

Broadcast Weekly

FOR
WEEK OF
MARCH
15-21

"THE LEADING RADIO GUIDE OF THE PACIFIC COAST"

MAX DOLIN

Who is being featured on the W. P. Fuller Program
Friday night at 9 p.m., over NBC Stations

Short Waves On Your Own Receiver!—

Install It
Yourself in
5 Minutes

**SARGENT
SHORT WAVE CONVERTER**

Complete
Instructions
for Operating
Accompany
Each
Converter

CONTAINS ITS OWN POWER—

The Sargent Short Wave Converter is a complete unit in itself. It contains its own transformer, rectifier, and filter which supply all of the power necessary to operate it. This is a tremendous advantage for three reasons. First, it is the only way in which the proper tube voltages can be maintained when operating with all kinds of receivers. Second, it eliminates the necessity for prying into the receiver power pack or tampering with the receiver voltages in any way. Third, it greatly simplifies the demonstration problem. The Sargent Short Wave Converter connects between the antenna and the set, the same method of connection being used on all receivers. There is no need for either a dealer or a service man to install your Converter, you can do it yourself in less than five minutes.

WHAT CAN YOU HEAR ON IT?

Used in connection with almost any screen grid receiver, the Sargent Short Wave Converter will bring in East Coast broadcasting stations with good loudspeaker volume. Many foreign stations can be heard when location and conditions are right. A list of over 75 broadcast and telephone stations, together with their dial settings, is furnished with each Converter. Every DX fan should have one and get acquainted with the newest phase of radio.

DEALERS—LOOK!

The Short Wave Converter opens up an entirely new field for the forward-looking dealer. Every DX fan is in the market for one. Everyone interested in the progress of radio wants to know what is happening on the Short Waves. Many of your present customers are interested. Put a demonstrator in your store, tune in the East Coast with loud speaker volume, and make your store headquarters for short wave equipment.

In Northern California, the Sargent Short Wave Converter is sold on the dealer franchise plan. We protect you in your own territory, and direct prospective customers to you. Write at once for details. Franchising of outlets is taking place right now.

Sargent Short Wave Converter, price, less tubes **\$69.50**

Manufactured by
RADIO CONSTRUCTING CO.
Oakland, California

A Trade Name which, for years, has signified ultra achievement in satisfactory long distance reception.

Distributed to the Northern California trade exclusively by

121-131
Ninth Street
SAN FRANCISCO

KIERULFF & RAVENSCROFT
INCORPORATED
RADIO EQUIPMENT

135-139
West 17th Street
LOS ANGELES

Through **BUSHNELL & RAYNER**, Sales Representatives

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY - ESTABLISHED 1922 AS BROADCAST PROGRAM)

A. J. URBAIN, *Publisher*

PUBLISHED ON THE FIRST DAY OF
EACH WEEK BY
**BROADCAST WEEKLY
PUBLISHING
COMPANY**
PACIFIC BUILDING,
821 MARKET STREET, SAN FRANCISCO
TELEPHONE DOUGLAS 5273

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

COPYRIGHT, 1931, BY
**BROADCAST WEEKLY
PUBLISHING COMPANY**

10 CENTS THE COPY FROM ALL NEWSDEALERS
BY SUBSCRIPTION \$3.00 PER YEAR

Vol. 10

San Francisco

MARCH 14, 1931

Los Angeles

No. 11

Good Radio Reception Coming

RADIO reception conditions will be vastly improved next fall and winter if the predictions of astronomers who study the sun come true.

A close connection between sun-spot activity and radio reception exists, it has been found by scientists. It is believed that when sun-spot activity is at a minimum reception conditions are at their best, and vice versa. Observations over a period of several years have largely confirmed this opinion, and scientists expect to prove their observations by 1933, the intervening period being one of minimum activity.

The sun-spot activity waxes and wanes in a fairly regular cycle of about ten to eleven years, it is declared. These spots create magnetic disturbances not yet entirely understood, and it is these disturbances which affect radio reception. The magnetic "storms" are at a minimum during the period of least activity, and at the same time the height of the so-called Kennelly-Heaviside layer, which reflects radio waves back to the earth, also is at a minimum, permitting greater intensity of signals.

