular fiction
- 4—Recorded program
- 4:30—Nip and Tuck, two-piano team
- 5—Recordings
- 5:15—Jerry Joyce's Orchestra with June Pursell and Johnny Murray, soloists
- 6—Peter Pan and his Playmates
- 6:15—The Buckeroos
- 6:30—The King's Men Male Quartette
- 6:45—Cecil and Sally
- 7—KFWB orchestra
- 7:15—The New Yorkers

- 7:30—Courtesy program
- 7:45—Louis Katzman's Orchestra
- 8—Melody Lane, featuring June Pursell and Jerry Joyce's Orch.
- 8:15—Light opera melodies
- 8:30—Memories of popular composers featuring KFVB Orchestra, directed by Sam K. Wineland and soloists
- 9—KFVB orchestra in grand opera selections
- 9:15—Knockout Rellly
- 9:30—Boxing Boutts
- 10—Dance orchestra
- 12 midnight—Sign off

526 Meters KMR Holly. 3026 570 Kcys. 500 Watts
KMR Radio Corp., Hollywood, Cal.

- 7 A.M.—Tom Murray's Hill Billies
- 8—Stock quotations
- 8:05—Tom Murray's Hill Billies
- 9—Mildred Kitchen, home economics
- 9:15—Selected records
- 10:30—Scientific Serenaders
- 11—Stuart Hamblin's Southern Aces
- 11:30—Recorded program
- 11:45—Public and City Officials
- 12 noon—The Globe Trotter
- 12:15 P.M.—Hi Noon Hi Lites. orch.
- 1:15—Recorded program
- 1:45—Bango boys
- 2:15—Happiness Revue
- 4—Musical Messengers
- 5—Selected records
- 5:45—The Globe Trotter
- 5:30—Charlie Beale, piano and songs
- 6—Twilight Melodist
- 6:30—Ethiopian Oriental Super Club
- 7—Metropolitan Water Board
- 7:15—Scientific Symphonists
- 7:30—Studio program
- 7:45—True Melodies
- 8—Contrasts
- 8:30—Bobby Burns, Harold Curtis, organ and vocalist
- 8:45—Orchestra and Warren Peterson, vocalist
- 9—Tobasco Twins
- 9:15—Madam Maria Caselotti, soprano
- 9:30—Harry Geise and His Hanny Guys
- 10—Earl Burnett's orch. (records)
- 10:15—Harold Curtis, organist
- 11—Eleven o'Clock Music Box
- 12 to 7 A.M.—Ship-A-Hoy program

220.4 Meters KGER Phone: 632 1360 Kcys. 1000 Watts
C. M. Dobvns, Long Beach, Calif.

- 6 A.M.—The Bugle Boy
- 6:30—Wake Up Tunes
- 7—Dusty and Skipov
- 7:30—Sunshine Breakfast Club
- 8—Family Circle Hour
- 8:15—Musical arias
- 9:15—Francis
- 10—Mammv Jinnv and Doughboys
- 10:30—Health talk
- 10:45—Beauty chat with Frank Jocelyn
- 11—Home movies
- 11:30—Hawaiian melodies
- 12 noon—Cumberland Gap Ramblers
- 12:30—Rango
- 1—Eddie Marble
- 1:15—The Bookworm
- 1:30—Dorothy Thomas, soprano
- 1:45—Musical varieties
- 2:30—Long Beach Band
- 3—Kaai's Hawaiians
- 3:15—Band continues
- 4—The Circuit Rider
- 4:15—Texas Cowboys
- 4:30—Len Nash's Country Boys
- 5—The Hi-Boys
- 5:30—Dave Saylor's orchestra
- 6—Em & Clem
- 6:15—Joe Lindebaum's orchestra
- 6:45—Jimmie Lee, balladist

- 7—Tadpole's Gang
- 7:30—Golden X Patrol
- 8—Rothwell Players
- 8:30—Long Beach Band
- 9—Evening Moods
- 10—The Blendoliers
- 10:30—Sun news flashes
- 10:45—Poets' corner
- 11—Gus Gagel's orchestra
- 12 midnight—Sign off

384.4 Meters KTM Exporision 1341 780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles

- 6 A.M.—Bert Olbert's request records
- 8—Spanish Troubadours
- 8:30—Recorded program
- 9—Zandra
- 9:30—Recorded program
- 9:45—Organ recital
- 10—Silent period
- 1 P.M.—Recorded program
- 1:15—Hollywood harmony cuet
- 1:30—Aunt Kate
- 1:45—Recorded program
- 2—Spanish program
- 3—Recorded program
- 3:30—KTM Shopper with records
- 4:30—Sylvia's Happy Hour
- 5—Silent period
- 8—Highway Highlights
- 8:30—Concert orchestra
- 9—Beverly Hill Billies
- 10—Jack Dunn's orchestra
- 10:15—Charlie Lung and his gang
- 10:30—Jack Dunn's orchestra
- 11:30 to 1 A.M.—Chislies' Club, records

Tune in on

KJBS

at

10 A. M. and 3 P. M.

**Latest News
Flashes**

WEDNESDAY Programs

• • November 4, 1931

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Morning devotions
 8:05—Recordings
 8:15—Dr. R. M. McLain
 8:30—Recordings
 9—Silent period
 1 P.M.—Latin-American program
 1:45—Recordings
 2—Charlie Glenn
 2:30—Watch Tower talk
 2:45—Recordings
 3—Parker Dental System
 3:30—The KROW-lian Review
 4:15—LaVida Mineral Water program
 4:30—Lola Feeley and Mary Fallhey
 4:45—Recordings
 5—Italian program
 5:30—Wade Forrester's variety program
 6—Silent period
 7:30—Leon Sieff, violinist
 7:45—Tom King, detective story
 8 to 8:30 P.M.—Spanish program

249.9 Meters KWG Phone 580
1200 Kcys. 100 Watts
 Portable Wireless Tele., Stockton, Cal.
 7:30 A.M.—Breakfast Brevities
 8—Hallelujah hour
 9—CBS, Don Bigelow's orchestra
 9:30—Ballad hour
 10—CBS, Columbia Farm program
 10:30—"Town Talk"
 11—Rhythm Kings
 11:30—CBS, Ann Leaf
 12 noon—CBS, Edna Wallace Hopper
 12:15 P.M.—Columbia Salon orch.
 12:30—CBS, The Three Doctors
 12:45—Cafe De Witt orchestra
 1:30—CBS, Mariners' Banquet
 2—Happy Go Lucky hour
 3—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Radio Gardner
 4:45—Studio program
 5—News items
 5:15—Studio program
 5:30—Frank Gage
 5:45—Plain Facts About Science
 6—Sharnova trio
 6:15—Hallelujah quartet
 6:30—Bernard Cooney Song Revue
 7—Vitality Personalities
 7:15—Jean Dusseau
 8—Arthur Pryor's Crema Band
 8:30—Carnel quarter hour
 8:45—CBS, Eddie Duchin and his orchestra
 9—The Week's Best Bets
 9:30—Studio program
 10:06 to 11—Anson Weeks and his orchestra

208.2 Meters KLS LAKeside 6223
1440 Kcys. 250 Watts
 Warner Bros., Oakland, Calif.
 8:45 A.M.—Recordings
 9—Late tunes
 9:30—Rainbow Trouper
 10—Varieties
 11—Popular hits
 11:15—Barney Lewis
 11:30—Studio program
 12 noon—Otto Hawaiians
 1—"Don"
 1:30—Recordings
 2—Popular hits
 3—Varieties
 4:15—Buddy's Entertainers
 4:30—Popular hits
 5 to 5:30 P.M.—Uptown Boys

JESSE STAFFORD
 KHJ—11:15 P.M.

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
 Pac. Broadcast. Corp., San Francisco
 7:30 A.M.—Charlie Glenn, Songs of the Yesteryear
 8—Metropolitan Hour
 8:45—Word of Cheer Hour
 9—Mahlon Dolman program
 9:30—Dance melodies
 9:45—Revue (records)
 10—Sunshine Hour
 11—Salon melodies
 11:15—Manhattan Moods
 11:30—Popular records
 11:45—Recorded program
 12 noon—Cotton Bond, songs
 12:15—Popular recordings
 12:30—Elmer Vincent, organist
 1—Cal King's Country Store
 1:30—Marina Trio
 2—Elmer Vincent, organist
 2:30—Community Chest
 2:45—Popular recordings
 3:15—Concert memories
 3:45—Better Business talk
 4—Lucy Day, soprano
 4:15—Celebrity recordings
 4:30—Dental Clinic of the Air
 5—Metropolitan Hour
 5:45—Talk and records
 6—Revue (records)
 6:30—Brief talk and records
 6:45—Stanislaus Bem orchestra
 7—Tanlac program
 7:15—Abe and Virginia: Songs
 7:30—Slip Madigan and Bob Robb
 7:45—Adele Burian, Harmonettes, Lew Reynolds' Orchestra
 8—On With the Show
 8:45—Louis Katzman orchestra
 9—The Challengers
 9:15—John D. Barry: World Events
 9:30—Bob Allen and George Bowers
 9:45—Jack Deane, vocalist
 10—Radio Sandman Hour
 11 to 12 midnight—Allen's Hot Chocolates

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—SealRocks broadcast; stocks
 8—KHJ, Hallelujah Hour
 9—Rita Murray
 9:15—CBS, Don Bigelow's orchestra
 9:30—Betty Crocker
 9:45—CBS, Columbia Revue
 10—Community Chest
 10:05—Recordings
 10:30—Charis Players
 10:45—CBS, Columbia Farm Network
 11—CBS, Rhythm Kings
 11:15—Domestic Science talk
 11:25—The Globe Trotter
 11:30—CBS, Ann Leaf at the Organ
 12 noon—CBS, Youth Matinee
 12:15—Noonday concert
 1:15—N. Y. stock quotations
 1:20—The Globe Trotter
 1:30—CBS, Mariner's Banquet
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Better Business Bureau
 4:30—Organ concert
 4:45—The Globe Trotter
 4:55—Town Topics
 5—Chandu, the Magician
 5:15—Steamboat Bill
 5:30—Variety program
 5:45—CBS, The Columbians
 6—Three Cheers
 6:15—Edna Fischer, Piano Moods
 6:30—CBS, Salonesque
 6:45—Adventures of Black and Blue
 7—CBS, Vitality Personalities
 7:15—CBS, Columbia Concerts Corp.
 7:30—Murray & Harris
 7:45—CBS, Columbia Concerts Corp.
 8—CBS, Arthur Pryor's Band
 8:15—To be announced
 8:30—CBS, Morton Downey
 8:45—CBS, Boswell Sisters
 9—Week's Best Bets
 9:30—CBS, Nocturne, Ann Leaf with Ben Alley
 10—C. T. Wright program
 10:05—Anson Weeks' orchestra
 11—Hal Greyson's Roosevelt orch.
 11:15—Jesse Stafford's orchestra
 12 to 1 A.M.—Vagabond of the Air

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 9 A.M.—The Bondons
 9:30—Homemakers' hour
 11—Leah Bernhardt Kimball
 11:30—Cockerels' Old Timers
 12 noon—Variety program
 12:30—Weather, farm market reports
 1—Tommy Tucker's Fun and Frolic
 1:30—Friendly hour
 2:30—Kobar Solves Your Problems
 3—Gene's Musical Moments
 4:30—Story time
 5—Vespers
 5:30—Dr. Julius Klein's commerce talk
 5:45—Dinner concert
 6:15—Franco's program
 6:30—Farm market reports
 6:45—Radio news and forum
 7:45—Dr. Julius Klein's talk
 8—American Legion War Camp
 8:15—Investment talk
 8:30—Eugene Mancini
 8:45—Studio feature
 9 to 10 P.M.—Don and Doris on a Dollar

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment; (7:35) N. Y. stocks
 8—Recorded program
 9—Modern Homes period
 9:30—Recorded program
 10:15—S. F. stocks, weather
 10:30—Recorded program
 10:45—Beauty Questions and Answers
 11—Classified advertising hour
 12 noon—Jack Delaney and his band; (12:30) Produce review
 1—Jean's Hi-Lights
 2—Recordings
 2:35—Closing stocks
 2:45—Recorded program
 3:45—Oakland School Department program
 4:15—Beauty Questions and Answers
 4:30—Brother Bob's Club
 5—Drs. Barron and Wilkinson program
 5:30—The Three Cocoanuts
 5:45—Blue Watters, jazz pianist
 6—KLX trio
 7—News items
 7:30—King Sister's Harmony team
 7:45—Fred and Morris, comedians
 8—Tribune Hour of Melody, John Wharry Lewis, director
 9—Gustav-Severin, author, lecturer and world traveler
 9:30—143rd Field Artillery National Guard Band
 10 to 11 P.M.—Dance program

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
 6 A.M.—Commuters' Express
 7—KJBS Alarm Klok Klub
 8—Popular records
 9—Assoc. Food Stores' program
 9:30—The Corner Drug Store
 10—Reporter of the Air
 10:05—Organ recital, Dow LeRoi
 10:30—Beverly Burke, graphologist
 10:45—Variety recordings
 11:30—Concert music
 12 noon—Band concert
 12:15 P.M.—Popular songs
 12:30—Transstone program
 12:45—Variety recordings
 1—Stock report; records
 1:45—Popular records
 2:30—Spanish airs
 2:45—Recorded program
 3—Reporter of the Air
 3:05—Art Fadden's surprise program
 3:30—Musical styles
 4—Variety records
 5—Silent period
 12:01 to 6 A.M.—KJBS Owl program

335.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Rise and shine
 7:30—Radio shopping news
 8:30—Jack Hall and Clem Kennedy
 9—Morning prayer hour
 9:30—Dr. J. Douglas Thompson
 10—Household hour
 10:30—Dr. E. L. Corley
 10:50—Popular records
 11—Typical Tropical Tramps
 11:30—Julia Hayes
 11:45—Radio shopping news
 12 noon—Hundley Twins
 12:15—Dr. R. M. McLain
 12:30—Echoes of Portugal
 1—Theatre of the Air
 1:30—Over the Teacups with Alma La Marr
 2—Masters Album
 2:45—Frank Wright

3:45—Musical program
 4:15—Jack Hall and Clem Kennedy
 4:45—Broadway tunes
 5—Radio shopping news
 5:30—Dr. Douglas Thompson
 6—Silver Liners
 6:30—Ernie Smith in the "Sport Page of the Air"
 6:45—"Deacon Brown"
 7—Dance music
 7:15—Louie's Hungry Five
 7:30—Oakland Post Enquirer news service
 7:45—Opera in Miniature
 8—Pepper Box Revue
 9:30—Glenhall Taylor's Radio Music Makers
 10—Moment Musicale
 11 to 1 A.M.—Jimmie Kendrick's Nite Owls

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 8—Silent period
 9—Popular tunes
 10—Progress program
 10:15—Bellevue Hotel program
 10:30—Dr. T. G. Linebarger
 11—Items of interest
 11:15—Musical program
 11:30—Italian lesson by Prof. Antonio Achille
 11:45—Studio program
 12 noon—Hui Nalu Hawaiian Trio
 12:15—Alburtus
 12:45—Jimmy Starr and Cowell Dein, popular duo
 1—Silent period
 2—Dance music
 6:40—Alburtus
 7—Studio program
 7:15—Bellevue Hotel program
 7:30—Silent period
 8:30—Dorothy Churchill, soprano
 9—Bill Boyd and Jean Henderson, popular entertainers
 9:15—Louise Gilbert, concert pianist
 9:30—Miss Ceclia Hardman
 9:45—Moana Hawaiian Trio
 10—The Rogues (dance music)
 11—Melodies of the masters
 12 midnight—Dedication hour
 1 A.M.—Sign off

218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts
First Congrega. Church, Berkeley, Cal.
 9 a.m.—Chapel of the Chimes Organ
 9:30—Musical Memories
 10—Tunes of the Day
 11—Tupper and Reed Half Hour of Classics
 11:30—Hawaiian Echoes
 11:45—Band program
 12 noon—High Noon Novelities
 1—Chapel of the Chimes Organ
 1:30—Here and There
 2—Silent period
 3:30—Symphony Hour
 4:30—Popular melodies
 5:30—"Ten Torrid Tunes"
 6—Popular songs
 6:15—Green Answer Man
 6:20—Popular melodies
 6:30—Chapel of the Chimes organ
 7—Doc Herold
 8—On With the Dance
 9—Chapel of the Chimes Organ
 10—Half hour of requests
 10:30 p.m.—Sign off

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.
 6 A.M.—Weather and recordings
 6:30—Around the Clock
 7:30—Gilmore Oil news
 8:15—Art Cavaglia orchestra

8:50—Health talk, Dr. Ross
 9—Dick Rea, news of the day
 10—Katten and Marengo program; Jack Coale
 10:30—Recordings
 11—Dr. Truly Knowles, world-wide events
 11:30—Style talk, Dave Levinson
 12 noon—El Doro Boys
 12:30 P.M.—Pals of the Prairies
 1—Bruce-Rose Trio
 2—Celeste Bates, Peter Pan
 2:30—Lillian Best, piano novelties
 3—Organ recital
 4—Gilmore Oil news
 4:30—KGDM Hawaiians
 5—Johnnie Strangio, "Modern Melodies"
 5:30—Sign off

CBS

Columbia Broadcasting System
 9 A.M.—Don Bigelow and his Yoeng's Restaurant Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KHJ
 9:30—Columbia Revue: Emery Deutsch's orchestra presenting an Oriental program: KVOR, KFBK, KVI, KFPY, KFRC, KHJ
 10:15—Columbia Farm Community Network Program: KFBK, KWG, KHJ
 10:30—Atlantic City Musicale: KMJ
 11—Rhythm Kings: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
 11:15—Rhythm Kings: KFBK, KMJ, KWG, KVI, KFPY, KHJ
 11:30—Ann Leaf at the Organ, with Adele Vasa, soprano: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
 12 noon—Edna Wallace Hopper: KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 12:15—Columbia Salon Orchestra: Emery Deutsch, conductor: KFBC, KWG, KOL, KVI, KFPY
 12:30—Arthur Jarrett: KFBK, KWG, KOL, KVI, KFPY
 12:45—Cafe De Witt Orchestra: KFBK, KWG, KOL, KVI, KFPY
 1:30—Mariners' Banquet: KFBK, KWG, KOL, KVI, KFPY, KFRC
 4—Bing Crosby: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ
 4:15—Don Bigelow and his Yoeng's Orchestra: KWG, KVI, KFPY
 5:15—Eddie Kuhn's Orchestra: KFPY, KFRC
 5:45—The Mills Brothers: KWG
 6:30—Salonesque: KFPY
 7—Vitality Personalities: Guest artist, male quartet, and Freddie Rich's orchestra: KFBK, KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ
 7:15—Columbia Concerts Corporation Program: KMJ, KWG, KFPY, KFRC
 7:45—Wrigley's: KOL, KFPY, KOIN, KFRC, KHJ
 8—Pryor's Cremo Band: KFBK, KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ
 8:30—The Camel Quarter Hour: KFBK, KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ, KGB
 8:45—Baker Chocolate Program: KWG, KOL, KFRC, KHJ, KDYL
 8:45—St. Moritz Orchestra: KMJ KWG
 9—Romanelli and his King Edward Orchestra: KOL, KFPY
 9:30—Nocturne, Ann Leaf at the Organ, with Ben Alley, tenor: KFBK, KOL, KFPY, KFRC

379.5 Mtrs. NBC-KGO Sutter 1920 7500 Watts
National Broadcast Co., San Francisco
 7 A.M.—Organ Recital, Paul Carson: KGO
 7:30—Sunrise Serenaders: Orchestra direction Edward J. Fitzpatrick: KGO; KOMO, 7:30 to 7:45
 7:45—Van and Don, the Two Professor, songs and dialogues KHQ, KOMO, KGW, KGO, KFI, KFSD, KTAR, KSL, KOA
 8—Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KTAR; KSL 8 to 8:45
 8—Financial Service Program: KGO
 8:15—Cross-Cuts of the Day, Dr. Laurance L. Cross; Southern Harmony Four: KGO
 9—Home Circle: Grace Ellis; Eddie Dunham, organist; Theodore Webb, baritone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 9:15—Beautiful Thoughts: Chuck Ray and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
 9:30—The Entertainers: KGO
 10—Keeping Up with Daughter: Dramatic sketch with Helen Musseiman, Dorothy Desmond and Henry Shumer; musical interludes: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10:15—Mary Hale Martin's Household Period: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL, KOA
 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI; KTAR 10:30 to 10:50; KFSD 10:30 to 11:10
 11:30—Organ Recital, Paul Carson: KGO, KECA
 12 noon—Orchestra direction Charles Hart KGO, KECA
 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KECA, KFSD, KTAR, KSL
 1—Pacific Vagabonds: Vocalists; orchestra direction Mahlon Merrick: KGO, KTAR
 1:30—Hotel Sir Francis Drake Quartet, direction Herman Heller: KGO
 2—NBC Matinee: KGO, KHQ, KOMO, KFI, KFSD; KTAR 2 to 2:45
 3—Waldorf-Astoria Empire Room Orchestra, direction Mischa Bori: KGO, KFSD, KSL
 3:30—The Three Mustachios: KGO, KFSD
 3:45—Business and Pleasure: KGO, KFSD
 4—John Fogarty, tenor: KGO, KECA, KFSD
 4:15—Snoop and Peep, comedy sketch: KGO, KECA, KFSD
 4:30—Baron Keyes' Air Castle, with the adventures of Clickety Clack: KGO, KECA
 5—College Memories: Silvertone Quartet: Herman F. Larson, Reinhold Schmidt, Cyril Pitts, Thomas Muir; Robert Child, accompanist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 5:15—News Service: KGO
 5:30—Pleasure Bound: Vocal soloist; orchestra direction Mahlon Merrick: KGO
 6—Halsey, Stuart Program: Guest speaker; orchestra direction George Dasch: KGO, KHQ, KOMO, KGW, KFI, KSL
 6:30—Olive Palmer, soprano; Paul Oliver, tenor; The Revellers; Cameo Trio; orchestra, direction

Erno Rapee: KGO, KHQ, KOMO, KGW, KFI, KSL
 7:30—Sports interview by Grantland Rice; all-string orchestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL
 8:15—Vermont Lumberjacks: George Rand, John Toffoli; Doric Quartet: Ben Klassen, Myron Niesley, tenors; Everett Foster, baritone; Harry Stanton, bass; Emil J. Polak, pianist and director: KGO, KHQ, KOMO, KGW, KFI, KFSD
 8:30—Rendezvous: Coquettes, vocal trio; Alvino Rey, banjoist and guitarist; Paul Carson, organist; Ross Peterson, xylophonist: KGO, KECA
 9—Rin-Tin-Tin Thriller: Dramatic sketch: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR
 9:15—Piano Pictures: Phyllide Ashley, Aileen Fealy: KGO, KFSD
 9:30—John and Ned: KGO, KECA
 9:45—R. J. Reynolds Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10—Richfield News Flashes, Sam Hayes: KHQ, KOMO, KGW, KGO, KFI, KFSD
 10—National Concert Orchestra, direction Joseph Hornik: KPO, KGA, KJR; KEX, KECA 10 to 10:30
 10:15—Mystery Serial, episode two, "Dead Men Prowl," by Carlton E. Morse: KGO
 10:45—The Voice of Pan: KGO
 11—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KHQ, KFI
 12 to 12:30 A.M.—NBC Organ Recital: KGO

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

8:00 to 8:15 A.M.—Financial Service KGA, KJR, KEX, KFSD
 8:00 to 9:00 A.M.—Happytime: KPO, KTAR; KSL 8 to 8:45
 8:15 to 9:00 A.M.—Cross-Cuts from the Log O' the Day: KGA, KJR, KEX
 10:00 to 10:15 A.M.—Murray Sisters: KPO, KGA, KJR
 10:15 to 10:30 A.M.—Victor Rodman: KPO
 11:00 to 11:15 A.M.—Mrs. Julia Heath: KPO
 11:15 to 11:30 A.M.—Blue Blazers: KPO
 11:30 to 11:45 A.M.—Refrain Revue: KPO, KECA
 11:45 to 12 noon—Piano Moods: KPO, KGA, KJR, KEX, KECA
 1:00 to 2:00 P.M.—Aeolian Trio: KPO; KGA, KJR, KEX 1 to 1:15
 2:30 to 2:45 P.M.—Organ Melodies: KPO
 2:45 to 3:00 F.M.—Breen and De Rose: KPO
 3:00 to 4:00 P.M.—Who Cares: KPO, KGA, KEX; KECA, 3 to 3:30
 4:00 to 4:30 P.M.—Wednesday Matinees: KPO, KGA, KEX
 4:30 to 4:45 P.M.—French Lessons: KPO
 6:00 to 7:00 P.M.—Masters of Music: KGA, KJR; KPO 6 to 6:45
 7:00 to 8:00 P.M.—Bob Kleir's Synchopators: KPO 7:15 to 7:45

8:00 to 8:15 P.M.—Don Thompson Sport Talk: KPO, KGA, KJR, KEX
 8:15 to 9:00 P.M.—Bostonians of the Air: KPO
 9:00 to 9:15 P.M.—Rin Tin Tin Thrillers: KPO, KFSD, KTAR
 9:30 to 10:00 P.M.—Sparklers: KPO
 10:00 to 11:00 P.M.—National Concert Orchestra: KPO, KGA, KJR; KEX, KECA 10 to 10:30
 11:00 to 12:00 midnight—Jess Norman's San Franciscans: KPO

394.5 Meters KVI Broadway 4211 760 Kcys. 1000 Watts

Puget Sound Broadcast Co., Tacoma
 6:45 A.M.—Recordings
 7—Dr. Kenyon's Church of the Air
 7:30—Recordings
 7:45—News flashes
 8—Hallelujah hour
 9—CBS, Don Bigelow's orchestra
 9:15—Bargains of the Day
 9:30—KFRC, Betty Crocker
 9:45—Columbia Revue
 10—Mid Morning Melodies
 11—CBS, Rhythm Kings
 11:30—CBS, Ann Leaf, organist
 12 noon—CBS, Edna Wallace Hopper
 12:15—CBS, Columbia Salon Orch.
 12:30—Garden talk
 12:45—Bargains of the Day
 1—CBS, Cafe De Witt orchestra
 1:30—Joe Lento, banjo
 1:45—Phico (elect. trans.)
 2—KFRC, Happy-Go-Lucky Hour
 3—KFRC, Feminine Fancies
 3:30—Dental Clinic of the Air
 4—CBS, Bing Crosby
 4:15—Don Bigelow's orch., CBS
 4:30—Silent period
 10—Anson Weeks' orchestra
 11 to 12 midnight—Jesse Stafford's orchestra

265.3 Meters KSL Wasatch 3901 1130 Kcys. 5000 Watts

Radio Service Corp., Salt Lake City
 5 P.M.—NBC, College Memories
 5:15—NBC, Guy Robertson, baritone
 5:30—NBC, Mobiloil Concert Hour
 6—NBC, Halsey Stuart program
 6:30—NBC, Orchestra and vocalists
 7:30—NBC, Music and interview
 8—NBC, Amos 'n' Andy
 8:15—First Security program of concert music
 8:30—Phoenix Hosiery transcription
 8:45—Paris Company presents "Majestic of the Air"
 9:30—Program of McCune School of Music and Art
 9:45—NBC program
 10—Dance music
 11 P.M.—Sign off

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

General Electric Co., Denver, Colo.
 5 P.M.—NBC, College Memories
 5:15—NBC, Guy Robertson
 5:30—NBC, Mobiloil concert
 6—NBC, Halsey Stuart program
 6:30—NBC, Orchestra and vocalists
 7:30—NBC, Music and interview
 8—NBC, Amos 'n' Andy
 8:15—Solitaire Cowboys
 8:45—NBC, Vincent Lopez and his orchestra
 9—Studio program
 9:15—NBC, Coon-Sanders Night-hawks
 9:30—NBC, Ernie Holst & his orch.
 9:45—NBC program
 10—Earl Heinz and his orchestra
 10:15 to 11 P.M.—National Concert Orchestra

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wastner, Inc., Spokane, Wash.
6:45 A.M.—Caterpillar Songster
7—Inland Empire Dairyman
7:15—The Shoe Doctor
7:30—Breakfast with Burgans
7:45—NBC, Van and Don
8—NBC, Happytime
9—NBC, Home Circle
9:15—NBC, Beautiful Thoughts
9:30—U. F. M. Merrymakers,
"Wait and Norman"
9:45—Song Shopping, Herb Wixson
10—NBC, Keeping Up with Daughter
10:15—NBC, Mary Hale Martin
10:30—NBC, Magazine of the Air
11:30—Charis Morning Musicale
11:45—Bell organ concert
12 noon—Club Bulletin, Lucy Robinson
12:15—Home Comfort program
12:30—NBC, Farm and Home Hour
1—Alaska Better Buys
1:15—Home Owned Business
1:30—Gems of Remembrance
1:45—Fashion's Fur Facts
2—NBC Matinee
3—Studio Parade
4—Peerless Dental Hygiene
4:30—J. & D. Paint Time
5—NBC, Colledge Memories
5:30—"Miss Silhouette" and her violin
6—NBC, Halsey Stuart
6:30—NBC, Orchestra and vocalists
7:30—NBC, Music and interview
8—NBC, Amos 'n' Andy
8:15—NBC, Vermont Lumberjacks
8:30—Mantle Lamp program
8:45—S. & W. Melody Man
9—NBC, Rin-Tin-Tin Thriller
9:15—The Well Dressed Man
9:45—NBC program
10—NBC, News flashes
10:15—KHQ concert group
11—NBC, Lofner-Harris dance band
12 midnight—Sign off

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
6:55 A.M.—Inspirational service
7—Organ recital
7:30—NBC, Sunrise Serenaders
7:45—NBC, Van and Don
8—NBC, Happytime
9—NBC, Home Circle program
9:22—Tuneful Two
9:45—NBC, Entertainers
10—NBC, Keeping up with Daughter
10:15—NBC, Mary Hale Martin Hour
10:30—NBC, Magazine of the Air
11:30—Charis Morning Musicale
11:45—Tuneful Two
12 noon—Prudence Penny
12:15—Farm and Home Hour
1—Orchestra and vocalists
2—NBC Matinee
3—La Vida Health Man
4:15—Vocal ensemble & concert orch.
4:30—Ceel and Sally
5—NBC, Colledge Memories
5:15—Stock quotations
5:30—Concert orchestra
6—NBC, Halsey Stuart program
6:30—NBC, Orchestra and vocalists
7:30—NBC, Music and interview
8—NBC, Amos 'n' Andy
8:15—NBC, Vermont Lumberjacks
8:30—Columbia Knit Rhythm Boys
8:45—S. & W. Melody Man
9—NBC, Rin-Tin-Tin Thriller
9:15—Montag Fireside Hour
9:45—NBC program
10—NBC, News flashes
10:15—Life Saver Success Reporter
10:20—Fisher's Blend Hour
11:20—Globe Trotter
11:30—Olympic Hotel dance orch.
12—Organ recital
12:30 A.M.—Silent

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top o' the Morning
7—KOL Time Klock
7:45—Perky Feather
8—Hallelujah Hour, KHJ
9—Julia Hayes
9:15—Patty Cook
9:30—Batty Crocker
9:45—Tooth talk, Dr. Mellor
10:15—Tooth talk, Dr. Hobson
10:30—Organ Moods
11—"The Carnival" with Billy Sherwood
12 noon—CBS, Edna Wallace Hopper
12:15—CBS, Columbia Salon Orch.
12:30—CBS, Arthur Jarrett
12:45—News flashes and financial talk
1—CBS, Cafe De Witt orchestra
1:30—CBS, Columbia Artists Recital
2—Happy-Go-Lucky Hour, KFRC
3—Feminine Fancies, KFRC
3:30—Harriet Links
3:45—Feminine Fancies, KFRC
4—CBS, Bing Crosby
4:15—Organ Moods
5—Puget Sound Cryer
6—Sports review
6:15—CBS feature
6:45—Adventures of Black and Blue
7—CBS, Vitality Personalities
7:15—Babylon drama
7:30—Garden of Melody
7:45—Speed Boys
8—CBS, Arthur Pryor and his military band
8:15—Studio program
8:30—CBS, Camel Quarter Hour
8:45—CBS, Boswell Sisters
9—The Soothers
9:15—Scientific Four
9:30—CBS, Nocturne
10—Anson Weeks' orchestra, KFRC
11—Val Valente's orchestra, KFRC
12 midnight—Sign off

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
6:30 A.M.—Loggers and Contractors
7—Devotional
7:15—Morning Appetizers
7:45—NBC, Van and Don
8—NBC, Happytime
9—NBC, Home Circle
9:15—NBC, Beautiful Thoughts
9:30—Cooking school
9:45—Charis Morning Musicale
10—NBC, Keeping up with Daughter
10:15—NBC, Mary Hale Martin
10:30—NBC, Woman's Magazine
11:30—Trail Blazers
12 noon—Health Man
12:15—NBC, Farm and Home Hour
1—Town Cryer
2—NBC Matinee
3—Santiseptic program
3:15—Organ
3:30—Vanity Fair of the Air
4:30—Palace Laundry program
5—NBC, Colledge Memories
5:15—NBC, Pet Clinic
5:30—Hudson Bay program
5:45—Radio and television
6—NBC, Halsey Stuart
6:30—NBC program
7:30—NBC program
8—NBC, Amos 'n' Andy
8:15—NBC, Vermont Lumberjacks
8:30—Columbia Knit
8:45—S. & W. Melody Man
9—NBC, Rin-Tin-Tin Thriller
9:15—To be announced
10—Richfield news flashes
10:15—Life Savers
10:20—Fisher's Flouring Mills, KOMO
11:20—Dr. Poyntz Science talk
11:30 to 12—Organ with Gordon Onstad

KTM

780 Kc. 1,000 Watts

Transcriptions
Exclusive
In Our Area

●
LIGHT AND COOK
●
BOHEMIAN
NIGHTS
●
PLANTATION
ECHOES
●
ECKHARDT'S
AMBASSADORS
●
KATZMANN
ORCHESTRA
●
CALIBAMA COEDS
●
THE RACKETEER
●

Visit our Garden
Galley in Los Angeles . . . at the
Rainbow Gardens,
Vermont near Second
Street.

PICKWICK
Broadcasting
Corporation

Owners and Operators of
KTM and KTAB

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

Warner Brothers, Hollywood, Calif.
8 A.M.—Los Angeles Breakfast Club
9:30—Jerry Joyce's Orch., with Jon Dodson, soloist
10—Prudence Penny, "Home Economics"
10:30—Recordings
11—Jerry Joyce's Orchestra with Julietta Novis, soloist
11:30—Recordings
12 noon—Price Dunlavy, organist
12:30—Recordings
1:30—Nip and Tuck, two-piano team
2—Recordings
2:30—Price Dunlavy, organist
3—Recordings
3:30—Lewis TeeGarden, reading popular fiction
4—Recordings
4:30—Nip and Tuck, two-piano team
5—Recordings
5:15—Jerry Joyce's orchestra with Julietta Novis and Doug Richardson, soloists
6—Peter Pan and his Playmates
6:15—The Buckaroos
6:30—The King's Men Male Quartette
6:45—Cecil and Sally
7—KFWB orchestra
7:15—The New Yorkers
7:30—Courtesy program
7:45—Louis Katzman's Orchestra
8—Melody Lane, featuring June Pursell and Jerry Joyce's Orch.
8:15—Opening of Warner Bros.
9:15—KFWB orchestra
9:30—Musical historians featuring KFWB orchestra direction of Sam K. Wineland and Alice Prindle, contralto
10 to 12 midnight—Dance orchestra

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

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—"News Briefs"
7:30—Recordings
7:45—Campbell Cereal Co.
8—Hallelujah Hour
9—"Jack and Grace"
9:15—CBS, Don Bigelow's orchestra
9:30—KFRC, Betty Crocker, household hints
9:45—CBS, Columbia Revue
10—Safety Conference Talk
10:15—Charis, transcription
10:30—CBS, Chicago studio program
10:45—Marly Perfume
11—CBS, Rhythm Kings
11:30—CBS, Ann Leaf, organist
11:45—Weaver Jackson Co.
12 noon—CBS, Edna Wallace Hopper
12:15 P.M.—Biltmore Concert orchestra
12:30—World-wide news
12:45—Kiwanis Club luncheon
1:30—Times Forum
2—KFRC, Happy Go Lucky Hour
3—KFRC, Feminine Fancies
4—CBS, Bing Crosby
4:15—Fred C. McNabb, talk on gardens
4:45—Organ and piano
5:15—Town topics
5:20—News items
5:30—To be announced
5:45—Balto; Uncle John
6—KGB, J. Ward Hutton's concert ensemble
6:45—"Black and Blue"
7—CBS, Vitality Personalities
7:15—Bringing Up Father
7:30—"Old Friends"
8—CBS, Arthur Pryor's Band
8:15—Program to be announced
8:30—CBS, Morton Downey and the Camel orchestra

8:45—Baker program
9—Woodbury program
9:15—Remington-Rand
9:30—Harmony High-Lites
9:45—Phillips Dental Cream
10—Life Savers Success Interview
10:05—World-wide news
10:15—Roosevelt Hotel Dance orch.
11:15—Jesse Stafford's orchestra
12 to 1:00 A.M.—Claude Reimer, organist

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

L. A. Evening Express, Los Angeles
6:45 A.M.—Bill Sharples & his gang
8:45—Inspirational talk and prayer
9—Clinic of the Air
9:30—News
9:45—Maxine's Shopping Service
10—Eddie Albright's Family
10:30—Home Economics
11—Ball Mason Jar program
11:15—Jack Carter, "The Boy from London"
12 noon—News
12:15—Doria Balli, "Personality Presentations"
1—New Paris Inn
2—Eddie Albright reading late fiction
2:30—L. A. Public Library book review
3:30—Mrs. Emily Shutts
3:45—Records
4—Travelogue
4:15—Records, announcements, stocks
4:30—Maxine's Shopping Service
5—Brother Ken's Club for Kiddies
5:45—Town Cryer's Tips
6—News
6:15—La Ray Water program
6:30—KNX Petite concert ensemble
6:45—Chester Markert, organist
7—Frank Watanabe & Hon. Archie
7:15—"Penn and Cas"
7:30—Rosticrucean string ensemble
8—Brown's Airedales
8:30—Philco Orchestra
9—Ethel Duncan, "The Question and Answer Lady"
9:15—Drury Lane, tenor, and the Sherman Oaks Serenaders
9:45—News
10—Dance music
11 to 12 midnight—New Paris Inn

**225.4 Meters KGB FRanklin 6151
1330 Kcys. 500 Watts**

Don Lee, Inc., San Diego, California
7 A.M.—Recordings
8—Hallelujah Hour
9—CBS, Don Bigelow's orchestra
9:30—Betty Crocker
9:45—To be announced
10—Blanche Wood's Shopping Tour
11—CBS, Rhythm Kings
11:30—CBS, Ann Leaf, organist
12 noon—Recordings
12:15—CBS, Columbia Salon Orch.
12:30—CBS, Virginia Arnold
12:45—CBS, Husk O'Hara's orch.
1:30—CBS, Columbia Artist Recital
2—Happy-Go-Lucky Hour
3—Recordings
3:15—Feminine Fancies
4—CBS, Bing Crosby
4:30—To be announced
4:45—Clark Sisters
5—News and records
5:15—Walkathon
5:30—CBS, Four Clubmen
5:45—CBS, Rhythm Choristers
7:15—CBS, Columbia Concerts Corp.
7:30—Louis Philippe program
8—Musical Chronicles
8:30—CBS, Morton Downey
8:45—Union Oil program
9—CDLBS program
10—Dance music
10:15—Walkathon
11 to 12 midnight—Dance music

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

KMTR Radio Corp., Hollywood, Cal.
7 A.M.—Tom Murray's Hill Billies
8—Stock quotations
9—Mildred Kitchen, home economics
9:15—Selected records
10:30—Scientific Serenaders
11—Stuart Hamblin's Southern Aces
11:30—Selected records
11:45—Public and City Officials
12 noon—The Globe Trotter
12:15 P.M.—Hi Noon Hi Lites, orch.
1:15—Recorded program
1:45—Banjo Boys
2:15—Happiness Revue
4—Musical Messengers, orchestra
5—Selected records
5:30—Charlie Beale, piano and songs
5:45—The Globe Trotter
6—Financial questions and answers
6:30—Ethiopian Oriental Supper Club
7—All Year Club
7:15—Scientific Syncopators
7:30—Studio program
7:45—Vera Van, sweetheart of song
8—Moss Covered Melodies
8:30—Waltz Time
9—Warren Peterson, piano and songs
9:15—Fifteen Minutes in Spain
9:30—Harry Geise and His Happy Guys
10—Earl Burtnett's recordings
10:15—Harold Curtis, organ recital
11—Eleven o'Clock Music Box
12 to 7 A.M.—Ship-A-Hoy program

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

Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Birds
7—Sunset Harmony Boys
8—Cline Chittick and his harmonica
8:30—Steinway Duo Art
8:45—Jay Johnson and his accordion
9—Mae Day Beauty talk
9:10—Three Vagabonds
9:30—RMB Trio
10—Cheerio Boys
10:30—Vera Graham, organist
11—Town Hall Reveliers
11:30—News reports
11:45—KFOX Salon Group
12 noon—Air Raiders
12:30—RMB Trio
1—Rotary Club
1:30—Record Vaudeville
2—Sunset Harmony Boys
2:15—Cline and Mac
2:30—Three Vagabonds
2:45—Bill and Co
3—Surprise Matinee
3:30—Pipe Dreams
3:45—Old-Time Hymns
4—News report
4:15—Dental Clinic of the Air
4:45—Dance music
5:30—Sassy Little and the Rhyme-Line Twins
5:45—Air Raiders
6—Old-Time Minstrels
6:15—The Boy Detective
6:30—School Days
6:45—"Black and Blue"
7—The Two Brats, Percy and Daisy
7:15—Bill and Co
7:30—Phantom Hunters
7:45—Three Vagabonds
8—"Chandu"
8:15—Rural Free Delivery
8:30—Drama
9—Pacific Coast Club Rhythm Makers
9:30—Majestic Ballroom Orchestra
10—Walkathon
10:30—Hal Grayson's orch., KHJ
11:15—Jesse Stafford's orch., KHJ
12—Organ recital
1 to 5 A.M.—Recordings and electrical transcriptions

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
 10:15 A.M.—Louis Rueb, health exercises
 10:30—Around the House with Roy Leffingwell
 11—German lesson, by Annette Doherty
 11:15—Roy Ringwald, popular melodies
 11:30—NBC, Organ recital
 12 noon—NBC, Luncheon concert
 12:15—NBC, Western Farm & Home Hour
 1—NBC, Pacific Vagabonds
 1:30—Dental talk
 2—Organ recital, Roy Ringwald
 3—NBC, Waldorf Empire Room Orchestra
 3:30—Royce and Ronald, the Alabama Boys
 3:45—Alexander Bevani, on the Italian language
 4—NBC, John Fogarty, tenor
 4:15—John Page, baritone
 4:30—Baron Keyes Air Castle, NBC
 4:45—News release
 5—String quartet
 5:30—The Three Boys
 5:45—"Era of Flying," talk by representative air man
 6—"In Memory's Garden," chamber orchestra
 6:30—Gretchen Garrett, soprano and Michel Perriere, violinist
 6:45—After-Dinner Revue
 7:45—John Vale, tenor, and string quintet
 8—Amos 'n' Andy, NBC
 8:15—Slavick String Trio
 8:30—Vocal Ensemble
 9—Concert Orchestra with James Burroughs, tenor
 9:30—NBC, John and Ned
 10—Ray Canfield and his Beach Boys
 10:30—Baldassare Ferlazzo, violinist
 10:45 to 11 P.M.—News release