A period similar into which we are now entering occurred in 1920 and 1921. Reception conditions then were excellent, although broadcasting at that time was undeveloped and the general public knew little or nothing about the situation. During the ensuing years conditions became more difficult as the maximum of sun-spot activity was reached. This activity is now declining, and during the next season or two reception is expected to improve materially.

It is well known to scientists that the reflecting plane 100 miles or more above the earth's surface, known as the Kennelly-Heaviside layer, has been dropping steadily for several years, and that this has changed the transmission constants of radio waves. Prominent engineers have estimated that radio reception conditions during the past season have been decidedly better than a year ago, Dr. H. T. Stetson, an astronomer who has been measuring radio reception as a function of solar phenomena, reporting the strongest signals in years.

On the basis of this experience it is predicted that reception will be still better in 1931-32 and 1932-33.

PERSONAL PICKUPS

BY GYPSY

Mother B., San Francisco.—Michael Raffetto (NBC) does not indulge in biting sarcasm out of character unless the occasion truly warrants it. There is an intangible charm about him; a Beethoven-like quality; impenetrable; fascinating. He has moody brown eyes, plenty of black, wavy hair, strong features, fine gleaming-white teeth and broad, brooding shoulders. His height is 5 feet 8 inches and he weighs a deceiving 130 pounds.

A. S., Sacramento.—Seldy Roach (NBC) is like some beloved character out of a book with his winged collar and quaint cravat. Sixty-eight years old is he; a born trail breaker; straight as a sapling. Modest of mein and manner with gentle young-blue eyes and gray hair. He has devoted fifty-two years to the theater, is an honorary member of the Lambs' Club, has been starred and co-starred with many favorites of the stage and was engaged in production work until quite recently. "Pop" Roach, as he is affectionately called, is the father of eight grown sons and daughters and the grandfather of seventeen children.

F. A. H., Berkeley.—Hazel Warner (KHJ) is 5 feet 4 inches tall, weighs 125 pounds, and is markedly fair. She gives off an impression of lighted vivacity, modulated by self-contained calm; a reposefulness suggesting bowls of fresh flowers and cleanness. You instinctively feel the urge to pour out your troubles, certain in the knowledge that her advice will be practical, that it will restore your jaded optimism with renewed strength and self-confidence. She is a student of philosophy, an enthusiastic motorist, a humorist and one of the sanest people of my acquaintance.

W. M., Provo.—Henry Starr (KPO) is a light-hued young negro, 6 feet tall, weighing 165 pounds. He has been in radio eight years, is a recording artist, has a sound musical foundation and plays eleven different instruments. He gives extraordinary care to the selection of his apparel, is partial to gardenias and goes in for poetry and golf. Yes, he is married. Hails from Washington, D. C. His mother was born in Kentucky and his father, who served for many years in the United States Army, came from Mexico.

L. E., Sacramento.—Constance Yates has been making personal concert appearances since last you heard her. Yes, you are to hear her again. She will resume broadcast activities very shortly. Watch the program section.

D. O., Los Angeles.—Sid Goodwin (NBC) is 5 feet 9½ inches tall, weighs 135 pounds, has blue eyes, and is, much to his annoyance, quite marvelously blond. He is 35 years old, looks much younger, and his ability to stow away ice

cream and chocolate bars simply is appalling. Hobbies—golf, ice hockey and more golf. Tschalkowski is his favorite composer; Ludwig, his author; blue, his color; biographies, his reading, and opera, his musical exaltation. Pet aversion—the exclamation point driver who changes his mind after signaling a left turn.

Daphne, Los Angeles.—Robert Olsen (KFRC) is of average height and weight, medium light as to coloring, with hair severely straight and a lean-cheeked face. He is of Swedish extraction, somewhere in his thirties; a devoted husband, an indulgent father, a clever business man.

H. M. W., Portland.—Irving Kennedy (NBC) has a line. Two lines, to be exact. The one runs something like this: "No, gee, lady! I'm not married. Say, do I look like—gosh, that's terrible! I'm single, no foolin'. Put me down as single for a long, long time." The other line is made of cord or whatever fishing paraphernalia is constructed of and is always conveniently handy. Irving will risk a cold any time wading in freezing waters after some poor, unsuspecting fish. He has a bewildering personality (Irving, I mean), generously equipped with bilthe insouciance, lightning-like witticisms tempered with a serious "note" all his own. He is 35 and was on the stage prior to joining the NBC staff.