468.5 Meters KFI Westmore 0337
640 Kcys. 25,000 Watts
Earle C. Anthony, Inc., Los Angeles
 6:45 A.M.—Dr. Seixas, exercises
 7:30—N. Y. opening stock market quotations
 7:45—NBC, Van and Don, the two professors
 8—NBC, Happytime
 9—NBC, Home Circle program
 9:15—NBC, Beautiful Thoughts
 9:30—Jean Cowan, songs, and Joan Harvey, speaker
 9:45—Dorothy Raymond, piano program
 10—NBC, Keeping Up with Daughter
 10:15—NBC, Mary Hale Martin, speaker
 10:30—NBC, Magazine of the Air
 11:30—Helpful Hints to Housewives
 11:45—Roy Ringwald, popular melodies
 12 noon—Dept. of Agriculture talk and Federal & state mkt. reports
 12:30—Leonard Van Berg, ballads
 1—Don Ricardo and Winnie Parker, popular songs
 1:15—String orchestra under the direction of Rene Hemery
 1:45—"Bob, Bunny and Junior"
 2—NBC Matinee
 3—The Three Boys
 3:15—Dr. John T. Miller
 3:30—Organ recital, Roy Ringwald
 4—Wild West Jack and his Cowboys
 4:30—County Medical Assoc. talk
 4:45—Noel Archer, popular melodies
 5—NBC, College Memories
 5:15—Dance band and Richard Davis, tenor
 5:45—Silvio Lavatelli, cellist

6—NBC, Halsey, Stuart program
 6:30—NBC, Orchestra and vocalists
 7:30—NBC, Music and interview
 8—Male quartet
 8:15—NBC, Vermont Lumberjacks
 8:30—Concert orchestra
 9—Rin-Tin-Tin Thriller, NBC
 9:15—Famous Trials of History
 9:30—Packard concert orchestra
 9:45—NBC program
 10—Richfield news flashes
 10:15—The Ranch Boys
 11 to 12 midnight—Hotel St. Francis dance orchestra, NBC

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
 6 A.M.—The Bugle Boy
 6:30—Wake Up Tunes
 7—Dusty and Skippy
 7:30—Sunshine Breakfast Club
 8—Family Circle Hour
 8:15—Musical arias
 9:15—Francis
 9:45—Amer. Bureau of Chiropractics
 10—Mammy Jinny and Doughboys
 10:30—Health talk
 10:45—Beauty chat with Frank Jocelyn
 11—Home movies
 11:30—Hawaiian melodies
 12 noon—Cumberland Gap Ramblers
 12:30—Rango
 1—Eddie Marble
 1:15—The Bookworm
 1:30—Percy W. Olds
 1:45—Musical varieties
 2:30—Long Beach Band
 3—Kaai's Hawaiians
 3:15—Band continues
 4—The Circuit Rider
 4:15—Anderson Sisters
 4:30—Len Nash's Country Boys
 5—The Hi-Boys
 5:30—Dave Saylor's orchestra
 6—Em & Clem
 6:15—Pleasant harmonies
 6:30—Twilight fantasy
 6:45—Cheerful Little Earful
 7—Tadpole's Gang
 7:15—Jimmie Lee, balladist
 7:30—Golden X Patrol
 8—Orville Cooper, tenor
 8:15—Paul Kellar, pianist
 8:30—Long Beach Band
 9—Evening Moods
 9:30—Fights, from Wilmington Bowl
 10:30—Sun news flashes
 10:45—Poets' corner
 11—Gus Gagel's orchestra
 12 midnight—Sign off

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
 6 A.M.—Bert Olbert's request records
 8—Spanish Troubadours
 8:30—Recorded program
 9—Zandra
 9:30—Recorded program
 9:45—Organ recital
 10—Silent period
 1 P.M.—Recorded program
 1:15—Hollywood harmony duet
 1:30—Aunt Kate
 1:45—Recorded program
 2—Spanish program
 3—Recorded program
 3:30—KTM Shopper with records
 5—Silent period
 8—KTM Miniature Symphony
 8:15—Light and Cook
 8:30—Marytn musicale, string ensemble
 9—Beverly Hill Billies
 10—Jack Dunn's orchestra
 10:15—Charlie Lung and his gang
 10:30—Jack Dunn's orchestra
 11:30 to 1 A.M.—Chislies' Club, records

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—NBC, Van and Don
 8—Morning Musicale
 8:45—Good Cheer
 9—NBC, Home Circle
 9:15—Amy Lou
 10—NBC, Keeping Up with Daughter
 10:15—Studio program
 10:30—NBC, Woman's Magazine
 11:10—Studio program
 12:15 P.M.—NBC, Farm and Home
 1—Ad Club luncheon
 1:30—Feature program
 2—NBC Matinee
 3—NBC, Waldorf Empire Room Orchestra
 3:30—NBC, Business and Pleasure
 3:45—Slices of Life, NBC
 4—NBC, John Fogarty, tenor
 4:15—NBC, Snop and Peep
 4:30—Radio Dental Clinic
 5—NBC, College Memories
 5:15—Studio program
 5:45—Sponsored program
 6—Late news items
 6:15—Studio program
 6:45—Sponsored program
 7—Old Time program
 7:30—NBC, Music and interview
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—Studio program
 9—NBC, Rin-Tin-Tin Thriller
 9:15—NBC, Piano Pictures
 9:30—Studio program
 9:45—NBC program
 10—NBC, News flashes
 10:15—Dance music from Little Club
 11:15 to 12 midnight—Studio program

KJBS

Reporter of the
Air Program . . .

Latest News

Daily 10 A. M. and
3 P. M.

THURSDAY Programs · · · November 5, 1931

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Morning devotions
8:05—Recordings
8:15—Dr. R. M. McLain
8:30—Recordings
9—Silent period
1 P.M.—Latin-American program
1:45—Health Talk, Wade Forrester
2—Charlie Glenn
2:30—Union Mutual Life
2:40—Recordings
3—Parker Dental program
3:30—Organ moods, Vivian Moore
4—Spanish program
4:30—Recordings
5—Melatol program
5:15—"Happy Eyes" program
5:30—Wade Forrester's variety program
6—Silent period
7:30—Italian program
8—Watch Tower program
8:15—Latin-American program
8:45—The Hughston Sisters
9—Wailele trio
9:30—The Pemm Players present drama directed by Elmer Pemm
10—Joe Lee and His Clod Busters
10:30 to 11 P.M.—Recordings

322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
8—Silent period
9—Popular tunes
10—Progress program
10:15—Bellevue Hotel program
10:30—Dr. T. G. Linebarger
11—Items of interest
11:10—Concert program
12 noon—Hui Nalu Hawaiian Trio
12:15 P.M.—Alburtus
12:45—Jimmy Starr and Cowell
Dein. popular duo
1—Silent period
6—Dinner Dance music
6:40—Alburtus
7—Studio program
7:15—Bellevue Hotel program
7:30—Silent period
11—Melodies of the masters
12 midnight—Dedication hour
1 A.M.—Sign off

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
9 A.M.—The Bondons
9:30—Hornmakers' hour
10:30—Sunshine Melodies
10:45—Recordings
11—Leah Bernhardt Kimball
11:30—Cockerels' Old Timers
12 noon—Variety program
12:30 P.M.—Weather, farm market reports
1—Tommy Tucker's Fun and Frolic
1:30—Friendly hour, Lena Leland
2:30—Kobar Solves Your Problem
3—Gene's Musical Moments
3:30—Silent period
4:30—Story time
5—Vespers
5:30—Dinner concert
6:15—Franco's program
6:30—Farm market reports
6:45—Radio news and forum
7:45—Musical feature
8—Songs of the Old Church Choir
9—Smiling Ed McConnell
9:15 to 10—The Five Pretzels

FRANKIE AND
PEGGIE HUGHSTON
KROW—VOCAL DUO

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Charlie Glenn, Songs of Yesteryear
8—Metropolitan Hour
8:45—Word of Cheer Hour
9—Mahon Dolman program
9:30—Dance melodies
9:45—Revue (records)
10—Sunshine Hour
11—Salon melodies
11:15—Manhattan Moods
11:30—Popular recordings
11:45—Hitunes of song and dance
12 noon—Popular recordings
12:30—Elmer Vincent, organist
1—Cal King's Country Store
1:30—Musical Contrasts (records)
2—Brief talk and records
2:15—Elmer Vincent, organist
2:45—Marjorie Lee, Melody Girl
3—Popular recordings
3:15—Talk on 'Goodwill Industries'
3:30—Memories of great masters of music
4—Lucy Day, soprano
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
5—Metropolitan Hour
5:45—Talk and records
6—Revue (records)
6:30—Stanislaus Bem Orchestra
7—Abe and Virginia: Songs
7:15—Sportsman Corner, Gene Sullivan
7:30—The Argentine Trio
7:45—Lew Reynold's orchestra
8—On With the Show
8:45—Louis Katzman orchestra
9—A. H. Price ("Sagas of the Sea")
9:15—Virginia Spencer: Soliloquy
9:30—The Moonlight Troubadours
9:45—Abe Bloom: Songs
10—Radio Sandman Hour
11 to 12 midnight—Allen's Hot Chocolates

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Rise and shine
7:30—Radio shopping news
8:30—Jack Hall and Clem Kennedy
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household hour, Alma La Marr
10:30—Dr. E. L. Corley
10:50—Recorded program
11—Typical Tropical Tramps
11:30—Julia Hayes
11:45—Radio shopping news
12 noon—Thelma Blair, pianist
12:15 P.M.—Dr. R. M. McLain
12:30—Echoes of Portugal
1—Theatre of the Air
1:30—Over the Teacups with Alma La Marr
2—Masters Album
2:30—RKO program
3—Frank Wright
3:45—Popular records
4:15—Jack Hall and Clem Kennedy
4:45—Broadway tunes
5—Radio shopping news
5:30—Dr. J. Douglas Thompson
6—Silver Liners
6:30—Ernie Smith in the "Sport Page of the Air"
6:45—Popular organ recital with Johnny Shaw
7—Dance music
7:30—News service
7:45—Clem Kennedy, pianist
8—Murder on the One-Yard Line
8:30—St. Mary's College program
9—Sandman Hour
9:30—Novelty program
10—Moment Musicale
11 to 1 A.M.—Jimmie Kendrick's Nite Owls

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
7 A.M.—Exercises and entertainment; (7:35) N. Y. stocks
8—Recorded program
9—Modern Homes period
9:30—Clinic of the Air
10:15—Stocks; weather
10:45—Beauty Questions and Answers
11—Classified advertising hour
12 noon—Jack Delaney and his band; Produce review
1—Jean's Mi-Lights
2—Records
2:35—S. F. stocks
2:45—Recorded program
3—Bonita Annis, pianist
3:15—Recorded program
3:45—Helen Parmelee, pianist
4:15—Beauty Questions and Answers
4:30—Brother Bob's Club
5—Drs. Barron and Wilkinson program
5:30—Studio program
6—KLX trio
7—News items
7:30—Pet Clinic of the Air
7:45—Fred and Morris, comedians
8—KLX trio
8:15—Tribune touring and road information
8:30—KLX trio
9—Old gospel hymns, mixed quartet under direction of M. Jay Goodman, tenor
9:30—The Bookworm
10 to 11—Dance program

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks; stock quotations
8—Hallelujah Hour
9—Ann Welcome
9:15—CBS, Don Bigelow's orchestra
9:30—CBS, Columbia Revue
10—Community Chest
10:15—CBS, Columbia Network program
10:45—Kolar Bak program featuring Helen Ray
11—Rumford School of Cookery
11:15—CBS, Columbia Salon Orch.
12 noon—Noonday concert
1—Stock quotations
1:05—The Globe Trotter
1:15—CBS, Melody Magic
1:30—CBS, Hotel Taft orchestra
1:45—Cotton Bond, entertainer
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—CBS, Bing Crosby
4:15—CBS, Tony Parenti
4:30—Monroe Upton talk, "Books"
4:45—The Globe Trotter
4:55—Town Topics
5—Chandu, the Magician
5:15—Steamboat Bill
5:30—CBS, Friendly Muse
6—CBS, Chic Scroggins Orchestra
6:30—"Bobs," sports authority
6:45—Adventures of Black and Blue
7—CDLBS, Gilmore College Daze
7:30—CBS, Tito Guizar
7:45—CBS, Peters Parade
8—CBS, Arthur Pryor's Band
8:15—To be announced
8:30—CBS, Morton Downey
8:45—Peck and Hill program
9—H-O surprise program
9:30—CBS, Nocturne, Ann Leaf with Ben Alley
10—Bringing Up Father
10:15—Gruen Answer Man
10:20—Anson Weeks' orchestra
11—Val Valentine's orchestra
12 to 1 A.M.—Vagabond of the Air

249.9 Meters KWG Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.
7:30 A.M.—Breakfast Brevities
8:00—Hallelujah hour
9—CBS, Don Bigelow's orchestra
9:30—Fallad hour
10—CBS, Columbia Farm Network
10:30—"Town Talk"
11—CBS, Y. W. C. A. luncheon
11:15—CBS, Columbia Artist Recital
11:45—CBS, Columbia Salon orch.
12:30 P.M.—CBS, Rhythm Kings
12:45—CBS, Virginia Arnold
1—Melody Magic
1:30—CBS, Hotel Taft orchestra
2—Happy Go Lucky hour
3—Feminine Fancies
4—CBS, Bing Crosby
4:15—CBS, Tony Parenti
4:30—Monroe Upton talks on Books
4:45—Dance tunes
5—News items
5:15—Studio program
5:30—CBS, Friendly Muse
6—CBS, Toscha Seidel
6:30—Bernard Cooney Song Revue
7—Gilmore College Daze
7:30—CBS, Tito Guizar
7:45—CBS, Peters Parade
8—Arthur Pryor's Crema Band
8:30—Camel quarter hour
8:45—Studio program
9—CBS, H-O Surprise program
9:30—Studio program
9:45—Tom Gerun's orchestra
10—Weather reports and studio program
10:20 to 11—Anson Weeks and his orchestra

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—KJBS Alarm Klok Klub
8—Popular records
9—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Reporter of the Air
10:05—Organ recital, Dow LeRoi
10:30—Favorite records
11:30—Concert music
12 noon—Band concert
12:15 P.M.—Popular vocal selections
12:30—Transitone program
12:45—Variety recordings
1—Stock reports and records
2—Lucille Gordon players
2:30—German airs
2:45—Recordings
3—Reporter of the Air
3:05—Blindcraft Ensemble
3:35—Popular records
4—Recordings
5—Silent period
12:01 to 6 A.M.—KJBS Owl program

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.
9:30—Shoppers program
10—Katten and Marengo program
10:30—Celeste Bates, songs and piano
11:30—Style talk, Dave Levinson
12 noon—El Doro Boys
12:30 P.M.—Jack Coale novelty trio
1—Recordings
2—Selected recordings
2:30—Lillian Best, piano novelties
3—Organ recital
4—Gilmore Oil news
4:30—KGDM Hawaiians
5—Johnnie Strangio, modern melodies
5:30—Sign off

218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts
First Congrega. Church, Berkeley, Cal.
9 a.m.—Chapel of the Chimes Organ
9:30—Musical Memories
10—Tunes of the Day
11—Turner and Reed Half Hour of Classics
11:30—Hawaiian Echoes
11:45—Band music
12 noon—High Noon Novelties
1—Chapel of the Chimes Organ
1:30—Here and There
2—Silent period
3:30—Symphony Hour
4:30—Popular melodies
5:30—"Ten Torrid Tunes"
6—Popular songs
6:15—Gruen Answer Man
6:20—Popular melodies
6:30—Chapel of the Chimes Organ
7—Doc Herrold
8—On With the Dance
9—Chapel of the Chimes Organ
10—Half Hour of requests
10:30 p.m.—Sign off

208.2 Meters KLS LAKeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
8:45 A.M.—Recordings
9—Late tunes
9:30—Rainbow Trouper
10—Varieties
11—Popular hits
11:15—Barney Lewis
11:30—Studio program
12 noon—Otto Hawaiians
1—"Don"
1:30—Recordings
2—Popular hits
3—Varieties
4:15—Buddy's Entertainers
4:30—Popular hits
5 to 5:30 P.M.—Uptown Boys

*Talking About
Mail from You
Folks*

KNX

Acknowledges with
thanks

93,412

Letters

41,113

Incoming

Telephone Calls

2,253

Telegrams

Exclusive of Personal
Communications
During

**JULY, AUGUST
and SEPTEMBER**
Usually the "dull"
months

78,634

Letters were from
Southern California

*You Are Cordially In-
vited to Join the Vast
Audience of*

KNX

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

8:00 to 8:15 A.M.—Financial Service: KGA, KJR, KEX, KFSD
 8:00 to 9:00 A.M.—Happytime: KPO, KTAR
 8:15 to 9:00 A.M.—Cross-Cuts from the Log o' the Day: KGA, KJR, KEX
 11:15 to 11:30 A.M.—Tuneful Times: KPO
 11:30 to 11:45 A.M.—Piano Moods: KPO
 11:45 to 12 noon—Victor Rodman: KPO
 1:30 to 2:00 P.M.—California Memories: KPO
 2:00 to 2:15 P.M.—Carveth Wells: KPO, KGA, KJR, KEX, KECA
 2:15 to 2:30 P.M.—Lady Next Door: KPO
 2:30 to 2:45 P.M.—Al and Pete: KPO
 2:45 to 3:00 P.M.—Soloists: KPO
 3:00 to 4:00 P.M.—Who Cares: KPO, KGA, KEX 3:30 to 4; KJR 3:30 to 3:45
 4:00 to 4:15 P.M.—Silvertone Quartet: KPO, KGA, KJR, KEX, KSL
 6:15 to 7:00 P.M.—Masters of Music: KGA, KJR
 7:00 to 8:00 P.M.—Bob Kleir's Syncopators: KPO
 9:00 to 9:30 P.M.—Fred O'Brien and his Orchestra: KPO, KGA, KJR 9:15 to 9:30
 9:30 to 10:00 P.M.—Henry Thompson and his Salon Orchestra: KPO, KGA, KJR, KEX
 10:00 to 11:00 P.M.—Palace Hotel Orchestra: KPO, KGA, KJR, KEX
 11:00 to 12:00 P.M.—San Franciscans: KPO

379.5 Mtrs. NBC-KGO Sutter 1920 790 Kcys. 7500 Watts
 National Broadcast. Co., San Francisco
 7 A.M.—Organ Recital, Paul Carson: KGO
 7:30—Sunrise Serenades: Orchestra direction Edward J. Fitzpatrick: KGO, KOMO, 7:30 to 7:45
 7:45—Van and Don, the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA
 8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KTAR; KSL 8 to 8:45
 8—Financial Service: KGO
 8:15—Cross-Cuts of the Day, Dr. Laurance L. Cross; Southern Harmony Four: KGO
 9—Home Circle: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 9:15—Beautiful Thoughts: Chuck, Ray and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
 9:30—Parlor Pieces: KGO
 9:45—Beatrice Mabie, beauty talk: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI; KFSD, KTAR, KSL, KOA 10 to 10:20, 10:40 to 11
 11—School Broadcast: Elementary and advanced music appreciation lessons: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD

11:45—Princess Obolensky Youth Matinee: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR, KSL, KOA
 12 noon—Orchestra direction Charles Hart: KGO, KECA
 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KECA, KFSD, KTAR
 1—Syncopators: Jules Herbuveaux's orchestra: KGO, KFSD
 1:15—Gems of Melody: KGO, KECA
 1:20—Rebroadcast from London, "What I Would Do With the World," Lord Dabernon: KGO, KOMO, KGW, KECA, KFSD, KTAR
 1:50—Phil Spitalny Tea Dansante: KGO, KECA
 2—NBC Matinee; KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR 2 to 2:45 P.M.
 3—Waldorf-Astoria Empire Room orchestra, direction Mischa Borl: KGO, KECA, KTAR.
 3:15—Peter Van Steeden and His Orchestra; KGO.
 3:25—John B. Kennedy Talk: KGO, KFSD.
 3:30—Peter Van Steeden and His Orchestra; KGO.
 3:45—Melody Land: KGO
 4—News service; KGO.
 4:15—The World Today, James G. McDonald: KGO, KOMO, KFSD, KTAR
 4:30—Baron Keyes' Air Castle, with the adventures of Clickety Clack; KGO, KECA.
 4:45—Famous Fallacies of Business: KGO, KOMO, KFSD, KGW, KFI, KTAR
 5—Rudy Vallee and his orchestra: KGO, KHQ, KOMO, KGW, KECA, KTAR, KSL
 6—Dramatic Musicales: Rachel Mor-ton, soprano; Harold Hansen, tenor; Sigurd Nilssen, basso; Rondoliers quartet: orchestra direction Jaftrey Harris: Charles K. Field, master of ceremonies: KGO, KHQ, KOMO, KGW, KECA, KSL
 6:30—Ensemble: Orchestra direction Don Voorhees: KGO, KHQ, KOMO, KFSD, KTAR, KSL.
 7—Dance Orchestra, with Weber and Fields: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 8—Amos 'n' Andy: KGO, KHO, KOMO, KGW, KECA, KFSD, KSL.
 8:15—Symphony Hour: San Francisco Symphony Orchestra, direction Issay Dobrowen: KGO, KHQ, KOMO, KGW, KFI
 9:15—Lee S. Roberts, pianist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KECA, KFSD
 9:30—Tom Gerun's Bal Tabarin dance orchestra: KGO
 9:45—Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 10—News Flashes, Sam Hayes: KHQ, KOMO, KGW, KGO, KFI, KFSD
 10:15—NBC Drama Hour: KGO
 10:45—The Nomads, string ensemble: KGO, KFI
 11—Lofner-Harris Hotel St. Francis Dance Orchestra; KGO, KHQ, KFI.
 12 to 12:30 A.M.—Organ recital; KGO.

236.1 Meters KOL Elliott 4466 1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top o' the Morning
 7—KOL Time Klock
 7:45—Perky Feather
 8—Hallelujah Hour, KHJ
 9—Julia Hayes
 9:15—Patty Cook
 9:30—CBS, Columbia Revue
 9:45—Dr. Mellor
 10—Organ Moods
 10:15—Tooth talk, Dr. Hobson
 10:30—Organ Moods
 11—"The Carnival" with Billy Sherwood
 12 noon—CBS, La Forge Berumen Musicale
 12:30—Rhythm Kings, CBS
 12:45—News flashes and finance
 1—CBS, Melody
 1:30—CBS, Hotel Tglt orchestra
 2—CBS, Asbury Park Casino Orch.
 2:15—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Organ Moods
 5—Puget Sound Crier
 6—Sports review
 6:15—Scientific Four
 6:30—CBS, Eddie Kuhn's orchestra
 6:45—Adventures of Black and Blue
 7—Gilmore College Daze
 7:30—Down on the Farm
 7:45—CBS, Peters Parade
 8—CBS, Arthur Pryor's Band
 8:30—CBS, Camel Quarter Hour
 8:45—Don Lee feature
 9—CBS, H-O program
 9:30—CBS, Nocturne
 10—Organettes
 10:30—Anson Weeks' orchestra
 11—Val Valente's orchestra
 12 midnight—Sign off

508.2 Meters KHQ Main 5383 590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—Inland Empire Dairymen
 7:15—The Shoe Doctor
 7:30—Breakfast with Burgans
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle program
 9:15—NBC, Beautiful Thoughts
 9:30—U. R. M. Merry-makers
 9:45—NBC, Beatrice Mabie
 10—NBC, Magazine of the Air
 11—NBC, School broadcast
 11:45—NBC, Youth Matinee
 12 noon—Club Bulletin, Lucy Robinson
 12:15—Home Comfort program
 12:30—NBC, Farm and Home Hour
 1—S. & W. Melodies
 1:15—Home Owned Business
 1:30—Gems of Remembrance
 1:45—Fashion's Fur Facts
 2—NBC Matinee
 3—Studio Parade
 4—Peerless Dental Hygiene
 4:45—J. & D. Paint Time
 5—NBC, Rudy Vallee's orchestra
 6—NBC, Arco dramatic musicale
 6:30—NBC, Maxwell House ensemble
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—NBC, Symphony Hour
 9:15—NBC program
 9:30—S. & W. Melody Man, KGW
 9:45—NBC program
 10—NBC, Richfield news flashes
 10:15—Book of Memories
 10:45—Timely Topics
 11—NBC, Lofner-Harris dance band
 12 midnight—Sign off

CBS

Columbia Broadcasting System

- 9 A.M.—Don Bigelow and his Yoeng's Restaurant Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KHJ
- 9:30—Columbia Revue: Light opera program presented by Emery Deutsch's orchestra, with Harriet Lee, contralto: KFBK, KOL, KVI, KFPY, KFRC, KHJ
- 10:45—Y. W. C. A. Luncheon: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
- 11:15—Columbia Salon Orchestra, Vincent Sorey: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
- 12 noon—La Forge Berumen Musicales: KFBK, KWG, KOL, KVI, KFPY
- 12:30—Rhythm Kings, Nat Brusiloff, conductor: KFBK, KWG, KOL, KVI, KFPY
- 12:45—Viviana Arnold, pianist: KFBK, KWG, KVI, KFPY, KHJ
- 1—Melody Magic: Emery Deutsch's orchestra with female trio, directed by Mabel Embree: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ
- 1:30—Hotel Taft Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC
- 2—Asbury Park Casino Orchestra: KFBK, KOL, KVI
- 3—Frank Ross, Songs: KFBK
- 4—Bing Crosby: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ
- 4:15—Tony Parenti and his Singing Saxophones: KFBK, KWG, KVI, KFPY, KFRC
- 5:30—Friendly Muse: KFBK, KFRC
- 6—Eugene Ormandy presents male quartet and Helen Board, soprano: KFBK, KMJ, KWG, KOL, KFPY, KFRC, KHJ
- 7:30—Wrigley's: KOL, KVI, KFPY, KOIN, KFPY, KHJ
- 7:30—Tito Guizar, Spanish tenor, with Vincent Sorey's orchestra: KWG, KFRC
- 7:45—Peter's Parade: Irene Beasley, contralto; Ken Christie Trio, and Vic Young's orchestra: KWG, KOL, KFPY, KOIN, KFRC, KHJ, KGB
- 8—Pryor's Cremo Band: KFBK, KMJ, KOL, KFPY, KOIN, KFRC, KHJ
- 8:30—Morton Downey and Orchestra: KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ, KGB
- 8:45—Radio Roundup: KWG
- 9—Hecker Surprise Party: KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ
- 9:30—Nocturne: Ann Leaf at the organ with Ben Alley, tenor: KFBK, KMJ, KOL, KFPY, KFRC

- 394.5 Meters KVI Broadway 4211 760 Kcys. 1000 Watts**
Puget Sound Broadcast. Co., Tacoma
- 6:45 A.M.—Recordings
- 7—Dr. Kenyon's Church of the Air
- 7:30—Recordings and news flashes
- 8—KHJ, Hallelujah hour
- 9—CBS, Don Bigelow's orchestra
- 9:15—Bargains of the Day
- 9:30—CBS, Columbia Revue
- 10—Mid Morning Melodies
- 11—CBS, The Singing Vagabond
- 11:15—CBS, Columbia Salon Orch.
- 12 noon—CBS, La Forge Berumen Musicales
- 12:30—Garden talk
- 12:45—Bargains of the Day
- 1—CBS, Melody Magic
- 1:30—CBS, Hotel Taft orchestra
- 1:45—Phileo (elect. trans.)
- 2—CBS, Asbury Park Casino orch.
- 2:15—Happy-Go-Lucky Hour

- 3—KFRC, Feminine Fancies
- 3:30—Dental Clinic of the Air
- 4—CBS, Bing Crosby
- 4:15—CBS, Tony Parenti and his Singing Saxophones
- 4:30—Silent period
- 10—Studio program
- 10:20—KFRC, Anson Weeks' orch.
- 11 to 12 midnight—Val Valente's orchestra

- 325.9 Meters KOMO Elliott 5890 920 Kcys. 1000 Watts**
Fisher's Blend Station, Inc., Seattle
- 6:55 A.M.—Inspirational service
- 7—Organ recital
- 7:30—NBC, Sunrise Serenaders
- 7:45—NBC, Van and Don
- 8—NBC, Happytime program
- 9—NBC program
- 9:15—Garden Time program
- 9:30—Tuneful Two
- 9:45—NBC, Beatrice Mabie
- 10—NBC, Magazine of the Air
- 11—NBC, School broadcast
- 11:45—NBC, Princess Obolensky Youth Matinee
- 12 noon—Prudence Penny talk
- 12:15—NBC, Western Farm and Home Hour
- 1—Orchestra and vocalists
- 2—NBC Matinee
- 3—La Vida Health Man
- 4—Stock quotations
- 4:15—NBC, The World Today
- 4:30—Cecil and Sally
- 4:45—NBC, Famous Fallacies of Business
- 5—NBC, Rudy Vallee's orchestra
- 6—NBC, Arco dramatic musicale
- 6:30—NBC, Melodies
- 7—NBC, Dance orchestra
- 8—NBC, Amos 'n' Andy
- 8:15—NBS, Symphony Hour
- 9:15—NBC, Sperry Smiles
- 9:30—S. & W. Mellowed Melody Man
- 9:45—NBC program
- 10—NBC, News flashes
- 10:15—Life Saver Success Reporter
- 10:20—Mozart Hour
- 11:20—Globe Trotter
- 11:30—Olympic Hotel dance orch.
- 12—Organ recital
- 12:30 A.M.—Silent

- 483.6 Meters KGW Atwater 2121 620 Kcys. 1000 Watts**
Morning Oregonian, Portland, Ore.
- 8 A.M.—NBC, Happytime
- 9—NBC, Home Circle
- 9:15—NBC, Beautiful Thoughts
- 9:30—Cooking school
- 9:45—NBC, Beatrice Mabie
- 10—NBC, Woman's Magazine
- 11—NBC, School broadcast
- 11:45—Princess Obolensky
- 12 noon—Health Man
- 12:15—NBC, Farm and Home Hour
- 1—Town Cryer
- 1:20—London rebroadcast
- 1:50—Town Cryer
- 2:15—NBC Matinee
- 3—Santiseptic program
- 3:15—Organ
- 3:30—Vanity Fair of the Air
- 4:30—Palace Laundry program
- 5—NBC, Rudy Vallee's orchestra
- 6—NBC, Dramatic musicale
- 6:30—NBC, Melodies
- 7—NBC, Dance orchestra
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Standard Symphony Hour
- 9:15—NBC, Sperry Smiles
- 9:30—S. & W. Man
- 9:45—NBC program
- 10—NBC, News flashes
- 10:15—Life Saver
- 10:20—Gruen Answer Man
- 10:30—Ward & Grimshaw
- 10:45—Captain Ervin
- 11 to 12—Vogon Candy program

STEP ON IT

There is an open invitation every Sunday to have you enjoy the half hour of cheerful melodies presented for your pleasure by the St. Helens Petroleum Co. The refiners and marketers of St. Helens . . . That dependable Gasoline . . . bringing you the fastest program on the air. . . Step on it!

6:30 to 7:00

EVERY SUNDAY

KFWB
HOLLYWOOD

333.1 Meters KHJ Vandike 7111
900 Kcs. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
 7 A.M.—"News Briefs" and records
 7:30—Recordings
 7:45—Steamboat Bill
 8—CBS, U. S. Chamber of Com.
 8:15—Hallelujah Hour
 9—CBS, Don Bigelow and his orch.
 9:30—Georgia O'George
 9:45—CBS, Columbia Revue
 10—Tillie the Toiler
 10:15—CBS, Chicago studio program
 10:45—Organ and talk
 11—"The Acme Sunshine Melodies"
 11:15—CBS, Columbia Salon Orch.
 12 noon—Biltmore Hotel concert orchestra
 12:30—World-wide news
 12:45—CBS, Virginia Arnold, pianist
 1—CBS, Melody Magic
 1:30—Times Forum
 2—KFRC, Happy Go Lucky Hour
 3—KFRC, Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Christenson School of Music
 4:30—U. S. C. Trojan Period
 4:45—Walter Brown Murray
 5—Organ recital
 5:15—Town topics and news items
 5:30—Whittier College Hour
 6—CBS, Toscha Seidel and concert orchestra
 6:30—CBS, Chic Scroggins orch.
 6:45—"Black and Blue"
 7—Gilmore College Daze
 7:30—Bob and Harriet
 7:45—CBS, Peters Shoe Co.
 8—CBS, Arthur Pryor's Band
 8:15—To be announced
 8:30—CBS, Morton Downey and the Camel orchestra
 8:45—Peck and Hill
 9—KFRC, Hecker H. O. Co.
 9:30—Pennzoil
 9:45—Phillips Dental Cream
 10—Life Savers, Success Interview
 10:05—Wright Arch Preserver
 10:10—World-wide news
 10:15—Roosevelt dance orchestra
 11:15—Jesse Stafford's orchestra
 12 to 1 A.M.—Claude Reimer, organist

315.6 Meters KFVB Holly. 0315
950 Kcs. 1000 Watts
Warner Brothers, Hollywood, Calif.
 8:30 A.M.—Recordings
 9—Jerry Joyce's Orch., with Jon Dodson, soloist
 10—Price Dunlavy, organist
 10:30—Recordings
 11—Jerry Joyce's Orchestra with Julietta Novis, soloist
 11:30—Courtsey program
 11:45—Recordings
 12 noon—Price Dunlavy, organist
 12:30—Recordings
 1:30—Nip and Tuck, two-piano team
 2—Recordings
 2:30—Price Dunlavy, organist
 3—Recordings
 3:30—Lewis TeeGarden, reading popular fiction
 4—Recordings
 4:30—Nip and Tuck, two-piano team
 5—Recordings
 5:15—Jerry Joyce's Orchestra
 6—Peter Pan and his playmates
 6:15—The Buckaroos
 6:30—The Kings Men Male Quartette
 6:45—Cecil and Sally
 7—KFVB orchestra
 7:15—"The New Yorkers"
 7:30—Musical program
 7:45—Louis Katzman's Orchestra
 8—June Pursell and Jerry Joyce's Orchestra
 8:15—Greenwich Village Pastimes, featuring Julietta Novis and Johnny Murray

8:30—Marsh Allen's half hour
 9—Modernistic, featuring KFVB orchestra under direction of Sam K. Wineland and soloists
 9:30—Program for Warner Bros. Pictures
 10 P.M.—Dance orchestra

526 Meters KMTR Holly. 3026
570 Kcs. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
 7 A.M.—Tom Murray's Hill Billies
 8—Stock quotations
 8:05—Tom Murray's Hill Billies
 9—Midred Kitchen, Home Economics
 9:15—Selected records
 10:30—Scientific Serenades
 11—Stuart Hamblin's Southern Aces
 11:30—Recorded program
 11:45—Public and City Officials
 12 noon—"The Globe Trotter"
 12:15 P.M.—Hi Noon Hi Lites, orch.
 1:15—Selected records
 1:45—Banjo Boys
 2:15—Happiness Revue
 4—Musical Messengers
 5—Selected records
 5:30—Charlie Beale, piano and songs
 5:45—"The Globe Trotter"
 6—Twilight Melodist
 6:30—Oriental Supper Club
 7—Harold Rhoades and Bill Smalley, two pianos
 7:15—Scientific Symphonists
 7:30—Studio program
 7:45—True Melodies
 8—Ship of Joy
 8:30—Dave Hartford and Florence Oakley playlet
 8:45—Orchestra and Warren Peterson, vocalist
 9—Evelyn Shapiro, piano recital
 9:15—Tobasco Twins
 9:30—Justin Johnson's Salon Group
 10—Electrical transcriptions
 10:15—Harold Curtis, organist
 11—Eleven o'Clock Music Box
 12 to 7 A.M.—Ship-A-Hoy program

225.4 Meters KGB Franklin 6151
1330 Kcs. 500 Watts
Don Lee, Inc., San Diego, California
 7 A.M.—Recordings
 8—Hallelujah Hour
 9—CBS, Don Bigelow's orchestra
 9:30—To be announced
 10—Blanche Wood's Shopping Tour
 11—CBS, Rhythm Kings
 11:15—CBS, Columbia Artists Recital
 11:30—CBS, Columbia Salon Orch.
 12:30 P.M.—CBS, Virginia Arnold, pianist
 1—CBS, Melody Magic
 1:30—CBS, Hotel Taft orchestra
 2—Happy-Go-Lucky Hour
 3—Talk of safety educational features
 3:05—Recordings
 3:15—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—CBS, Reis and Dunn
 4:30—To be announced
 5—News items
 5:15—Walkathon contest
 6—CBS, Toscha Seidel
 6:30—Recordings
 7—J. Ward Hutton's concert ensemble
 7:30—CBS, Tito Guizar
 7:45—CBS, Peter's Parade
 8—Street Singer
 8:15—Studio program
 8:30—CBS, Morton Downey
 8:45—Union Oil program
 9—"I'll See You in My Dreams"
 9:15—Abe Lyman's 15 Minute Show
 9:30—Manhattan Reflections
 10—Dance music
 10:15—Walkathon
 11 to 12 midnight—Dance music

285.5 Meters KNX Hemp. 4101
1050 Kcs. 5000 Watts
L. A. Evening Express, Los Angeles
 6:45 A.M.—Bill Sharples & his gang
 8:45—Inspirational talk and prayer
 9—News
 9:45—Maxine's Shopping Service
 10—Eddie Albright's Family
 10:30—Kate Brew Vaughn
 11:15—Joyce Coad, little movie star
 12:15 P.M.—Radio Church of the Air
 1—New Paris Inn broadcast
 2—Eddie Albright reading late fiction
 2:30—Records
 2:45—Prof. Leon, French lesson
 3:30—Louise Johnson, astroanalyst and vocational director
 4—Travelogue
 4:15—Records, announcements, stocks
 4:30—Maxine's Shopping Service
 5—Brother Ken's Club for Kiddies
 5:45—Town Cryer's Tips
 6—News
 6:45—John Vale, tenor
 7—Frank Watanabe & Hon. Archie
 7:15—Dramatic episode
 7:30—KNX dance ensemble
 8—Calmon Luboviski, violinist, and Claire Mellonino, pianist
 9—Ethel Duncan
 9:15—Arizona Wranglers
 9:45—News
 10—Dance music
 11 to 12 midnight—New Paris Inn

239.9 Meters KFOX Phone: 672
1250 Kcs. 1000 Watts
Nichols & Wariner, Long Beach, Cal.
 5 A.M.—The Early Birds
 7—Sunset Harmony Boys
 8—Chine Chittick and his harmonica
 8:30—Steinway Duo Art
 8:45—Jay Johnson and his accordion
 9—Three Vagabonds
 9:30—RMB Trio
 10—Cheerio Boys
 10:30—Vera Graham, organist
 11—Town Hall Revellers
 11:30—News report
 11:45—KFOX Salon Group
 12 noon—Air Raiders
 12:30—RMB Trio
 1—Dr. Elmer S. Clark
 1:20—Dr. Emerson
 1:30—Record vaudeville
 2—Spike and Ike
 2:15—Town Hall Revellers
 2:30—RMB Trio
 2:45—Haywire Trio
 3—Surprise Matinee
 3:30—Pipe Dreams
 3:45—Old-Time Hymns, Foster Rucker, baritone; Vera Graham, organist
 4—News report
 4:15—Dental Clinic of the Air
 4:45—Dance Music
 5:30—Sassy Little and the Rhyme-a-Line Twins
 5:45—The Professor and his dream girls
 6—Old-Time Minstrels
 6:15—The Boy Detective
 6:30—School Days
 6:45—"Black and Blue"
 7—"The Two Brats, Percy and Daisy Mae"
 7:15—Bill and Co
 7:30—Phantom Hunters
 7:45—Three Vagabonds
 8—"Chandu"
 8:15—Rural Free Delivery
 8:30—"Way Out West," drama
 9—KFOX Salon Group
 9:30—Majestic Ballroom Orchestra
 10—Walkathon
 10:30—Hal Grayson's orch., KHJ
 11:15—Jesse Stafford's orch., KHJ
 12—Organ recital, Claude Reimer
 1 to 5 A.M.—Recordings and electrical transcriptions

468.5 Meters KFI Westmore 0337
640 Kcys. 25,000 Watts

- Earle C. Anthony, Inc., Los Angeles
6:45 A.M.—Dr. Seixas, exercises
7:30—N. Y. stock quotations
7:45—NBC, Van and Don, the two professors
8—NBC, Happytime
9—NBC, Home Circle
9:15—NBC, Beautiful Thoughts
9:30—Helen Guest, ballads
9:45—NBC, Beatrice Mabie
10—NBC, Magazine of the Air
11—NBC, School broadcast
11:45—Roy Ringwald, tenor
12 noon—U. C. and U. S. Depts. of Agriculture talk and Federal and state market reports
12:30—Spanish lesson, Annette Doherty
12:45—Winnie Parker and Don Ricardo, songs, with Hall & Myers
1:15—String orchestra conducted by Rene Hemery
1:45—"Bob, Bunny and Junlor"
2—NBC Matinee
3—"Someone Believes in You"
3:15—"Sketch Book," Noel Archer
3:30—Kenneth Rundquist, baritone, and Silvio Lavatelli, cellist
4—Wild West Jack and his Cowboys
4:30—Organ recital, Roy Ringwald
5—The Three Boys
5:15—The Bohemians dance band
5:45—Judge Paonessa, speaker
6—"Music of All Countries," chamber orchestra
6:30—"Wandering Minstrels," Paul Roberts and Arthur Lang
7—NBC, Dance orchestra
8—Male quartet
8:15—Symphony Hour
9:15—Famous Trials of History
9:30—Instrumental novelty group
9:45—NBC program
10—NBC, News flashes
10:15—String trio
10:30—NBC, Hill Billies
11—NBC, Lofner-Harris dance orch.