Mrs. I. W. W., Wenatchee.—Amos 'n' Andy do appear in person before the microphone in each and every broadcast that you hear. Their schedule calls for two appearances nightly and three on Thursday. The third broadcast is given exclusively for stations on the west coast and KSL at Utah.

T. C., Sacramento.—Josephine Holub (Arion Trio, NBC) has luminously dark eyes, quiet features, long, almost-black hair and fine capable hands. She is 5 feet 5 inches in height, weighs 125 pounds or thereabouts, is of an unhurried temperament (usually) and wears black and red tones exceedingly well. She has played violin since she was a very little girl and joined the Arion Trio twelve years ago while a student in high school. Jo's father was born in Bohemia, her mother in Wisconsin, of Bohemian parents, and you should hear Jo speak the language of her forebears. See her, too; for at such times she is transformed from a sombre American girl, shy and reticent, into an intensely sparkling, vibrant creature of amazing capriciousness.

Miss C. D., Sacramento.—Ronald Graham (KFRC) is single, twenty, distinctly cosmopolitan and a thoroughbred. He was born in Edinburgh, Scotland, and lived in England and India as a youngster and came to California in 1920. He is an exceptionally good tennis player, loves being outdoors and has an aptitude for sketching. That reminds me, one of his brothers is a very successful commercial artist, and speaking of families—Ronald's father is a retired English Major, his mother's father was bandmaster of Britain's famous Black Watch during his day, and another relative is a celebrated opera singer in Europe.

1931 Offers

1. BROADCAST WEEKLY, MOTION PICTURE MAGAZINE and PHOTO-PLAY. All three for one year for only.....\$4.00
2. BROADCAST WEEKLY and MOTION PICTURE MAGAZINE, both for one year, and 96 artists' pictures..... 4.00
3. BROADCAST WEEKLY and PHOTOPLAY, both for one year, and 96 artists' pictures..... 4.00
4. BROADCAST WEEKLY and PHOTOPLAY MAGAZINE. Both for one year for only..... 3.50
5. BROADCAST WEEKLY for one year and 96 artists' pictures..... 3.50
6. BROADCAST WEEKLY for one year and a Beautiful Leatherette Cover..... 3.50
7. BROADCAST WEEKLY and MOTION PICTURE MAGAZINE. Both for one year for only..... 3.40
8. BROADCAST WEEKLY. For one year..... 3.00
9. BROADCAST WEEKLY for 6 months and 96 artists' pictures. For only..... 2.00
10. BROADCAST WEEKLY for 6 months and a Beautiful Leatherette Cover, for only..... 2.00
11. Complete set of 96 artists' pictures..... 1.00
12. Beautiful Leatherette Cover..... 1.00

(For Canada add 50 cents to above offers)

HERE ARE THE ARTISTS: *These are beautiful sepia finished pictures, 6 x 9 inches each*

Charles Hamp	Harold Dana	Edna O'Keefe	Louise Gillhouse	Eugene Hawes (Pedro)
Ken Stuart	Bobbe Deane	Don Thompson	Amos n' Andy	Richard Le Grand
Alice Blue	Simpy Fitts	Rudy Vallee	Cecil and Sally	(Pa Smithers)
Ann Grey	Jo and Vi	Charles Cartier	Floyd Gibbons	Graham McNamee
Anson Weeks	John Moss	Tommy Harris	Wm. Hancock	Wedgewood Nowell
Ted Husing	Abe Bloom	James Harvey	Wm. H. Wright	Dorothy Churchill
Sydney Dixon	Eva Garcia	Ivan Ditmars	(Prof. Hamburg)	Florence Waterhouse
Jess Norman	Tom Kelly	Carl Omeron	Eddie Holden	Lucille Atherton Harger
Dell Perry	Cal Pearce	Robert Hurd	(Frank Watanabe)	Eva Gruningr Atkinson
Leigh Harline	Al Pearce	Harold Peary	Lindsay MacHarrie	Johnnie O'Brien
Harry Stanton	Billy Page	Earl Towner	Bernice Berwin	Harold Spaulding
Clark Sisters	Rudy Seiger	Harry McKnight	Ted Maxwell	Norman Nielsen
Edna Fischer	Ernie Smith	Norman Thue	Hugh Barrett Dobbs	James Burroughs
Elvia Allman	Virginia Flohri	Ted White	Marjorie Robillard	Juanita Tennyson
Olive West	G. Donald Gray	Jerry Germaine	Madeline O'Brien	Calmon Luboviski
Cecil Wright	Irving Kennedy	William Royle	Theodore Strong	Yvonne Petersen
Jeanne Dunn	Clarence Hayes	Jack Deane	Harrison Holliway	Charles Marshall
The Coquettes	Raymond Paige	Barry Hopkins	Eileen Piggott	Charlie Wellman
George Rand	Bennie Walker	George Taylor	(Ma Smithers)	Harry McClintock (Mac)
Lee S. Roberts	Robert Olsen	Hazel Warner		