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts

- Pickwick Broad. Corp., Los Angeles
6 A.M.—Bert Olbert's request records
9:30—Recorded program
10—Silent period
1 P.M.—Recorded program
1:15—Hollywood harmony duet
1:30—Aunt Kate
1:45—Recorded program
2—Spanish program
3—Recorded program
3:30—KTM Shopper with records
4:30—Sylvia's Happy Hour
5—Silent period
8—Highway Highlights
9—Beverly Hill Billies
10—Jack Dunn's orchestra
10:15—Charlie Lung and his gang
10:30—Jack Dunn's orchestra
11:30 to 1 A.M.—Chislors' Club, records

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

- Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—NBC, Van and Don
8—Morning Musicale
8:45—Good Cheer program
9—NBC, Home Circle
9:15—Amy Lou Shopping Hour
9:45—NBC, Beatrice Mabie
10—NBC, Magazine of the Air
10:20—Miss Dossett
10:40—NBC, Magazine of the Air
11—NBC, School broadcast
11:45—NBC, Youth Matinee
12 noon—Studio program
12:15—NBC, Farm and Home Hour

1—NBC Syncoators
1:20—NBC, Rebroadcast from London

- 1:30—Studio program
2—NBC Matinee
3—NBC, Waldorf Empire Room Orchestra
3:15—Studio program
3:25—NBC, Talk, John B. Kennedy
3:30—Studio program
3:45—Radio Dental Clinic
4:15—NBC, The World Today
4:30—Studio program
4:45—NBC, Famous Fallaces
5—Plaza Band
5:45—Late news items
6—Gold Weavers
6:30—NBC, Maxwell House program
7—NBC, Dance orchestra
8—NBC, Amos 'n' Andy
8:15—Hotel Agua Caliente
8:15—NBC, Smiles program
9:30—Studio program
9:45—NBC program
10—NBC, News flashes
10:15—Dance music from Little Club
11:15 to 12 midnight—Studio program

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

- Earle C. Anthony, Inc., Los Angeles
10:15 A.M.—Louis Rueb, health exercises
10:30—Around the House with Roy Offinwell
11—Ray Canfields' Beach Boys
11:30—Noel Archer, popular songs
11:45—NBC, Princess Obolinsky Youth Matinee
12 noon—NBC, Luncheon concert
12:15—NBC, Farm & Home Hour
1—NBC, Syncoators
1:15—NBC, Gems of Melody
1:20—NBC, London rebroadcast
1:50—NBC, Phil Spitalny's Tea Dantant
2—Organ recital, Alexander Reilly
3—Waldorf Rose Room Orchestra
3:15—NBC, Peter Van Steeden orch.
3:45—French lesson, by Annette Doherty
4—Hall and Myers, the Steinway Twins, two-piano jazz
4:15—NBC, The World Today
4:30—NBC, Baron Keyes, Air Castle
4:45—News release
5—NBC, Rudy Vallee's orchestra
6—NBC, Arco dramatic musicale
6:30—NBC, Maxwell House Melodies
7—Dinner Concert
8—NBC, Amos 'n' Andy
8:15—Frestone Follies; dance band and soloists
8:45—"Popular Classics," concert orchestra
9:15—NBC, Smiles program
9:30—Salon orchestra
10—Bob and Jimmy, the Utah Trail Boys
10:15—The Ranch Boys
10:45 to 11 P.M.—News release

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

- General Electric Co., Denver, Colo.
5 P.M.—NBC, Rudy Vallee's orch.
6—NBC, Arco dramatic musicale
6:30—NBC, Maxwell House ensemble
7—NBC, Dance orchestra
8—NBC, Amos 'n' Andy
8:15—Supreme Serenaders
8:45—NBC, Lew White, organ recital
9—Mildred Bailey and the King's Jesters
9:15—Larry Funk and his orchestra
9:45—NBC program
10—Earl Heinz and his orchestra
10:30 to 11 P.M.—NBC, Don Pedro and his orchestra

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts

- C. M. Dobyns, Long Beach, Calif.
6 A.M.—The Bugle Boy
6:30—Wake Up Tunes
7—Dusty and Skippy
7:30—Sunshine Breakfast Club
8—Family Circle Hour
8:15—Musical arias
9:15—Francis
10—Mammy Jinny and Doughboys
10:30—Health talk
10:45—Beauty chat with Frank Jocelyn
11—Home movies
11:30—Hawaiian melodies
12 noon—Cumberland Gap Ramblers
12:30—Rango
1—Eddie Marble
1:15—The Bookworm
1:30—Dorothy Thomas, soprano
1:45—Musical varieties
2:30—Long Beach Band
3—Kaa'i's Hawaiians
3:15—Band continues
4—The Circuit Rider
4:15—Texas Cowboys
4:30—Bob Landler's orchestra
5—The Hi-Boys
5:30—Dave Saylor's orchestra
6—Em & Clem
6:15—Joe Lindebaum's orchestra
6:45—Cheerful Little Earful
7—Tadpole's Gang
7:15—Jimmie Lee, balladist
7:30—Golden X Patrol
8—Placentia Calvary Church
9—Evening Moods
10—Silvertone Four
10:30—Sun news flashes
10:45—Poets' corner
11—Gus Gagel's orchestra
12 midnight—Sign off

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts

- Radio Service Corp., Salt Lake City
5 P.M.—NBC, Rudy Vallee's orch.
6—NBC, Arco dramatic musicale
6:30—NBC, Maxwell House ensemble
7—NBC, Dance orchestra
8—NBC, Amos 'n' Andy
8:15—Vico "Pep" program
8:45—Program of popular music
9—Informal studio program
9:30—Romance of Mary and John
9:45—NBC program
10—Dance music
11 P.M.—Sign off

MONDAY

*Have You a
Pet?*

▼

THE PET CLUB

▼

KJBS

4 to 4:30 P. M.

FRIDAY Programs November 6, 1931

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
 7:30 A.M.—Charlie Glenn, Songs of Yesteryear

8—Metropolitan Hour
 8:45—Worr' of Cheer Hour
 9—Mahlon Dolman program
 9:30—Dance melodies
 9:45—Revue (records)
 10—Sunshine Hour
 11—Salon melodies
 11:15—Manhattan Moods
 11:30—Popular records
 12:30—Elmer Vincent, organist
 1—Cal King's Country Store
 1:30—Musical Contrasts
 2—Rheba Crawford program
 2:30—Popular recordings
 2:45—Willis Zink, contract bridge
 3—Elmer Vincent, organist
 3:30—Masters of the violin
 4—Lucy Day, soprano
 4:15—Celebrity recordings
 4:30—Dental Clinic of the Air
 5—Metropolitan Hour
 5:45—Talk and records
 6—Revue (records)
 6:30—Brief talk and records
 6:45—Stanislaus Bem trio
 7—Stanislaus Bem Orchestra
 7:30—Mathew W. Brady
 7:45—Adele Burlan, Harmonettes, Lew Reynolds' Orchestra
 8—On With the Show
 8:45—Louis Katzman orchestra
 9—The Challengers
 9:15—John D. Barry: World Events
 9:30—Bob Allen and George Bowers
 9:45—Bob Robb's Sport Sheet
 10—Radio Sandman Hour
 11 to 12 midnight—Allen's Hot Chocolates

249.9 Meters KWG Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.
 7:30 A.M.—Breakfast Brevities
 8—Hallelujah hour
 9—CBS, Don Bigelow's orchestra
 10—Pabst Corporation
 10:15—CBS, Columbia Farm prog.
 10:30—"Town Talk"
 11—CBS, Columbia Artist Recital
 11:30—Huston Ray's orchestra
 12 noon—CBS, Edna Wallace Hopper
 12:15—CBS, Columbia Salon Orch.
 12:45—CBS, Columbia Educ. Feat.
 1—CBS, Light Opera Gems
 1:45—CBS, Edna Thomas
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Mary Lewis Haines
 4:30—CBS, Red Nichols
 4:45—Studio program
 5—News items
 5:15—Studio program
 5:30—CBS, March of Time
 6—Surprise Girl
 6:15—La Quartette
 6:30—Bernard Cooney Song Revue
 7—CBS, Pillsbury Pageant
 7:30—CBS Hawaiian Serenaders
 7:45—CBS, Howard Barlow
 8—CBS, Street Singer
 8:15—Arthur Pryor's Band
 8:30—Camel Quarter hour
 8:45—Tom Gerun's orchestra
 9—Popular selections
 9:30—Dink Templeton, Brick Morse
 10—Weather report
 10:02 to 11—Anson Weeks and his orchestra

HERBERT STANTON
KLX—ANNOUNCER

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

8 A.M.—Morning devotions
 8:05—Recordings
 8:15—Dr. R. M. McLain
 8:30—Recordings
 9—Silent period
 1—Latin-American program
 1:45—Recordings
 2—Charlie Glenn
 2:30—Golden Age news items
 2:45—Recordings
 3—Parker Dental System
 3:30—The KROW-lian Review
 4:15—Rumford School of Cookery
 4:30—Cotton Bond, La Vida Man
 4:45—Recordings
 5—Italian program
 5:30—Wade Forrester's variety program
 6—Silent period
 7:30—Joe Lee and His Clod Busters
 7:45—Rafael Castiello, concert pianist
 8—Star Outfitting program
 8:30—Sign off

208.2 Meters KLS LAkeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.

8:45 A.M.—Recordings
 9—Late tunes
 9:30—Rainbow Trouper
 10—Varieties
 11—Popular hits
 11:15—Barney Lewis
 11:30—Studio program
 12 noon—Otto Hawaiians
 1—"Don"
 1:30—Recordings
 2—Popular hits
 3—Varieties
 4:15—Buddy's Entertainers
 4:30—Popular hits
 5 to 5:30 P.M.—Upton Boys

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

9 A.M.—The Bondons
 9:15—Walker's Austex Chili program
 9:30—Homemakers' program
 10:30—Kathleen Clifford, beauty questions and answers
 11—Leah Bernhardt Kimball
 11:30—Cockerel's Old Timers
 12 noon—Variety program, Betty Jaye
 12:30 P.M.—Weather, farm market reports
 1—Tommy Tucker's Fun and Frolic
 1:30—Friendly hour, Lena Leland
 2:30—Kobar Solves Your Problems
 3—Gene's Musical Moments
 3:30—Silent period
 4:30—Story time
 5—Vespers
 5:30—Dinner concert
 6:15—Franco's program
 6:30—Farm market reports
 6:45—Radio news and forum
 7:45—Musical feature
 8—San Jose Accordion Club
 8:30—Ralph Simmons, Jack Char-now
 9—KQW Players
 9:30 to 10—A. Caro Miller and his Vibraharp

218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts
First Congrega. Church, Berkeley, Cal.

9 a.m.—Chapel of the Chimes Organ
 9:30—Half hour with noted composers
 10—Popular dance tunes
 11—Tupper and Reed classics
 11:30—Hawaiian Echoes
 11:45—Band music
 12 noon—High Noon Novelties
 1—Chapel of the Chimes Organ
 1:30—Here and There
 2—Silent period
 3:30—Symphony Hour
 4:30—Popular Melodies
 5:30—"Ten Torrid Tunes"
 6—Popular songs
 6:15—Gruen Answer Man
 6:20—Popular melodies
 6:30—Chapel of the Chimes Organ
 7—Doc Herrold
 8—On With the Dance
 9—Chapel of the Chimes Organ
 10—Half hour of requests
 10:30 p.m.—Sign off

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.

6 A.M.—Weather and recordings
 6:30—Around the Clock
 7:30—Gilmore Oil news
 8:15—Snappers' news program
 8:30—Health talk, Dr. Ross
 9—News of the day
 10—Jack Coale, organist
 10:30—Modesto hour, Elmer Kirkle
 11:30—Style talk, Dave Levinson
 12 noon—El Dor Boys
 12:30 P.M.—Pals of the Prairies
 1—Rose Trio
 2—Selected recordings
 2:30—Lillian Best, piano novelties
 3—Organ recital
 4—Gilmore Oil news
 4:30—KGDM Hawaiians
 5—Johnnie Strangio, "Modern Melodies"
 5:30—Sign off

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
 Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment;
 (7:35) Opening N. Y. stocks
 8—Charles T. Besserer, organist
 8:30—Recorded program
 9—Modern Homes period
 9:30—Records
 10:15—S. F. stocks; weather
 10:30—Recorded program
 10:45—Beauty Questions and Answers
 11—Classified advertising hour
 12 noon—Jack Delaney and his band; Produce review
 1—Jean's Hi-Lights
 2—Recordings
 2:35—Closing S. F. stocks
 2:45—Clinic of the Air
 3:45—Helen Parmelee, pianist
 4:15—Beauty Questions and Answers
 4:30—Brother Bob's Club
 5—Drs. Barron and Wilkinson program
 5:30—Studio program
 6—KLX trio
 7—News items
 7:30—The Three Cocoanuts
 7:45—Fred and Morris
 8—Hi-Jinks
 10 to 11—Dance program

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 6 A.M.—Commuters' Express
 7—KJBS Alarm Klok Klub
 8—Recorded program
 9—Assoc. Food Stores' program
 9:30—The Corner Drug Store
 10—Reporter of the Air
 10:05—Organ recital, Dow LeRoi
 10:30—Beverly Burke, graphologist
 10:45—Popular record program
 11:30—Concert music
 12 noon—Band concert
 12:15—Popular vocal selections
 12:30—Transitone program
 12:45—Variety recordings
 1—Stock reports and music
 1:30—Better Business Bureau talk
 1:45—Recordings
 2—Better Business Bureau talk
 2:15—Recordings
 2:30—French airs
 2:45—Variety program
 3—Reporter of the Air
 3:05—Popular records
 3:30—Dell Raymond, popular songs
 3:45—Recordings
 4:15—Topsy's Roost program
 4:30—Popular records
 5—Silent period
 12:01 to 6 A.M.—KJBS Owl program

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
 Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Rise and shine
 7:30—Radio shopping news
 8:30—Jack Hall and Clem Kennedy
 9—Morning prayer hour
 9:30—Dr. J. Douglas Thompson
 10—Household hour
 10:30—Dr. B. L. Corley
 10:50—Recorded program
 11—Typical Tropical Tramps
 11:30—Julia Hayes
 11:45—Radio shopping news
 12:15 P.M.—Dr. R. M. McLain
 12:30—Echoes of Portugal
 1—Theatre of the Air
 1:30—Over the Teacups, Alma La Marr
 2—Masters Album
 2:45—Frank Wright
 3:45—Musical program
 4:15—Jack Hall and Clem Kennedy
 4:45—Broadway tunes

5—Radio shopping news
 5:30—Dr. J. Douglas Thompson
 6—Silver Liners
 6:30—Sport Page of the Air
 6:45—Popular organ program
 7—Dance music
 7:30—News service
 7:45—Dance music
 8—'Song of Songs'
 8:30—Silver Streaks
 9—'Ballyhoo,' featuring Jerry Jermain
 9:30—'Auld Lang Syne,' Joan Ray, contralto; Jane Sands, pianist
 10—Moment Musicale
 11 to 1 A.M.—Jimmie Kendrick's Nite Owls

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
 General Electric Co., Denver, Colo.
 5 P.M.—NBC, Cities Service concert
 6—NBC, Interwoven Pair
 6:30—NBC program
 7—NBC, Paul Whiteman's Paint Men
 7:30—RKO Theatre of the Air
 8—NBC, Amos 'n' Andy
 8:15—Old Wagon Tongue
 9—Sports interview, C. L. Parsons
 9:15—NBC, Florsheim Frolic
 9:45—NBC, Tweet Hogan and his orchestra
 10—Program to be announced
 10:30 to 11 P.M.—Football rally

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks; stock quotations
 8—Hallelujah Hour
 9—Rita Murray
 9:15—CBS, Don Bigelow's orchestra
 9:30—Betty Crocker
 9:45—Martin Senour program
 10—CBS, Pabst-ett Varieties
 10:15—Community Chest
 10:20—CBS, Columbia Farm Network program
 11—CBS, Columbia Artist Recital
 11:25—The Globe Trotter
 11:30—CBS, Ann Leaf at the Organ
 12 noon—CBS, Youth Matinee
 12:15—Noonday concert
 1:15—N. Y. stock quotations
 1:20—The Globe Trotter
 1:30—CBS, Light Opera Miniatures
 1:45—CBS, Edna Thomas, the Lady from Louisiana
 2—Happy-Go-Lucky Hour
 3—Femine Fancies
 4—CBS, Bing Crosby
 4:15—Mary Lewis Haines, "This and That"
 4:30—Clark Sisters
 4:45—The Globe Trotter
 4:50—Get Out the Vote campaign
 4:55—Town Topics
 5—Chandu, the Magician
 5:15—Steamboat Bill
 5:30—CBS, March of Time
 6—CBS, On Twelfth Street
 6:30—Pat Frayne's sports talk
 6:45—Adventures of Black and Blue
 7—"To the Ladies"
 7:15—Buccaneers
 7:30—Bench Brook Boys
 7:45—CBS program
 8—CBS, Arthur Fryor's Band
 8:15—To be announced
 8:30—CBS, Camel Quarter Hour
 8:45—CBS, Boswell Sisters
 9—Schwartz Ginger Band
 9:15—CBS, Resinol program
 9:30—Football forecasts, featuring Brick Morse, Dink Templeton and Ernie Smith
 10—Anson Weeks' orchestra
 11—Val Valente's orchestra
 12 to 1 A.M.—Vagabond of the Air

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
 Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 8—Silent period
 9—Mission hour
 10—Progress program
 10:15—Bellevue Hotel program
 10:30—Dr. T. G. Linebarger
 11—Items of Interest
 11:15—Musical program
 11:30—Italian lesson by Prof. Antonio Achille
 11:45—Studio program
 12 noon—Hui Nalu Hawaiian Trio
 12:15 P.M.—Alburtus
 12:45—Jimmy Starr and Cowell Dein, popular duo
 1—Silent period
 6—Dinner Dance music
 6:40—Alburtus
 7—Studio program
 7:15—Bellevue Hotel program
 7:30—Silent period
 8:30—The Hundley Twins
 9—Ed and Bill, the Musical Ramblers
 9:30—Mildred Lenore Epsteen, soprano
 9:45—William Frederick Lavy, piano recital
 10:15—Dance music
 11—Melodies of the masters
 12 midnight—Dedication hour
 1 A.M.—Sign off

Everyone
 is
 eligible
 in the
**ARTIST
 Identification
 CONTEST**

Order your
"Key Book"
NOW

See Pages
 4, 5, 6

for

**PRIZES and
 RULES**

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

- 8:00 to 8:15 A.M.—Financial Service: KGA, KJR, KEX, KFSD
 8:00 to 9:00 A.M.—Happytime: KPO, KTAR
 8:15 to 9:00 A.M.—Cross-Cuts from the Log o' the Day: KGA, KJR, KEX
 11:30 to 11:45 A.M.—Tom and Dudd: KPO
 11:45 to 12:00 noon—Organ Recital: KPO
 12:00 to 12:30 P.M.—Mormon Tabernacle: KPO, KGA, KJR, KEX
 12:45 to 1:30 P.M.—Commonwealth Club Luncheon: KPO
 2:30 to 3:00 P.M.—Meet the Girl Friend: KPO
 3:00 to 4:00 P.M.—Who Cares: KPO; KGA, KEX 3:30 to 4:00; KJR 3:30 to 3:45
 6:15 to 7:00 P.M.—Masters of Music: KGA
 7:00 to 8:00 P.M.—Bob Kleir's Synopators: KPO 7:15 to 7:30
 8:00 to 8:15 P.M.—Joseph Jackson Book Revue: KPO, KGA, KJR, KEX
 8:15 to 8:45 P.M.—A Self Made Half Back: KPO
 9:30 to 10:00 P.M.—Sparklers: KPO
 10:30 to 11:00 P.M.—Palace Hotel Dance Orchestra: KPO, KGA, KJR, KEX
 11:00 to 12:00 P.M.—San Franciscans: KPO

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts

- National Broadcast Co., San Francisco
 7 A.M.—NBC organ recital, Paul Carson: KGO, KOMO
 7:15—Dr. Copeland's Health Clinic, talks by Dr. Royal S. Copeland: KGO, KHQ, KOMO, KFI, KFSD, KTAR
 7:30—Sunrise Serenaders: KGO, KOMO, 7:30 to 7:45 A.M.
 7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL
 8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KTAR
 8—Financial Service program; KGO
 8:15—Cross-Cuts of the Day, Dr. Laurence L. Cross; Southern Harmony Four, KGO
 9—Home Circle: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL
 9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
 9:30—Rembrandt trio, direction Eva Garcia; KGO
 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA, 10:30 to 10:50; 11:10 to 11:30 A.M.
 11:30—Organ Recital, Paul Carson; KGO
 12 noon—Luncheon concert, Rembrandt trio, direction Eva Garcia; KGO
 12:15 P.M.—Western Farm and Home hour: KGO, KHQ, KOMO, KFSD, KTAR, KSL 12:45 to 1
 1—Hotel Sir Francis Drake quartet; KGO
 2—NBC Matinee: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

- 2 to 2:15 and 2:30 to 2:45 P.M.; KSL, 2:15 to 2:30; 2:45 to 3 P.M.; KOA, 2:45 to 3 P.M.
 2—The Entertainers: KGO
 3:30—The Three Mustachios, male trio; KGO, KFSD
 3:45—News service: KGO
 4—Major Bowes' Family; KGO
 4:30—Baron Keyes' Air Castle; KGO
 4:45—Little Buster's Circus Parade, dramatic sketch with Charles McAllister, Bob MacLauchlan, Anita Calfot, George Rand; music: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 5—Concert Orchestra and the Cavaliers: KGO, KHQ, KOMO, KGW, KECA, KSL
 6—Billy Jones, Ernie Hare; orchestra direction Will C. Perry: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 6:30—Ruth Lyon, soprano; Lillian Knowles, contralto; William Miller, Chauncey Parsons, tenors; Arch Bailey, baritone; Leslie Arnold, bass; chorus and orchestra direction Josef Koestner: KGO, KHQ, KOMO, KGW, KFI, KSL
 7—Paul Whiteman's Paint Men, Jane Froman, blues singer; Jack Fulton, tenor; the Jesters, vocal trio; George Howard, John Ravenscroft, Roy McDermott; Francis Barstow, guitarist; KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 7:30—RKO Theatre of the Air, William Hanley, narrator; film, vaudeville and radio stars; KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 8—Amos 'n' Andy; KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL
 8:15—Footlites: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 8:30—M.J.B. Demi-Tasse Revue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 9—The House of Color, Max Dolin, violinist and director; Easton Kent, tenor; instrumental ensemble; KGO, KHQ, KOMO, KGW, KFI, KSL
 9:15—Frolie: Dance orchestra, direction Ferde Grofe; Pratt and Sherman, masters of ceremonies; Jane Froman, blues singer: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
 9:45—John and Ned; KGO
 10—News Flashes, Sam Hayes: KHQ, KOMO, KGW, KGO, KFI, KFSD
 10:15—To be announced: KGO
 10:30—Football rally, dedicated to University of Washington; interviews by Lloyd E. Yoder; Jennings Pierce, master of ceremonies; orchestra direction Mahlon Merrick: KGO, KOA
 11—Lofner-Harris Hotel St. Francis dance orchestra; KGO, KOMO, KFI
 12 to 12:30 A.M.—Organ recital; KGO