BROADCAST WEEKLY,
726 Pacific Building, San Francisco, Calif.

XXXX

Gentlemen: Here's..... Dollars, for which please send me Offer

No.....

Name.....

Street Address.....

City..... State.....

New Renewal Extension

MICROPHONE GOSSIP

A cartoon illustration of a man with a large nose, wearing a suit and tie, speaking into a vintage microphone. The microphone is on a stand with a circular base. The man's mouth is open as if he is speaking.

• • • Cookie, the Sunshine Girl, known over the NBC network as "the golden-voiced blues" singer, Cookie crooned her way to fame and fortune in New York, sang at Roxy's Theater, came west to be a staff soloist at the San Francisco studios of NBC, and now is winning KFWB listeners with her unusual voice.

• • • William H. Wright, of KFRC, enlisted in the regular army as a private in June, 1917, and served for the duration of the war. His first extended order drill was in a graveyard on Angel Island, which wasn't exactly an ideal place for an extended order drill in the minds of a bunch of raw recruits. Bill was promoted to a lieutenantcy before the war was over.

• • • Helen Stone, blues singer of KPO, who likes to don her flying togs and cavort among the clouds, has turned serious attention to earning a transport pilot's license. Miss Stone is already the possessor of a private pilot's license, but this does not satisfy her. She recalls the old adage, "Hitch your wagon to a star," but wagons went with the advent of the automobile, and not having a wagon Miss Stone is determined to become a "comet" of the airways. Experienced pilots who have seen her put her "crate" through its paces are united in the opinion that Helen is one of the country's leading aviatrixes. She is a pal of the famous Bobbie Trout, who, with Edna May Cooper, Hollywood movie actress, recently established the endurance flight record for women of 122 hours and 50 minutes.

• • • Mart Grauenhorst, NBC banjoist and guitarist, began his career when he was attending high school in Lincoln, Nebraska. The school gave a dance called "The Mixer" almost every afternoon, when the freshmen could meet the seniors. Mart played the banjo in the high school orchestra. The girl who played the piano is now Mrs. Grauenhorst.

• • • David Hartford, old-time director and favorite of the Belasco and Morosco

stock companies, comes to the microphone of KMTR every Monday and Thursday with his wife, Frances Nordstrom, actress and author of note, in a series of one-act plays, written by Miss Nordstrom. David Hartford will be remembered for bringing the original production of "Peg o' My Heart," also "The Country Boy" and "The Dollar Mark" to Los Angeles. He has directed such now famous celebrities as Lewis Stone, Florence Reed, Marjorie Rambeau, Florence Oakley and Richard Bennett. Recently he has been playing in talking pictures.

• • • Although diminutive Ann Leaf weighs only ninety pounds the programs she presents on the 1100-pound Estey organ over the Columbia Broadcasting System are heard all over the United States. Engineers have wired the expression pedals of the Turce Manual organ together so that one tiny foot can operate them as a unit.

• • • According to Ralph Brunton, general manager of KJBS, he is installing a special recording device exclusively for his staff. Under the new arrangement the announcers and artists will have an opportunity to hear their own auditions before going out over the air on regular broadcasts. The station is also enlarging its quarters to provide another studio to be used exclusively for auditions.

• • • Leo B. Tyson, for the past six years an advertising promotion executive of the Hearst organization, has joined the staff at radio station KHJ as director of public relations. Tyson began his newspaper experience in 1923 after serving five years as an officer in the United States Navy. Records show that he was one of the youngest officers ever to have command of a commissioned ship in the American Navy. In 1922 he was selected by the American Relief Administration, of which Herbert Hoover was president, to represent that organization in Danzig, Germany, in the shipment of foodstuffs into Russia.