394.5 Meters KVI Broadway 4211
760 Kcys. 10000 Watts

- Puget Sound Broadcast Co., Tacoma
 6:45 A.M.—Recordings
 7—Dr. Kenyon's Church of the Air
 7:30—Recordings and news flashes
 8—KHJ, Hallelujah hour
 9—CBS, Don Bigelow's orchestra
 9:30—DLBS, Betty Crocker
 9:45—CBS, Columbia Revue

- 10—Mid Morning Melodies
 11—CBS, Columbia Artist Recital
 11:30—CBS, Huston Ray and orch.
 12 noon—CBS, Columbia Salon Orch.
 12:30—Garden talk
 12:45—Bargains of the Day
 1—CBS, Light Opera Gems
 1:45—Phileo (elec. trans.)
 2—KFRC, Happy Go Lucky Hour
 3—KFRC, Feminine Fancies
 3:30—Dental Clinic of the Air
 4—CBS, Bing Crosby
 4:15—CBS, Red Nichols orchestra
 4:30—Silent period
 10—KFRC, Anson Weeks' orchestra
 11 to 12 midnight—Val Valente's orchestra

CBS

Columbia Broadcasting System

- 9 A.M.—Don Bigelow and his Young's Restaurant Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KHJ
 9:30—The Columbia Revue: Classical program presented by Vincent Sorey's orchestra and Julia Mahoney, soprano: KFBK, KVI, KFPY
 10—Columbia Farm Community Network Program: KFBK, KMJ, KWG, KHJ
 11—Columbia Artists' Recital: Helen Board, soprano; Charles Carlile, tenor; and Virginia Arnold, pianist: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
 11:30—Huston Ray and his Orchestra: KFBK, KMJ, KWG, KVI, KFPY, KFRC, KHJ
 12 noon—Edna Wallace Hopper: KWG
 12—Columbia Salon Orchestra: KFBK, KWG, KOL, KVI, KFPY
 12:30—Arthur Jarrett: KFBK, KWG, KOL, KVI, KFPY
 12:45—Columbia Educational Features: KFBK, KWG, KVI, KFPY
 1—Light Opera Gems: Channon Colinge, conductor, with Helen Nugent, contralto; Rhoda Arnold, soprano; Earl Palmer, tenor, and Crane Calder, bass: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ
 1:45—Edna Thomas, the Lady from Louisiana: KFBK, KWG, KOL, KFPY, KFRC
 4—Bing Crosby, KFBK, KWG, KVI, KFPY, KFRC, KHJ
 4:15—Red Nichols and his Park Central Orchestra: KWG, KVI
 5:15—The Songsmiths: KFPY
 5:30—March of Time: Dramatization of the week's outstanding news events: KWG, KOL, KFPY, KOIN, KFRC, KHJ
 6—On Twelfth Street: KVOR, KOL, KFPY
 7:30—Hawaiian Serenaders: KFPY, KFRC
 7:45—Wrigley's: KOL, KFPY, KOIN, KFRC, KHJ
 7:45—Fray and Braggiotti: KWG
 8—Pryor's Crema Band: KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ
 8:30—Morton Downey and Orchestra: KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ, KGB
 8:45—Boswell Sisters: KWG, KOL, KFPY, KOIN, KFRC, KHJ
 9—Ben Bernie and his Orchestra: KOL, KFPY, KFRC, KHJ
 9:15—Resinol Program: KMJ, KOL, KOIN, KFRC, KHJ
 9:30—Nocturne, Ann Leaf at the Organ, with Ben Alley, tenor: KFPY, KFRC

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—Inland Empire Dairyman
 7:15—NBC, Dr. Royal S. Copeland
 7:30—Breakfast with Burgans
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle
 9:15—NBC, Beautiful Thoughts
 9:30—U. R. M. Merry-makers
 9:45—S. & W. Melodies
 10—Song Shopping, "Herb Wixson"
 10:15—Reducoids, "Miss Silhouette"
 10:30—NBC, Magazine of the Air
 11:30—Bell organ recital
 12 noon—Club Bulletin, Lucy Robinson
 12:15—Home Comfort program
 12:30—NBC, Farm and Home Hour
 1—The Lewiston Realtor
 1:15—Home Owned Business
 1:30—Gems of Remembrance
 1:45—Fashion's Fur Facts
 2—NBC Matinee
 3—Studio Parade
 4—Peerless Dental Hygiene
 4:30—J. & D. Paint Time
 4:45—NBC, Little Buster Parade
 5—NBC, Cities Service Concert
 6—NBC, Interwoven Pair
 6:30—NBC, Armour Hour
 7—NBC, Paul Whiteman Paint Men
 7:30—NBC, RKO Theatre of the Air
 8—NBC, Amos 'n' Andy
 8:15—NBC, Brownbilt Footlites
 8:30—NBC, Demi-Tasse Revue
 9—NBC, House of Color
 9:15—Phoenix transcription
 9:30—NBC, Florsheim Frolic
 9:45—NBC, R. J. Reynolds
 10—NBC, News flashes
 10:15—KHQ concert quartette
 10:45—Timely Topics
 11 to 12 midnight—Davenport Hotel dance orchestra

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top o' the Morning
 7—KOL Time Klock
 7:45—Perky Feather
 8—Hallelujah Hour, KHJ
 9—Julia Hayes
 9:15—Patty Cook
 9:30—Betty Crocker, KFRC
 9:45—Dr. Mellor
 10—CBS, Pabstett Varieties
 10:15—Tooth talk, Dr. Hobson
 10:30—Organ Moods
 11—"The Carnival" with Billy Sherwood
 12 noon—CBS, Columbia Salon Orch.
 12:30—CBS, Arthur Jarrett
 12:45—News flashes and finance
 1—Light Opera, CBS
 1:45—CBS, Edna Thomas
 2—Happy-Go-Lucky Hour, KFRC
 3—Feminine Fancies, KFRC
 3:30—Harriet Links
 3:45—Feminine Fancies, KFRC
 4—CBS, Bing Crosby
 4:15—Organ Moods
 5—Puget Sound Cryer
 5:30—The March of Time, CBS
 6—Sports review
 6:15—Don Lee feature
 6:45—Adventures of Black and Blue
 7—McKay Boys
 7:15—Scientific Four
 7:30—Garden of Melody
 7:45—Speed Boys
 8—CBS, Arthur Pryor's Band
 8:30—CBS, Camel Quarter Hour
 8:45—Walter Baker program
 9—The Soothers
 9:15—CBS, Louis Panico
 9:30—Wrestling
 11—Val Valentine's orchestra, KFRC
 12 midnight—Sign off

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational service
 7—NBC, Organ recital
 7:15—NBC, Dr. Copeland's Health Clinic
 7:30—NBC, Sunrise Serenaders
 7:45—Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle program
 9:15—The Health Man
 9:22—Tuneful Two
 10—Barbara Gould beauty talk
 10:15—Acme Sunshine Melodies program
 10:30—NBC, Magazine of the Air
 11:30—Vocal ensemble
 12 noon—Prudence Penny talk
 12:15—NBC, Farm and Home Hour
 1—Concert orchestra and vocalists
 2—NBC Matinee
 3—La Vida Health Man
 3:07—Concert orch. and vocalists
 4—Popular trio
 4:15—Stock quotations
 4:30—Cecil and Sally
 4:45—NBC, Little Buster Circus Parade
 5—NBC, Cities Service concert
 6—NBC, Interwoven Pair
 6:30—NBC program
 7—NBC, Paul Whiteman's Painters
 7:30—NBC, RKO Theatre of the Air
 8—NBC, Amos 'n' Andy
 8:15—NBC, Brownbilt Footlites
 8:30—NBC, Demi-Tasse Revue
 9—NBC, House of Color
 9:15—NBC, Frolic
 9:45—NBC program
 10—NBC, News flashes
 10:15—Life Saver Success Reporter
 10:20—Baldy Homespun Melodies
 10:35—Globe Trotter
 10:45—Edna Wallace Hopper
 11—NBC, Hotel St. Francis dance orchestra
 12—Organ recital
 12:30 A.M.—Silent

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 6:30 A.M.—Loggers and Contractors
 7—Devotional
 7:15—Morning Appetizers
 7:45—NBC, Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle
 9:15—NBC, Beautiful Thoughts
 9:30—Cooking school
 9:45—Acme Sunshine Melodies
 10—Rumford Cooking School
 10:15—Cooking school
 10:30—NBC, Woman's Magazine
 11:30—Julia Hayes
 11:45—Trail Blazers
 12:15—NBC, Farm and Home Hour
 1—Town Cryer
 2—NBC Matinee
 3—Santiseptic program
 3:15—Organ
 3:30—Vanity Fair of the Air
 4:30—Palace Laundry program
 4:45—NBC, Little Buster Circus Parade
 5—NBC, Cities Service
 6—NBC, Interwoven Pair
 6:30—NBC, Armour Hour
 7—NBC, Paul Whiteman's Painters
 7:30—NBC, RKO Theatre of the Air
 8—NBC, Amos 'n' Andy
 8:15—Brownbilt Footlites, NBC
 8:30—NBC, Demi-Tasse Revue
 9—NBC, House of Color
 9:15—NBC, Frolic
 9:45—NBC program
 10—NBC, News flashes
 10:15—Life Savers
 10:20—Baldy Finance Company
 10:35—Jimmy Richardson
 10:45 to 12—Hoot Owls

570 Kc. 526 M.

KMTR

LOS ANGELES

Broadcasting

important, interesting and entertaining daily schedules of programs, including:

N. Y. Stock Opening

•

Home Economics

•

World Wide News

•

Drama

•

Music

•

Civic Hour

•

Tune in

WHEREVER YOU ARE

KMTR

Official Broadcasting Station of the

LOS ANGELES EVENING HERALD

333.1 Meters KHJ • V Andike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
7 A.M.—“News Briefs” and records
7:30—Recorded program
7:45—Campbell Cereal
8—Hallelujah Hour
9—“Jack and Grace”
9:15—CBS, Don Bigelow’s orch.
9:30—Betty Crocker, household hints
9:45—Martin Senour program
10—CBS, Pabst-ette program
10:15—Recordings
10:30—CBS, Chicago studio program
11—CBS, Columbia Artists Recital
11:30—Huston Ray and his orchestra
11:45—Piano recital
12 noon—CBS, Edna Wallace Hopper, beauty talk
12:15 P.M.—Biltmore concert orch.
12:30—World-wide news
12:45—Beauty talk
1—CBS, Light opera gems
1:30—Times Forum
2—KFRC, Happy Go Lucky Hour
3—KFRC, Feminine Fancies
4—CBS, Bing Crosby
4:15—Prof. Hertzog’s School program
4:30—To be announced
4:45—“Seeing Southern California”
5:15—Town topics, news
5:30—CBS, “March of Time”
6—J. Ward Hutton’s concert ensemble
6:30—Los Angeles quartet
6:45—“Black and Blue”
7—Globe Mills, “To the Ladies”
7:15—To be announced
7:30—“Laughing Gas”
8—CBS, Arthur Fryor’s Band
8:15—Studio program
8:30—CBS, Morton Downey and his Camel orchestra
8:45—Baker program
9—CBS, Woodbury Soap Co.
9:15—Resinol
9:30—Harmony High-Lites
9:45—“I’ll See You in My Dreams”
10—Life Savers Success Interview
10:05—World-wide news
10:15—Roosevelt Hotel dance orch.
11:15—Jesse Stafford’s dance orch.
12 to 1 A.M.—Claude Reimer, organist

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Birds
7—Sunset Harmony Boys
8—Chine Chittick and his harmonica
8:30—Steinway Duo Art
8:45—Jay Johnson and his accordion
9—Mae Day beauty talk
9:10—Three Vagabonds
9:30—RMB Trio
10—Cheerio Boys
10:30—Organ, Vera Graham
11—Town Hall Revellers
11:30—News report
11:45—KFOX Salon Group
12 noon—Air Raiders
12:30—RMB Trio
1—Lion’s or Masonic Luncheon
1:30—Record Vaudeville
2—Sunset Harmony Boys
2:15—Chine and Mae
2:30—Three Vagabonds
2:45—Bill and Coo
3—Surprise Matinee
3:30—Pipe Dreams
3:45—Old-Time Hymns
4—News report
4:15—Dental Clinic of the Air
4:45—Dance Music
5:15—Walkathon
5:30—Sassy Little and the Rhyme-a-Line Twins
5:45—Air Raiders
6—Old-Time Minstrels
6:15—The Boy Detective

6:30—School Days
6:45—“Black and Blue”
7—“To the Ladies”
7:15—Bill and Coo
7:30—Phantom Hunters
7:45—Three Vagabonds
8—“Chandu”
8:15—Rural Free Delivery
8:30—Harmonious Suggestions
9—Pacific Coast Club Rhythm Mak-ers
9:30—Majestic Ballroom Orchestra
10—Walkathon
10:30—Hal Grayson’s orch., KHJ
11:15—Jesse Stafford’s orch., KHJ
12—Organ recital, Claude Reimer
1 to 5 A.M.—Recordings and electrical transcriptions

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
7 A.M.—Tom Murray’s Hill Billies
8—Stock quotations
8:05—Tom Murray’s Hill Billies
9:15—Selected records
10:30—Scientific Serenaders
11—Stuart Hamblin’s Southern Aces
11:30—Recorded program
11:45—Public and City Officials
12—The Globe Trotter
12:15—Hi Noon Hi Lites, orch.
1:15—Recorded program
1:45—Banjo Boys
2:15—Happiness Revue
4—Musical Messengers
5—Selected records
5:30—Charlie Beale, piano and songs
5:45—The Globe Trotter
6:30—Twilight Melodist
6:30—Oriental Supper Club
7—Herald Sports
7:15—Crusaders
7:30—Studio program
7:45—Vera Van, sweetheart of song
8—Justin Johnson, violinist
8:15—Bobby Burns, tenor
8:30—Happy Feet
9—Musical Revue
9:30—Harry Geise and His Happy Guys
10—Harold Curtis, organist
11—Eleven o’Clock Music Box
12 to 7 A.M.—Ship-A-Hoy program

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
10:15 A.M.—Louis Rueb, health exercises
10:30—Around the House with Roy Leflingwell
11—German lesson, Annette Doherty
11:15—Leonard Van Berg, ballads
11:30—Organ recital
12 noon—Luncheon concert
12:15—Western Farm & Home Hour, NBC
1—Hotel Sir Francis Drake salon orchestra, NBC
2—Organ recital, Roy Ringwald
3—The Entertainers, NBC
3:30—Dental talks
4—Dance band
4:30—NBC, Baron Keyes, Air Castle
4:45—News release
5—NBC, Cities Service Hour
6—Emil & Otto, the Flying Dutchmen
6:15—Nick Harris program
6:45—Concert orchestra and vocal ensemble
7:45—Football review by R. W. Shirey
8—NBC, Amos ‘n’ Andy
8:15—Stove Poker Philosopher and Emma Hirst, vocalist
9:15—The Three Boys
9:30—Dance band
10—Royce and Ronald, the Alabama Boys
10:15—The Ranch Boys
10:45 to 11 P.M.—News release

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
6 A.M.—Bert Olbert’s request records
8—Spanish Troubadours
8:30—Recorded program
9—Zandra
9:30—Recorded program
9:45—Organ recital
10—Silent period
1 P.M.—Recorded program
1:15—Hollywood harmony duet
1:30—Aunt Kate
1:45—Recorded program
2—Spanish program
3—Recorded program
3:30—KTM Shopper with records
5—Silent period
8—KTM Miniature Symphony
8:15—Light & Cook, transcription
8:30—Concert orchestra
9—Beverly Hill Billies
10—Jack Dunn’s orchestra
10:15—Charlie Lung and his gang
10:30—Jack Dunn’s orchestra
11:30 to 1 A.M.—Chislers’ Club, records

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—NBC, Van and Don
8—Morning Musicale
8:45—Good Cheer program
9—NBC, Home Circle program
9:15—Amy Lou Shopping Hour
10—Studio program
10:15—Acme Sunshine Melodists
10:30—NBC, Magazine of the Air
11:30—Child Psychology
12 noon—Studio program
12:15—NBC, Farm and Home Hour
1—Studio program
2—NBC Matinee
3—NBC Entertainers
3:30—NBC, Three Mustachios
3:45—Radio Dental Clinic
4:15—Studio program
4:45—NBC, Little Buster Circus Parade
5—Studio program
5:30—Late news items
5:45—Novelty program
6—NBC, Intertwoven Fair
6:30—Studio program
6:45—Cramer’s program
7—NBC, Paul Whiteman’s Paint Men
7:30—NBC, RKO Hour
8—NBC, Amos ‘n’ Andy
8:15—NBC, Brownbilt Footlites
8:30—NBC, Demi-Tasse Revue
9—Studio program
9:15—NBC, Florsheim Frolic
9:45—NBC program
10—NBC, News flashes
10:15—Dance music from Little Club
11:15 to 12 midnight—Studio program

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
5 P.M.—NBC, Cities Service concert
6—NBC, Intertwoven Fair
6:30—NBC program
7—NBC, Paul Whiteman’s Paint Men
7:30—NBC, RKO Theatre of the Air
8—NBC, Amos ‘n’ Andy
8:15—Keeley ensemble in Tone Pictures
8:30—NBC, Demi-Tasse Revue
9—Sweet Coal program of poems and music
9:15—NBC, Florsheim Frolic
9:45—NBC program
10—Program to be announced
10:30—Organ program from Capitol Theatre
11 P.M.—Sign off

**468.5 Meters KFI Westmore 0337
640 Kcys. 25,000 Watts**

Earle C. Anthony, Inc., Los Angeles
 6:45 A.M.—Dr. Seixas, exercises
 7:15—NBC, Dr. Copeland's clinic
 7:30—N. Y. stock reports
 7:45—Van and Don
 8—NBC, Happytime
 9—NBC, Home Circle
 9:15—Beautiful Thoughts, NBC
 9:30—Lou Gordon, tenor, and Betty Travis, violinist
 9:45—Alexander Bevani, speaker on the Italian language
 10—Beauty talk by Mr. Willats
 10:15—Bassare Ferlazzo, violinist, and Lou Gordon, tenor
 10:30—NBC, Magazine of the Air
 11:30—Helpful Hints to Housewives
 11:45—The Chaparral Club
 12 noon—U. C. and U. S. Dept. of Agriculture talk and Federal and State market reports
 12:30—Noel Archer, popular melodies
 12:45—Vocal ensemble
 1:15—"Siesta Melodies," string orchestra under the direction of Rene Hemery
 1:45—"Bob, Bunny and Junior"
 2—NBC Matinee
 3—Seeing Southern California
 3:15—Organ recital, Roy Ringwald
 3:45—Margaret Duncan and Lilyan Ariel, classical piano duets
 4—Wild West Jack and his Cowboys
 4:30—Winnie Parker, popular songs
 4:45—NBC, Little Buster Circus Parade
 5—Vocal ensemble and piano duets
 5:45—E. H. Rust, the nurseryman
 6—NBC, Interwoven Pair
 6:30—NBC program
 7—NBC, Paul Whiteman's Painters
 7:30—NBC, RKO program
 8—Roamers male quartet
 8:15—NBC, Brownbilt Footlites
 8:30—NBC, Demi-Tasse Revue
 9—NBC, House of Color
 9:15—NBC, Fjorshem Frolic
 9:45—NBC program
 10—NBC, News flashes
 10:15—Concert orchestra, with Arthur Lang, baritone
 11 to 12 midnight—Hotel St. Francis dance orchestra, NBC

**220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts**

C. M. Dobyns, Long Beach, Calif.
 6 A.M.—The Bugle Boy
 6:30—Wake Up Tunes
 7—Dusty and Skippy
 7:30—Sunshine Breakfast Club
 8—Family Circle Hour
 8:15—Musical arias
 9:15—Francis
 10—Mammy Jinny and Doughboys
 10:30—Health talk
 10:45—Beauty chat with Frank Jocelyn
 11—Home movies
 11:30—Hawaiian melodies
 12 noon—Cumberland Gap Ramblers
 12:30—Rango
 1—Eddie Marble
 1:15—The Bookworm
 1:30—Percy W. Olds
 1:45—Musical varieties
 2:30—Long Beach Band
 3—Kaa'i's Hawaiians
 3:15—Band continues
 4—The Circuit Rider
 4:15—Anderson Sisters
 4:40—Len Nash's Country Boys
 5—The Hi-Boys
 5:30—Dave Saylor's orchestra
 6—Em & Clem
 6:15—Pleasant harmonies
 6:30—Twilight Fantasy
 6:45—Cheerful Little Earful
 7—Tadpole's Gang

7:15—Jimmie Lee, balladist
 7:30—Golden X Patrol
 8—Mystery play
 8:30—Long Beach Band
 9—Evening Moods
 10—Robert W. Adams, pianist
 10:30—Sun news flashes
 10:45—Poets' Corner
 11—Gus Gagel's orchestra
 12 midnight—Sign off

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

L. A. Evening Express, Los Angeles
 6:45 A.M.—Bill Sharples & his gang
 8:45—Inspirational talk and prayer
 9—Home Economics
 9:30—News
 10—Eddie Albright's Family
 10:30—Maxine's Shopping Service
 11:15—Radio Church of the Air
 12 noon—News
 12:15—Doria Balli, "Personality Presentations"
 12:30—Records
 1—New Paris Inn broadcast
 2—Eddie Albright reading late fiction
 2:30—KNX ensemble
 3:30—Federation of Women's Clubs musical program
 4—Travelogue
 4:15—Records, announcements, stocks
 4:30—Maxine's Shopping Service
 5—Brother Ken's Club for Kiddies
 5:45—Town Cryer's Tips
 6—News
 6:15—La Ray Water program
 6:45—KNX Petite concert ensemble
 7—Frank Watanabe & Hon. Archie
 7:15—"Penn and Cas"
 7:30—H. T. Whitsett
 7:45—KNX concert trio
 8—Royal Order of Optimistic Donuts
 9—Ethel Duncan
 9:15—KNX dance ensemble
 9:45—Blow-by-blow description of boxing events
 10:45—"Mistah Bill and Jackson"
 11—New Paris Inn broadcast
 12 to 1 A.M.—Dance music