• • • Fred Hartley, KHQ, is a modest, mild-mannered gentleman who draws sweet music from the xylophone. He plays several other instruments also, and has to his credit several delightful compositions. He has, too, great ability in arranging and as conductor. He is married and has one son.

• • • Tom Hanlon, announcer of KFI-KECA, Los Angeles, was called to the telephone recently after the conclusion of a symphony concert performed by a group of 100 instrumentalists, in which the string section numbered sixty-two men. "Excuse my bothering you," said the caller, "but would you mind telling me who was it playing the 'cello'?"

• • • Northwest listeners have requested the name of the author of the "Listen" series of essays on real sentiment. He is none other than Clay Osborne, KOIN's senior announcer and director of plays. Not long ago Osborne produced "Listen Son" and it became an overnight sensation. Perhaps this ability is derived from his avocation, the study of philosophy.

• • • Ann Holden, domestic science authority of the NBC's Woman's Magazine of the Air, has been caught looking sidewise at herself in mirrors lately. It isn't vanity, but puzzlement. Not long ago Ann spent a few days in Southern California. As she was walking along a Los Angeles street a woman rushed up and pumped her hand madly. "I just know you're Ann Holden of the radio!" she exclaimed. "I've seen your picture so often, and there's no mistaking the microphone tilt to your chin." Hence Ann's new interest in her profile. She is wondering if "microphone chin" is to be added to the list of occupational idiosyncrasies.

• • • Ray Nealan, second tenor in the KFRC Buccaneers, is a veteran in Bay District radio. He sang over the old Telegraph Hill station and was a member of the KFRC Cuckoo Club back in 1925. He has been actively and professionally engaged in musical work since his discharge from the army, following the World War.

Ray is not only a native son, he was born and raised in San Francisco, and has lived there all his life with the exception of the time spent in the army.

• • • Pat Cullinan, English character actor, who has become known to KFVB first through "Musical Portraits," and recently as "Lord Eatenswallow" on the "Speed" program, plays the role of an English director in "The Butter and Egg Man," opening at the El Capitan theater. Good luck, Pat!

• • • Imelda Montagne, pretty, dark-haired little singer who is heard in the Coquettes, with Annette Hastings and Marjorie Primley, is less than five feet in height, but as long as she has her ten-year-old son with her, lack of inches doesn't matter. Dickie, the youngster, gravely escorts his mother to the studio every Saturday night in time for the Associated Spotlight Review in which she appears. Trim and serious in his military academy uniform, he watches intently for the moment when she is scheduled to sing, and he always manages to get a footstool placed before the microphone for her, just in time for Imelda to take her cue.

• • • Arnold Maguire, comedian, has returned to KPO, where his original wit and humor is playing a big part in the success of the "Who Cares" hour, a daily feature of KPO. Maguire is an old hand at the "funny" business, having been a headliner of vaudeville a few seasons back. He acquired considerable reputation as "Lafe," of the blackface team of "Lem and Lafe," which was a feature of KPO's former "Variety Hour" broadcast. He appears in the skits of "Rummy and Dummy," playing the role of "Dummy," as well as wisecracking throughout the programs.

• • • Unusual public interest was shown when Ruby Adams, well-known San Francisco show girl, who was seriously injured a few years ago in a local theater, made her radio debut last week over KJBS. Letters, telegrams and phone calls flooded the station. The enthusiasm was so great that Ralph Brunton, general manager of the station, offered Miss Adams a steady contract, which she is seriously considering. In private life Ruby Adams is Mrs. John Davis, the wife of "Coffee Dan."

• • • Walter Bunker, Jr., KFRC's chief announcer, is the only fraternity man on the staff. He is a Phi Delta Theta.

GRETA GAHLER, KYA

IVAN DITMARS, KJR

JEANNE DUNN, KFI

EVA GRUNINGER ATKINSON, NBC

... SILHOUETTES ...

DICK RICKARD, Assistant Production Manager for KFRC, is a much traveled young man, in spite of his twenty-three years. He got the habit early. Born in Indianapolis in 1907, he was taken by his parents to Colorado two years later, and soon after that to Vancouver, B. C. Before settling for a time on Prince Edward Island, in the Gulf of St. Lawrence, he made four trans-

DICK RICKARD

continental trips across Canada with his father. Dick began school in Vancouver and then two years later the family moved to Seattle, where he completed his education in Seattle schools, getting his Bachelor of Arts degree from the University of Washington.