**225.4 Meters KGB FRanklin 6151
1330 Kcys. 500 Watts**

Don Lee, Inc., San Diego, California
 7 A.M.—Recordings
 8—Hallelujah Hour
 9—CBS, Don Bigelow's orchestra
 9:30—Betty Crocker
 9:45—CBS, Columbia Revue
 10—Blanche Wood's Shopping Tour
 11—Recordings
 11:15—CBS, Columbia Artist Recital
 11:30—CBS, Ann Leaf, organist
 1: noon—CBS, Columbia Salon Orch.
 12:30—CBS, Three Doctors
 12:45—CBS, Columbia educational features
 1—To be announced
 1:45—CBS, Edna Thomas
 2—Happy-Go-Lucky Hour
 3—Recordings
 3:30—Feminine Fancies
 4—CBS, Bing Crosby
 4:15—Mary Lewis Haines
 4:30—News and recordings
 5:15—Walkathon
 5:45—Clark Sisters
 6—To be announced
 7—J. Warde Hutton's concert ensemble
 7:45—CBS, Howard Barlow
 8—Street Singer
 8:15—Famous Beauties of History
 8:30—CBS, Morton Downey
 8:45—Union Oil program
 9—Manhattan Reflections
 9:30—To be announced
 10—Dance music
 10:15—Walkathon
 11 to 12 midnight—Dance music

**315.6 Meters KFVB Holly. 0315
950 Kcys. 1000 Watts**

Warner Brothers, Hollywood, Calif.
 8:30 A.M.—Recordings
 9—Jerry Joyce's Orchestra with Jon Dodson, soloist
 10—Prudence Penny, Home Economics
 10:30—Recordings
 11—Rumford School of Cookery
 11:15—Jerry Joyce's orchestra with June Pursell, soloist
 11:45—Recordings
 12 noon—Price Dunlavy, organist
 12:30—Recordings
 1:30—Nip and Tuck, two-piano team
 2—Recordings
 2:30—Price Dunlavy, organist
 3—Recordings
 3:30—Lewis TeeGarden, reading popular fiction
 4—Recordings
 4:30—Nip and Tuck, two-piano team
 5—Recordings
 5:15—Jerry Joyce's orchestra with Julietta Novis and Doug Richardson, soloists
 6—Peter Pan and his Playmates
 6:15—Price Dunlavy, organist
 6:25—Gruen Answer Man
 6:30—The King's Men Male Quartette
 6:45—Cecil and Sally
 7—KFVB orchestra
 7:15—The New Yorkers
 7:30—Courtesy program
 7:45—Louis Katzman's orchestra
 8—Melody Lane, featuring June Pursell and Jerry Joyce's Orch.
 8:15—Musical program
 8:30—Norgeland, the Polar Frolic
 9:30—Electrical Transcription
 9:45—Sports Interview
 10 P.M.—Dance orchestra

KJBS

Presents

Better Grocery Values

Associated Food Stores

Mornings 9 to 9:30

SATURDAY Programs · · · November 7, 1931

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

7 A.M.—Eye-opener program
 8—Silent period
 9—Popular tunes
 9:30—Kiddies' program
 10:15—Bellevue Hotel program
 10:30—Dr. T. G. Linebarger
 11—Marina program
 12 noon—Hui Nalu Hawaiian Trio
 12:15—Alburtus
 12:45—Jimmy Starr and Cowell
 Dein, popular duo
 1—Silent period
 6—Dinner Dance music
 6:40—Alburtus
 7—Studio program
 7:15—Bellevue Hotel program
 7:30—Silent period
 11—Melodies of the masters
 12 midnight—Dedication hour
 1 A.M.—Sign off

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.

8 A.M.—Morning devotions
 8:05—Recordings
 8:15—Dr. R. M. McLain
 8:30—Recordings
 9—Silent period
 1 P.M.—Latin-American program
 1:45—Health Talk, Wade Forrester
 2—Charlie Glenn
 2:30—Union Mutual Life
 2:40—Recordings
 3—Parker Dental System
 3:30—Audition hour
 4—Spanish program
 4:30—Recordings
 5—Melatol program
 5:15—"Happy Eyes" program
 5:30—Wade Forrester's variety program
 6—Silent period
 7:30—Latin-American program
 8:30—Bob Moore, tenor
 8:45—Italian program
 9:30—Shakespearean plays directed by Nathan B. Joseph
 10—Bill Johnston, tenor
 10:15—Mystic Knights of the Sea Revelers

218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts

First Congrega. Church, Berkeley, Cal.
 9 a.m.—Chapel of the Chimes Organ
 9:30—Half hour with noted composers
 10—Tunes of the Day
 11—Tupper and Reed Half Hour of Classics
 11:30—Hawaiian Echoes
 11:45—Band program
 12 noon—High Noon Novelties
 1—Chapel of the Chimes Organ
 1:30—Here and There
 2—Silent period
 3:30—Symphony Hour
 4:30—Popular program
 5:30—"Ten Torrid Tunes"
 6—Popular songs
 6:15—Gruen Answer Man
 6:20—Popular melodies
 6:30—Chapel of the Chimes Organ
 7—Doc Herrold
 8—Dance music
 8:30—Chapel of the Chimes organ
 9:30—Dance music by Bob Kenny and his orchestra from the Hotel Claremont, Berkeley
 10:30 p.m.—Sign off

HELEN BOARD
 CBS—SOPRANO

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

6 A.M.—Commuters' Express
 7—KJBS Alarm Klok Club
 8—Variety records
 9—Assoc. Food Stores' program
 9:30—The Corner Drug Store
 10—Reporter of the Air
 10:05—Organ recital, Dow LeRoi
 10:30—Recordings
 12 noon—Band concert
 12:15—Popular vocal selections
 12:30—Transitone program
 12:45—Variety program
 1—Stock report and records
 1:30—Popular records
 2:30—Russian airs
 2:45—Band concert
 3—Reporter of the Air
 3:05—Favorite records
 3:30—Musical styles
 4—Jerry McMillan, pianist
 4:30—Recordings
 5—Silent period
 12:01 to 6 A.M.—KJBS Owl program

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
 Warner Bros., Oakland, Calif.

8:45 A.M.—Recordings
 9—Late tunes
 9:30—Rainbow Trouper
 10—Varieties
 11—Popular hits
 11:15—Barney Lewis
 11:30—Studio program
 12 noon—Otto Hawaiians
 1—"Don"
 1:30—Recordings
 2—Popular hits
 3—Varieties
 4:15—Buddy's Entertainers
 4:30—Popular hits
 5 to 5:30 P.M.—Uptown Boys

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

7 A.M.—Rise and shine
 7:30—Radio shopping news
 8:30—Recorded program
 9—Morning prayer hour
 9:30—Dr. J. Douglas Thompson
 10—Household hour, Alma La Marr
 10:30—Dr. B. L. Corley
 10:50—Recorded program
 11—Typical Tropical Tramps
 11:30—Radio Shopping News
 12:15 P.M.—Dr. R. M. McLain
 12:30—Echoes of Portugal
 1—Theatre of the Air
 1:30—Studio program
 2—Masters Album
 2:45—Studio program
 3:45—Musical program
 4:15—Broadway tunes
 5—Radio shopping news
 5:30—Dr. J. Douglas Thompson
 6—Silver Liners
 6:30—Sport Page of the Air
 6:45—Organ recital, Johnny Shaw
 7:15—Baldwin Melody Girl
 7:30—Jimmie Kendrick's Funnies
 7:45—Dance music
 8—Vaudeville of the Air
 8:15—Dixie Singers
 8:30—Knockout Reilly
 8:45—Buccaneers Quartette
 9—Sweet and Low Down
 10—Moment Musicale
 11 to 1 A.M.—Jimmie Kendrick's Nite Owls

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose

9 A.M.—The Bondons
 9:30—Homemaker's hour
 10:30—Recordings
 11—Leah Bernhard Kimball
 11:30—Cockerel's Old Timers
 12 noon—Variety program, Betty Jaye
 12:30 P.M.—Weather, farm market reports
 1—Tommy Tucker's Fun and Frolic
 1:30—Friendly Hour, Lena May Le-land
 2:30—Kobar Solves Your Problems
 3—Gene's Musical Moments
 3:30—Silent period
 4:30—Children's program
 5—Vespers
 5:30—Dinner concert
 6:15—Franco's program
 6:30—Musical program
 6:45—Recordings
 7—Radio news and forum
 8—Flowers of Old Japan
 8:30—Songs of France, Andre Bushine
 8:45—Songs from Over the Sea
 9 to 10 P.M.—Italian hour

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
 General Electric Co., Denver, Colo.

5—NBC, Danger Fighters
 5:30—NBC, Radio in Education
 6—NBC, National Orchestra
 6:30—NBC, The First Nighter
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—Coon-Sanders Nighthawks
 9—NBC, Rudy Vallee and his Connecticut Yankees
 9:30—Vicent Lopez and his orch.
 10—The Melody Parade
 10:30 to 11 P.M.—Organ recital

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

- 7 A.M.—Seal Rocks; stock quotations
- 8—CBS, N. Y. Philharmonic Symphony, Children and Young People's Concert, Ernest Schelling, conductor
- 9—Junior Artists program
- 9:30—John Bigelow's orchestra
- 9:45—School athletic program
- 10:15—CBS, Songs of Navy and Ohio State
- 10:30—CBS, Saturday Syncopators
- 1:30—CBS, Spanish Serenade
- 1:15—California vs. Washington University football game
- 4:45—Hotel Mark Hopkins tea dance
- 5:15—Steamboat Bill
- 5:30—Clark Sisters
- 6—CBS, Barn dance varieties
- 6:30—Hallelujah Quartet
- 6:45—Adventures of Black and Blue
- 7—CBS, Hank Simmons' Show Boat
- 8—CBS, Arthur Pryor's Band
- 8:15—To be announced
- 8:30—CBS, Camel Quarter Hour
- 8:45—Musical Crossword Puzzles
- 9—Merrymakers
- 9:30—CBS, Ann Leaf and Ben Alley
- 10—Anson Weeks' orchestra
- 11—Jesse Stafford's orchestra
- 12 to 1 A.M.—Vagabond of the Air

340.7 Meters KLX Lake. 6000
880 Kcs. 500 Watts
Tribune Pub. Co., Oakland, Calif.

- 7 A.M.—Exercises and entertainment; (7:35) Opening N. Y. stocks
- 8—Recorded program
- 9—Modern Homes period
- 9:30—Clinic of the Air
- 10:15—S. F. stocks; weather
- 10:30—Beauty Questions and Answers
- 11—Classified Advertising hour
- 12 noon—Closing S. F. stocks
- 12:05 P.M.—Jack Delaney and his band
- 1—Jean's Hi-Lights
- 2—Recordings
- 2:15—Football, University of Washington vs. U. C.
- 5—Drs. Barron and Wilkinson program
- 5:30—The Three Cocoanuts
- 6—The KLX trio
- 7—News items
- 7:30—Helen Parmelee, pianist
- 7:45—"In the Gloaming," domestic skit
- 7:50—Helen Parmelee, pianist
- 8—Fauclt Theatre of the Air
- 8:30—Sports news
- 8:45—Studio program
- 9—Musical Soiree, John Wharry Lewis, violin; Muriel Scherruble, soprano; L. G. French, baritone, and Helen Wegman Parmelee, pianist
- 10 to 11—Dance program

249.9 Meters KWG Phone 580
1200 Kcs. 100 Watts
Portable Wireless Tele., Stockton, Cal.

- 7:30 A.M.—Breakfast Brevities
- 8—CBS program
- 9—CBS, Don Bigelow's orchestra
- 9:30—CBS, St. George Hotel orch.
- 10—Hotel Taft orchestra
- 10:30—"Town Talk"
- 11—Saturday Syncopators
- 11:15—Football Souvenir program
- 11:45—Navy-Ohio State football game
- 2:30 P.M.—CBS, Eddie Duckin's orchestra
- 2:45—Studio program
- 3—CBS, Anthony Trini
- 3:30—CBS, Whispering Jack Smith

- 3:45—Studio program
- 4—CBS, Bing Crosby
- 4:15—CBS, The Political Situation
- 4:30—CBS, Reis and Dunn
- 4:45—Hotel Mark Hopkins Tea Dansant program
- 5:30—J. Ward Hutton's concert orchestra
- 6—CBS, Barn Dance Varieties
- 6:30—Bernard Cooney Song Revue
- 7—Show Boat
- 8—Arthur Pryor's Crema Band
- 8:30—Camel quarter hour
- 8:45—Signal Oil program
- 9—Merrymakers
- 10—Weather reports
- 10:02 to 11—Hal Greyson's orchestra

243.8 Meters KYA Prospect 3456
1230 Kcs. 1000 Watts
Pac. Broadcast. Corp., San Francisco

- 7:30 A.M.—Charlie Glenn, Songs of Yesteryear
- 8—Metropolitan Hour
- 8:45—On Parade (records)
- 9—Mahlon Dolman program
- 9:30—Dance melodies
- 9:45—Revue
- 10—Sunshine Hour
- 11—Salon melodies (records)
- 11:15—Manhattan Moods (records)
- 11:30—Popular records
- 11:45—Hitunes of song and dance
- 12 noon—Church Bulletin of the Air
- 12:15—Popular recordings
- 12:30—The Family Album
- 1—Cal King's Country Store
- 1:30—Marina Trio
- 2—Elmer Vincent, organist
- 3—Popular hits
- 3:30—Concert memories
- 4—Lucy Day, soprano
- 4:15—Celebrity recordings
- 4:30—Dental Clinic of the Air
- 5—Metropolitan Hour
- 5:45—Talk and records
- 6—Revue (records)
- 6:30—Abe and Adele: Songs
- 6:45—Velma Truitt and her Banjo Boys
- 7—Tanlac program
- 7:15—Stanislaus Bem Orchestra
- 8—On With the Show
- 9—George Nickson: Song Recital
- 9:15—"Papa Popovitch," KYA Players
- 9:45—Jack Deane, tenor
- 10—Radio Sandman Hour
- 11 to 12 midnight—Allen's Hot Chocolates

272.7 Meters KGDM Stock. 795
1100 Kcs. 250 Watts
Peffer Music Co., Stockton, Calif.

- 6 P.M.—Weather and recordings
- 6:30—Around the clock
- 7:30—Gilmore Oil news
- 8:15—Art Cavaglia and his orch.
- 8:50—Health talk, Dr. Ross
- 9—News of the day
- 9:30—Aunt Mary Anna and the Kiddies
- 10—Jack Coale, organist
- 10:45—Uncle Reg, Scotty and Sally
- 11:30—Style talk, Dave Levinson
- 11:50—Road information
- 12 noon—KGDM Hawaiians
- 12:30—Jack Coale Trio
- 1 P.M.—Popular recordings
- 1:30—Art Cavaglia and his trio
- 2:30—Lillian Best, piano novelties
- 3—Sollie's Syncopators
- 4—Gilmore Oil news
- 4:30—Merchant news
- 5—Johnnie Strangio, modern melodies
- 5:30—Sign off

From
Midnight
Till
SUNSET

K J B S

Northern
California's
Only

ALL NIGHT
STATION

See Pages 4, 5, 6, 7

KPO-KJR-KGA-KEX

Owing to the recent acquisition of these stations by the National Broadcasting Company, complete schedules are not available as we go to press.

8:00 to 8:15 A.M.—Financial Service: KGA, KJR, KEX, KFSD
 8:00 to 9:00 A.M.—Happytime: KPO
 8:15 to 9:00 A.M.—Cross-Cuts from the Log o' the Day: KGA, KJR, KEX
 1:00 to 1:30 P.M.—Classic Gems: KPO, KFSD
 1:30 to 2:00 P.M.—Phil Spitalny: KPO
 2:00 to 2:30 P.M.—Musical Moments: KPO, KFSD
 2:30 to 2:45 P.M.—Dandies of Yesterday: KPO, KFSD
 2:45 to 3:00 P.M.—El Tango Romantics: KPO, KFSD
 3:00 to 3:15 P.M.—Waldorf-Empire Room Orchestra: KPO, KFSD, KTAR, KSL
 3:15 to 3:30 P.M.—Bits of Melody: KPO, KTAR
 3:30 to 4:00 P.M.—Mr. Bones & Co.: KPO
 4:00 to 4:15 P.M.—John Fogarty: KPO
 4:15 to 4:30 P.M.—Laws that Safeguard: KPO, KFSD, KTAR
 4:30 to 4:45 P.M.—Sonata Recital: KPO, KTAR
 8:15 to 8:45 P.M.—Split Second Tales: KPO
 8:30 to 8:45 P.M.—Russ Columbo: KPO, KTAR

379.5 Mtrs. NBC-KGO 7500 Watts 790 Kcys. Sutter 1920 National Broadcast. Co., San Francisco
 7 A.M.—Organ recital, Paul Carson, KGO

7:30—Sunrise Serenaders: KGO; KOMO, 7:30 to 7:45
 7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGO
 8—Shell Happytime, conducted by Hugh Barrett Dobbs; KHQ, KOMO, KGW, KPO, KFI, KTAR, KSL
 8—Financial Service program: KGO
 8:15—Cross-Cuts of the Day, Dr. Laurance L. Cross; Southern Harmony Four; KGO
 9—The Entertainers: KGO
 9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
 9:30—National Farm and Home hour: KGO, KOMO, KFI, KFSD
 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR 10:50 to 11:10
 11:30—Organ recital, Paul Carson; KGO
 12 noon—Luncheon Concert: KGO
 12:15—The Cosmopolitan: KGO
 1—Hotel Sir Francis Drake Orchestra: KGO
 1:30—Phil Spitalny's orchestra: KGO
 2—Pacific Coast Conference Football Broadcasts, Stanford University vs. University of Southern California: KOMO, KGW, KGO, KFI
 2:30—Dandies of Yesterday: KFSD
 2:45—El Tango Romantics: KECA
 3—Waldorf-Astoria Empire Room Orchestra direction Mischa Bori: KFSD, KTAR, KSL
 3:15—Bits of Melody: KTAR
 4:15—Laws that Safeguard Society, Dean Gleason L. Archer: KHQ, KFSD, KTAR

4:30—Sonata Recital: Arcadie Birkenholz, violinist; Mathilde Harding, pianist: KFSD
 5—Danger Fighters: "Sleeping Death," dramatic sketch; orchestra direction Thomas Belviso: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 5:30—National Advisory Council on Radio in Education: KGO, KOMO, KGW, KFI, KFSD, KTAR, KSL
 6—To be announced: KGO
 6:30—The First Nighter: "The Eyes of the Enemy," drama with June Meredith and Don Ameche; Harry Kogen's orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 7—Dance Orchestra, with Weber and Fields: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 8—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL
 8:15—Circus: Roy Kellogg, ringmaster; Duke Attebury and Ken Gilum, clowns: KOMO, KGW, KGO, KFI
 8:15—Split Second Tales: Dramatic sketch by Carlton E. Morse: KPO
 8:30—Russ Columbo, "Voice of the Golden West": KPO, KTAR
 8:45—Lee S. Roberts, pianist; Paul Carson, organist; guest vocalist: KGO, KHQ, KOMO, KGW, KECA, KFSD
 9—Minstrels: Charles Marshall, Harold Peary, end men; Henry Shumer, interlocutor; male quartet; orchestra direction Joseph Hornik: KGO, KHQ, KOMO, KGW
 9:30—Spotlight Revue: All State theme; dramatic, vocal and instrumental artists; Cecil Underwood, master of ceremonies: KGO, KHQ, KOMO, KGW, KFI
 11—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KOMO, KFI
 12 to 12:30 A.M.—Organ recital: KGO

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

6:55 A.M.—Inspirational services
 7—Fisher's Sunrise Farm broadcast
 7:30—NBC, Sunrise Serenaders
 7:45—NBC, Van and Don
 8—NBC, Happytime program
 9—La Vida Health Man
 9:07—The Tuneful Two
 9:15—Garden Time program
 9:30—NBC, Farm and Home Hour
 10:30—NBC, Magazine of the Air
 11:30—Vocal recital
 12 noon—Prudence Penny
 12:15—Concert orch. and vocalists
 1:45—Stanford-U. S. C. football game
 4:30—Cecil and Sally
 4:45—Stock reports
 5—NBC, Danger Fighters
 5:30—NBC, National Council on Radio in Education
 6—NBC program
 6:30—NBC, The First Nighter
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—NBC, Gilmore Circus
 8:45—NBC, Sperry Smiles
 9—NBC, Minstrels
 9:30—NBC, Spotlight Revue
 11—Life Saver Success Reporter
 11:05—NBC, Hotel St. Francis dance orchestra
 12—Organ recital
 12:30 A.M.—Silent

508.2 Meters KHQ Main 5383 590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—Inland Empire Dairyman
 7:15—The Shoe Doctor
 7:30—Breakfast with Burgans
 7:45—NBC, Van and Don
 8—NBC, Happytime
 8—Studio Affairs
 9:15—NBC, Beautiful Thoughts
 9:30—U. R. M. Merry-makers
 9:45—S. & W. Melodians
 10—Ball Bros. Canning Time
 10:15—Reducoids, "Miss Silhouette"
 10:30—NBC, Magazine of the Air
 11:30—Bell organ concert
 12 noon—Club bulletin, Lucy Robinson
 12:15—Burgan's Home Comfort program
 12:30—Farm Service program
 1:15—Home Owned Business
 1:30—Gems of Remembrance
 1:45—Fashion's Fur Facts
 2—Football, W. S. C. vs. Idaho
 5—NBC, Radio in Education
 5:45—Tanlac program
 6—Program to be announced
 6:30—NBC, The First Nighter
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—Lamp of Aladin
 8:30—Peerless Trio
 8:45—NBC, Smiles
 9—NBC, Minstrels
 9:30—NBC, Spotlight Revue
 11—NBC, Lofner-Harris dance band
 12 midnight—Sign off

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

6 P.M.—To be announced
 6:30—NBC, The First Nighter
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—Program of the Morning Milk Co., "Saturday Night at Wellsville"
 8:45—Gruen Answer Man
 8:50—Musical Chronicles directed by Frank Black
 9:15—Utah Woolen Mills program
 9:45—Organ and piano duo
 10—Dance music
 11 P.M.—Sign off

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

6:45 A.M.—Top o' the Morning
 7—KOL Time Klock
 7:45—Perky Feather
 8—CBS program
 9:30—CBS, Don Bigelow's orchestra
 9:45—Dr. Mellor
 10—Organ Moods
 10:15—Tooth talk, Dr. Hobson
 10:30—Ohio-Navy football game
 1:30—CBS, Spanish Serenade
 2—CBS, Eddie Duchin
 3—CBS, Anthony Trini and orch.
 3:15—Nathaniel Puffer
 3:30—CBS, Bert Lown
 4—CBS, Bing Crosby
 4:30—Organ Moods
 5—Puget Sound Crier
 6—Sports review
 6:15—CBS, Kansas City on 12th St.
 6:45—Adventures of Black and Blue
 7—CBS, Hank Simmons' Show Boat
 8—CBS, Arthur Pryor's Band
 8:30—CBS, Camel Quarter Hour
 8:45—Scientific Four
 9—CBS, Guy Lombardo
 9:30—Tucker's dance band
 10:30—Barney's dance band
 11:30—Biltmore Hotel orchestra
 12 midnight—Sign off

CBS**Columbia Broadcasting System**

- 8 A.M.—New York Philharmonic Symphony: Children and Young People's Concert, Ernest Schelling, conductor: KOL, KFPY, KFRC, KHJ
- 9:30—Don Bigelow and his Yoeng's Orchestra: KFBK, KWG, KOL, KVI, KFPY, KHJ
- 9:45—School Athletic Program: KVI, KFPY, KHJ
- 10—Hotel Taft Orchestra: KMJ, KWG, KFPY
- 10:15—Football Souvenir Program: KFBK, KMJ, KWG, KFPY, KFRC, KHJ
- 10:30—Navy-Ohio State Football Game: KFBK, KMJ, KWG, KOL, KVI, KFPY, KFRC, KHJ
- 1:30—Spanish Serenade: Vincent Sorey's orchestra, with Hernandez Brothers: KFBK, KWG, KOL, KVI, KFPY
- 2—Eddie Duchin and his Casino Orchestra: KFBK, KMJ, KWG, KOL, KVI, KFPY
- 3—Anthony Trini and his Village Inn Orchestra: KFBK, KMJ, KWG, KOL, KVI, KFPY
- 3:15—The Chinese We Hear About: KFBK, KMJ, KWG, KOL, KVI, KFPY
- 3:30—Bert Lown and his Biltmore Orchestra: KFBK, KMJ, KWG, KOL, KFPY
- 4—Bing Crosby: KFBK, KWG, KOL, KVI, KFPY
- 4:15—The Political Situation in Washington Tonight, Frederic William Wile: KFBK, KWG, KVI, KFPY
- 4:30—Reis and Dunn: KFBK, KWG
- 5:45—Chicago Variety Program: KFBK, KWG, KFRC, KHJ
- 6—Barn Dance Varieties: KFBK, KOL, KFPY, KFRC, KHJ
- 6:30—National Radio Forum: KFBK
- 7—Hank Simmons' Show Boat: KFBK, KMJ, KWG, KOL, KFPY, KFRC, KHJ
- 8—Pryor's Cremo Band: KFBK, KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ
- 5:30—Morton Downey and Orchestra: KMJ, KWG, KOL, KFPY, KOIN, KFRC, KHJ, KGB
- 8:45—St. Moritz Orchestra: KFBK, KWG, KFPY, KFRC
- 9—Guy Lombardo and his Royal Canadians: KOL, KFPY
- 9:30—Nocturne, Ann Leaf at the Organ: KFPY

394.5 Meters KVI Broadway 4211 760 Kcys. 1000 Watts

- Puget Sound Broadcast. Co., Tacoma**
- 6:45 A.M.—Recordings
- 7—Dr. Kenyon's Church of the Air
- 7:30—Recordings and news flashes
- 8—KHJ, Hallelujah hour
- 9—Recordings
- 9:30—CBS, Don Bigelow's orchestra
- 9:45—CBS, School Athletic program
- 10—Mid Morning Melodies
- 10:30—CBS, Navy-Ohio State football game
- 1:30—CBS, Spanish Serenade
- 1:45—Philco (elect. trans.)
- 2—CBS, Eddie Duchin and his orch.
- 2:45—Recordings
- 3—CBS, Anthony Trini's orchestra
- 3:15—CBS, The Chinese We Hear About, Nathaniel Peifer
- 3:30—Dental Clinic of the Air
- 4—CBS, Bing Crosby
- 4:15—CBS, Frederic William Wile
- 4:30—Silent period
- 10—Dance orchestra
- 11 to 12 midnight—CBS, dance orch.

483.6 Meters KGW Atwater 2121 620 Kcys. 1000 Watts

- Morning Oregonian, Portland, Ore.**
- 6:30 A.M.—Loggers and Contractors
- 7—Devotional
- 7:15—Morning Appetizers
- 7:45—NBC, Van and Don
- 8—NBC, Shell Happytime
- 9—Cooking school
- 9:15—NBC, Beautiful Thoughts
- 9:30—Cooking school
- 9:45—NBC, Farm and Home Hour
- 10:30—NBC, Woman's Magazine
- 11:30—Movie Club
- 11:45—O. M. Plummer
- 12 noon—Trail Blazers
- 12:15—Vanity Fair of the Air
- 1:15—Town Cryer
- 1:45—Esbencott program
- 2—Football game
- 5—Palace Laundry program
- 5:30—Hudson Bay
- 5:45—G. A. Paine Company
- 6—Studio program
- 6:30—NBC, The First Nighter
- 7—NBC, Dance orchestra
- 8—NBC, Amos n' Andy
- 8:15—NBC, Gilmore Circus
- 8:45—NBC, Smiles
- 9—NBC, Minstrels
- 9:30—NBC, Assoc. Spotlight Revue
- 1:15—Life Savers
- 11:05—NBC, Dance orchestra
- 12—Jantzen Beach
- 1 A.M.—Sign off

285.5 Meters KNX Hemp. 4101 1050 Kcys. 5000 Watts

- L. A. Evening Express, Los Angeles**
- 6:45 A.M.—Bill Sharples & his gang
- 8:45—Inspirational talk and prayer
- 9—News
- 9:45—Maxine's Shopping Service
- 10—Eddie Albright's Family
- 11—Travelogue
- 11:30—Maxine's Shopping Service
- 12 noon—News
- 12:30—Radio Church of the Air
- 1—New Paris Inn broadcast
- 2—Eddie Albright reading late fiction
- 2:30—Grand concert of records
- 4:30—Roosevelt Hotel tea dance
- 5:45—Town Cryer's Tips
- 6:05—News
- 6:45—Chester Markert, organist
- 7—Frank Watanabe & Hon. Archie
- 7:15—Rajput dramatic episode
- 7:30—Sol Hoopil and his Hawaiian orchestra
- 8—KNX varieties
- 9—Ethel Duncan
- 9:15—Church announcements
- 9:20—Arizona Wranglers
- 10—Roosevelt Hotel orchestra
- 11 to 12 midnight—New Paris Inn

384.4 Meters KTM Exposition 1341 780 Kcys. 1000 Watts

- Pickwick Broad. Corp., Los Angeles**
- 6 A.M.—Bert Olbert's request records
- 8—Spanish Troubadours
- 8:30—Recorded program
- 9—Zandra
- 9:30—Recorded program
- 9:45—Orkan recital
- 10—Silent period
- 1 P.M.—Recorded program
- 1:15—Hollywood harmony duet
- 1:30—Aunt Kate
- 1:45—Recorded program
- 2—Spanish program
- 3—Recorded program
- 3:30—KTM Shopper with records
- 4:30—Sylvia's Happy Hour
- 5—Silent period
- 6—Highway Highlights
- 9—Everly Hill Billies
- 10—Jack Dunn's orchestra
- 10:15—Charlie Lung and his gang
- 10:30—Jack Dunn's orchestra
- 11:30 to 1 A.M.—Chislers' Club, records

333.1 Meters KHJ Vandike 7111 900 Kcys. 1000 Watts

- Don Lee, Inc., Los Angeles, Calif.**
- 7 A.M.—Ken Niles, "News Briefs" and records
- 7:30—Recordings
- 7:45—"Steamboat Bill," Children's Hour
- 8—N. Y. Philharmonic Orchestra, Children's concert
- 9:30—CBS, Don Bigelow's orchestra
- 9:30—CBS, School athletic program
- 10—CBS, Hotel Taft orchestra
- 10:15—CBS, Songs of Navy and Ohio State
- 10:30—CBS, Navy vs. Ohio State
- 2—World-wide news
- 2:15—U. S. C. vs. Stanford football game
- 5—To be announced
- 5:15—Town topics; news
- 5:20—World-wide news
- 5:30—CBS, dance orchestra
- 5:45—CBS, Chicago Variety
- 6—CBS, On Twelfth Street
- 6:30—The Surprise Girls
- 6:45—"Black and Blue"
- 7—CBS, The Show Boat
- 8—CBS, Arthur Pryor's Band
- 8:15—Studio program
- 8:30—CBS, Morton Downey and the Camel orchestra
- 8:45—The Signalers
- 9—The Merry Makers
- 9:30—Harmony High-Lites
- 9:45—Tom Gerun's orchestra
- 10—Life Savers Success Interview
- 10:05—World-wide news
- 10:15—Roosevelt Hotel dance orch.
- 11:15—Jesse Stafford's dance orch.
- 12 to 1 A.M.—Claude Reimer, organist

239.9 Meters KFOX Phone: 672 1250 Kcys. 1000 Watts

- Nichols & Warinner, Long Beach, Cal.**
- 5 A.M.—The Early Birds
- 7—Sunset Harmony Boys
- 8—Cline Chittick and his harmonica
- 8:30—Steinway Duo Art
- 8:45—Jay Johnson and his accordian
- 9—Three Vagabonds
- 9:30—RMB Trio
- 10—Cheerio Boys
- 10:30—Vera Graham, organist
- 11—Town Hall Revellers
- 11:30—News report
- 11:45—KFOX Salon Group
- 12 noon—Air Raiders
- 12:30—RMB Trio
- 1—Bel Canto studio group
- 1:30—Record Vaudeville
- 2—Spike and Ike
- 2:15—Town Hall Revellers
- 2:30—RMB Trio
- 2:45—Haywire Trio
- 3—Majestic Ballroom Orchestra
- 4—News report
- 4:15—Dental Clinic of the Air
- 4:45—Majestic Ballroom orchestra
- 5:45—Air Raiders
- 6—Old-Time Minstrels
- 6:15—The Boy Detective
- 6:30—School Days
- 6:45—"Black and Blue"
- 7—The Two Brats, Percy and Daisy Mae
- 7:15—Bill and Co
- 7:30—Phantom Hunters
- 7:45—Three Vagabonds
- 8—"Chandu"
- 8:15—Rural Free Delivery
- 9:30—"Mystery Mansion," drama
- 9—Pacific Coast Club Rhythm Makers
- 9:30—Majestic Ballroom Orch.
- 10—Walkathon
- 10:30—Hal Grayson's orch., KHJ
- 11:15—Jesse Stafford's orch., KHJ
- 12—Organ recital, Claude Reimer
- 1 to 5 A.M.—Recordings and electrical transcriptions

315.6 Meters KFVB Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.
 8:30 A.M.—Recordings
 9—Jerry Joyce's Orchestra
 10—Price Dunlavy, organist
 10:30—Recordings
 11—Jerry Joyce's Orch., with Julietta Novis, soloist
 11:30—Recordings
 12 noon—Harold Rhodes, pianist
 12:15—Price Dunlavy, organist
 12:30—Recordings
 1:30—Nip and Tuck, two-piano team
 2—Recordings
 2:15—U. S. C. vs. Stanford football game
 5—Recordings
 5:15—Jerry Joyce's Orch., with June Pursell and Johnny Murray, soloists
 6—Peter Pan and his Playmates
 6:15—Price Dunlavy, organist
 6:25—The Gruen Answer Man
 8:30—Price Dunlavy, organist
 6:45—Cecil and Sally
 7—KFVB orchestra
 7:15—The New Yorkers
 7:30—Price Dunlavy, organist, and Lewis Meehan, tenor
 8—Four Moods, featuring KFVB Orch., and soloists, direction of Sam K. Wineland
 9—"Flat Feet," by Laird Doyle
 9:30—Slumber Time
 10 P.M.—Dance orchestra

225.4 Meters KGB FRanklin 6151
1330 Kcys. 500 Watts
Don Lee, Inc., San Diego, California
 7 A.M.—Recordings
 8—CBS, N. Y. Philharmonic Symphony Orchestra
 9—CBS, Don Bigelow's orchestra
 9:30—CBS, Hotel Taft orchestra
 10—Blanche Wood's Shopping Tour
 10:15—To be announced
 5:15 P.M.—Walkathon
 5:30—To be announced
 5:45—CBS, Chicago variety program
 6:15—J. Warde Hutton's concert ensemble
 6:45—Studio program
 7—CBS, Hank Simmons' Show Boat
 8—CBS, Street Singer
 8:30—CBS, Morton Downey
 8:45—Singalers
 9—Merrymakers
 10—Dance music
 10:15—Walkathon
 11 to 12 midnight—Clark Bros. Hotel del Coronado Casino orchestra

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
 6 A.M.—The Bugle Boy
 6:30—Wake Up Tunes
 7—Dusty and Skippy
 7:30—Sunshine Breakfast Club
 8—Family Circle Hour
 8:15—Musical arias
 9:15—Francis
 10—Mammy Jinny and Doughboys
 10:30—Health talk
 10:45—Beauty chat with Frank Jocelyn
 11—Home movies
 11:30—Hawaiian melodies
 12 noon—Cumberland Gap Ramblers
 12:30—Rango
 1—Eddie Marble
 1:15—The Bookworm
 1:30—Dorothy Thomas, soprano
 1:45—Musical varieties
 2:30—Long Beach Band
 3—Kaa'i's Hawaiians
 3:15—Band continues
 4—The Circuit Rider
 4:15—Texas Cowboys
 4:30—Len Nash's Country Boys

5—The Hi-Boys
 5:30—Dave Saylor's orchestra
 6—Em & Clem
 6:15—Twilight Fantasy
 6:45—Cheerful Little Earful
 7—Tadpole's Gang
 7:15—Jimmie Lee, balladist
 7:30—Golden X Patrol
 8—Orville Cooper
 8:15—Paul Kellar, pianist
 8:30—Long Beach Band
 9—Evening Moods
 10—The Biendoliers
 10:30—Sun news flashes
 10:45—Poets' Corner
 11—Gus Gagel's orchestra
 12 midnight—Rango's frolic
 2 A.M.—Sign off

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—NBC, Van and Don
 8—Morning Musicale
 8:45—Good Cheer program
 9—Amy Lou Shopping Hour
 9:30—NBC, National Farm & Home Hour
 10:30—Amy Lou
 10:50—NBC, Magazine of the Air
 11:10—Feature program
 1—Classic Gems
 1:30—Phil Spitalny's orchestra
 2—NBC, Musical Moments
 2:30—NBC, Dandies of Yesterday
 3—NBC, Waldorf Empire Room Orchestra
 3:15—Studio program
 3:45—Radio Dental Clinic
 4:15—Laws that Safeguard Society
 4:30—NBC, Sonata recital
 4:45—Studio program
 5—NBC, Danger Fighters
 5:30—NBC, Nat'l Advisory Council
 6—Late news items
 6:15—Studio program
 6:30—NBC, First Nighter
 7—NBC, Dance orchestra
 8—NBC, Amos 'n' Andy
 8:15—Gene Perry & Leah McMahon
 8:45—NBC, Smiles program
 9—Agua Caliente broadcast
 10—Dance music from Little Club
 11 to 12 midnight—Studio program

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
 10:15 A.M.—Louis Rueb, health exercises
 10:30—Around the House with Roy Leffingwell
 11—Spanish lesson, Annette Doherty
 11:15—Leonard Van Berg, tenor
 11:30—NBC organ recital
 12 noon—Ballads on Approval
 1—Studio program
 2—"Siesta Melodies," string orch.
 3—NBC, Waldorf Rose Room Orch.
 3:30—Organ recital, Roy Ringwald
 4:15—Noel Archer, popular songs
 4:30—Program to be announced
 4:45—News release
 5—String orchestra
 5:30—Bob and Jimmy, the Utah Trail Boys
 6—Jack Baldwin, piano program
 6—Ray Canfield and his Beach Boys
 6:30—The Three Boys
 6:45—String orchestra and soloists
 7:45—John Vale, tenor, and string quintet
 8—NBC, Amos 'n' Andy
 8:15—String orchestra
 8:45—NBC, Smiles program
 9—Program to be announced
 9:30—String orchestra under the direction of Rene Hemery, with John Moss, soloist
 10:30 to 11 P.M.—Ray Canfield and his Beach Boys

468.5 Meters KFI Westmore 0337
640 Kcys. 25,000 Watts
Earle C. Anthony, Inc., Los Angeles
 6:45 A.M.—Dr. Seixas, exercises
 7:30—N. Y. opening stock market quotations
 7:45—NBC, Van and Don, the two professors
 8—NBC, Happytime
 9—Polly Grant Hall, piano impromptu
 9:15—NBC, Beautiful Thoughts
 9:30—NBC, National Farm & Home Hour
 10:30—NBC, Magazine of the Air
 11:30—French lesson, Annette Doherty
 11:45—Roy Ringwald, piano & songs
 12 noon—Federal and state market reports
 12:15—Organ recital, Roy Ringwald and Winnie Parker
 1:15—Lyric string trio
 1:45—"Bob, Bunny and Junior," a Bernice Foley presentation
 2—Football game, U. S. C. vs. Stanford University
 5—NBC, Danger Fighters
 5:30—NBC, National Advisory Council Radio Education
 6—Dance band
 6:30—NBC, First Nighter
 7—NBC, Dance orchestra
 8—"D-17, Emperor," James Knight garden and cast
 8:15—NBC, Gilmore Circus
 8:45—Roamers male quartet
 9—"Romance of Transportation," Packard concert orchestra and vocal ensemble
 9:30—NBC, Spotlight Revue
 11 to 12 midnight—Hotel St. Francis dance orchestra, NBC

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
 7 A.M.—Tom Murray's Hill Billies
 8—Stock quotations
 8:05—Tom Murray's Hill Billies
 9—Home Economics Expert
 9:15—Selected records
 10:30—Scientific Serenaders
 11—Stuart Hamblin's Southern Aces
 11:30—Selected records
 11:45—Public and City Officials
 12 noon—The Globe Trotter
 12:15 P.M.—Hi Noon Hi Lites
 1:15—Recorded program
 1:45—Banjo Boys
 2:15—Stanford vs. U. S. C. football game
 5—Musical messengers
 5:45—The Globe Trotter
 6—Harry Geise, piano and songs
 6:30—Ethiopian Oriental Supper Club
 7—Federal Business Association
 7:15—Goofus Trio
 7:30—Harmony Hawaiians
 8—Frank Bull, sportlights
 8:15—Harmony Hawaiians
 8:30—Rabbi Leibert, Temple Emanuel
 8:45—Tobasco Twins and Warren Peterson, vocalist
 9—Jack Crawford and his orch.
 10—Jigg Time, records
 11—Eleven o'Clock Music Box
 12 to 9 A.M.—Ship-A-Hoy program

**SUBSCRIBE
 NOW**

FOOTBALL CHART

Follow the game over your radio and check each play on this chart. Start at top.

FIRST HALF

SECOND HALF

Kick Run ————— Fumble × Penalty - - - - -
 Forward Pass ~~~~~ Intercepted ■ Incomplete ○

SCORE	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter
Team				
Team				

SMITH FRANK N
106 SO PINE
ELLENSBURG WASH

He offered

\$50

to buy the pen
right out of

Geo. S. Parker's pocket

Yes, an actual incident

A wealthy traveler made this offer to Geo. S. Parker. "Keep your fifty dollars," said Mr. Parker, "you can duplicate my personal pen for only \$5, \$7, or \$10, for every Parker Duofold is as good as the best."

Each contains a miracle point, that writes with Pressureless Touch—as easily as you breathe.

Only a few of Parker's master pensmiths know how we produce this super Duofold point. Those who make it are pledged to secrecy and work in a locked room, for this is Parker's 47th improvement.

Even the Duofold Jr. and Lady Duofold at \$5 bring you 22% to 69% more ink capacity than some pens priced 50% higher. And not another make can give Parker's streamlined style in jewel-like color range, Invisible Filler, and patented Clip that holds the Pen or Pencil low and unexposed in the pocket.

Step to the nearest pen counter and compare the Duofold with any other pen regardless of price. Such comparisons have made Parker Duofold the world's largest seller.

The Parker Pen Company, Janesville, Wisconsin

Parker Duofold

PEN GUARANTEED FOR LIFE \$5 ▾ \$7 ▾ \$10

Other Parker Pens, \$2.75 to \$3.50. Pencils to match, \$2.00 to \$5.00

Save the Price of a Desk Set Pen. Use the same Parker two ways: As a Pocket Pen —converted for Desk