At the university he was very active in dramatics, writing and—yelling! He was the yell king of the school. He was student manager of dramatics, on the staff school annual for four years, and a member of the "Oval" Club—which corresponds to the "Skull and Keys" at Berkeley.

But during the summer months, Dick was doing considerable traveling. The habit engendered in early youth was still strong. It was his habit to ship out of Seattle for the Orient, Alaska or south to California. He shipped out in most any capacity, one trip he was a pantryman, another a bellboy, and several trips he signed on as a musician. He learned to play the drums just for that purpose. Dick says he is a good drummer, and took six or seven lessons from a qualified instructor.

After graduation he went to Los Angeles looking for adventure (travel again) and found it in the studios of KHJ, the Don Lee Los Angeles station. He was there until January, 1930, when he was sent north to KVI and KOL in Seattle. He was transferred to KFRC in November, 1930.

Dick is fond of the theater and good books. He reads a great deal and likes any book with sound intellectual or artistic value. He mentions H. M. Tomlinson and Cabell. His hobby is collecting books. He likes bridge, golf and dancing.

And at the tender age of 23 he is a "settled" family man. He is married to a red-headed girl and proud of it.

"DON'T go 'way, folks!" When that familiar appeal comes through the loudspeaker, NBC audiences know that Charlie Wellman is on the air.

This popular entertainer, known as "The Prince of Pep" to his radio followers, really doesn't have to ask them not to go away. For nine years they have been staying close to the radio as long as Charlie Wellman was singing or talking, as he does now, every Monday, Wednesday and Friday morning, from the San Francisco studios of the National Broadcasting Company.

Charlie is one of the well known radio artists of today who has been with radio through its babyhood. Born in Iowa, his family early moved to Illinois, and most of his boyhood was spent in Chicago. He majored in English and dramatics at the University of Chicago, and when he was graduated, he did not hesitate long in choosing his career.

While he was still in his early twenties, he was singing and dancing on vaudeville circuits. Jazz, like radio, was still young when he made his radio debut by crooning jazz tunes over Station WDAP in Chicago.

Charlie astonished his companions in the studio by moving his microphone from its accustomed place to the top of the piano, and singing and playing softly, directly into it, instead of from a distance, as most radio artists did at that time. He was new at broadcasting, but he had been a radio enthusiast from the technical side, long enough to have formulated some theories of his own. Some of the technical innovations he pioneered in Chicago are established as broadcasting methods now.

Among Charlie's treasured possessions is a little stub of a railway ticket. It is the return passage—never used—of a round trip which he bought when he came to California. He never went back to Chicago, but remained on the Pacific Coast, where he has been on the air almost continuously, at one station or another, ever since his arrival. He has been announcer, entertainer, studio manager, in turn; now, sponsored by Sussman and Wormser, he gives all his time to entertaining.

CHARLIE WELLMAN

ANNA KRISTINA, KPO's Swedish comedienne, who stars with Lee S. Roberts on the "Breakfast With Sperry" programs, Sunday mornings, 9 to 9:30, is just as funny off the air as when she is broadcasting.

Asked what was the funniest thing in her life, Anna with a rougish wink stated, "everting if you yust look," and that just about sums up her kindly humor.

Her father brought her to the United States when she was a tiny lass of five years. All the English he knew was "jah", so when he landed at New York he was asked if he was going to Minnesota, he answered "jah" not knowing what they said—with the result that he and his family were soon Minnesota bound.

Following is a summary of Anna's life as told by herself: "I vas educata part in Minnesoota—en part in state ov Vashington—but fur de most part in general experien out in de world. My piple vas wealthy up tu de time ve needed money—I never had tu vash dishes or be a vaiter no place—it vas more easy tu find scrubbing yob! But I soon graduated to actor—piple tot I vas funny—so I vas tinkin en tinkin on dat—en dat made me feel funny en I begin tu talk vit myself—en den von day sombody com en take me up in a elevator to big ruum vit glass vinduus all round en tick carpet—nutting else der—only a bisniss dey call 'mike.' Ofkors I tot I vas in yail bekors I talk tuu mursch—en I tot dat vas kinda svall luukin yail, jah, anyhoo. Val dey tell me if I talk quick I hunt have tu stay dar long. Val, it vas yust gude tu hav schanst tu talk vitout being boddered—so I yust talk, I tot nobody gontu stop me from tu do dat no. I like to talk so awful gude!

ANNA KRISTINA

"Val den it come a lady in dar en say I got de yob wid KPO—en dat vas awful funny bekors I vas vorkin dat time anahoo. Dat's de vay if you got something en yu is tankful den yu git plenty more. Val, anahoo, I got de yob en after dat all I done is go in svall ruum vot dunt need to be scrubbed de floor—en talk crasy en git money fur it!"

Asked if she had a hobby—Anna started to gible and retorted, "No, I never had no hubby—I am still single!"

And that is Anna Kristina of KPO.

GEORGE NYKLICEK, KPO's staff organist, is a Bohemian and was born south of Market Street in 1901 on a little street known as Barnard, of which, like many other streets and places well known before the fire, there is left no trace. Even the schools, the Haight Primary and the Crocker Grammar, where the embryo organist attended, have long since become but places of memory.

Nyklicek, like the rest of the clan who were born "south o' the slot," a pre-fire title for South of Market, is justly proud of the fact—and well he might be, for many of San Francisco's leading citizens, down through the years, have emerged from there.

GEORGE NYKLICEK

George's father, John A. Nyklicek, was a prominent musician of the French horn, viola and violin, and young Nyklicek first began his musical investigations when at the age of 5 years he used to attempt to pick out tunes on the piano after hearing his father practice them in the next room. At the age of 8 he was put to serious study of the piano under the tutelage of Hugo Mansfeldt, and at 15 made his first professional appearance at the old Papyrus Club.

At 19 Nyklicek turned to the study of the organ, studying with the late Emil Barth, studies which included the theoretical subjects of the instrument. In a short time he was featured organist with local theaters and then followed an engagement to tour the Pacific Coast as dedication organist for a manufacturer of organs. Returning to San Francisco in 1924, Nyklicek became associated with the California Theater as head organist. Last October he became staff organist for KPO and has been featured on various programs throughout every day since that time. His programs embodying emotional coloring, tasteful and artistic interpretations and technical proficiency have won a host of admirers for him among the radio auditors of KPO.

Aside from the organ, Nyklicek has two hobbies which are widely separated—one is raising toy fox terriers, the other is the study of music history and the development of the opera, which he has studied diligently since he was 12 years old. His only outdoor diversion is watching soccer football—his voice can be heard among the loudest cheerers.

BROADCASTING STATIONS OF UNITED STATES

ARRANGED BY KILOCYCLES

Power	550 Kc.	670 Kc.	900 Kc.	1080 Kc.	Power
□	KFDY—Brookings, S. D. 500	□	WMAQ—Chicago, Ill. 5000	□	KGBU—Ketchikan, Alaska 500
□	KFUO—Clayton, Mo. 500	□	680 Kc.	□	KHJ—Los Angeles, Calif. 1000
□	KFYR—Blismarck, N. D. 500	□	KFEQ—St. Joseph, Mo. 2500	□	KSEI—Pocatello, Idaho 250
□	KOAC—Corvallis, Ore. 1000	□	KPO—San Francisco, Calif. 5000	□	WBEY—Buffalo, N. Y. 1000
□	KSD—St. Louis, Mo. 500	□	WPTF—Raleigh, N. C. 1000	□	WJAX—Jacksonville, Fla. 1000
□	WGR—Buffalo, N. Y. 1000	□	700 Kc.	□	WKY—Oklahoma City, Okla. 1000
□	WKIC—Cincinnati, O. 1000	□	WLW—Cincinnati, Ohio 50000	□	WLBL—Stevens Pt., Wis. 2000
□	650 Kc.	□	710 Kc.	□	920 Kc.
□	KFDM—Beaumont, Tex. 500	□	KMPC—Beverly Hills, Calif. 500	□	KFEL—Denver, Colo. 500
□	KLZ—Denver, Colo. 1000	□	WOR—Newark, N. J. 5000	□	KFXP—Denver, Colo. 500
□	KTAB—San Francisco 1000	□	720 Kc.	□	KOMO—Seattle, Wn. 1000
□	WFI—Philadelphia, Pa. 500	□	WGN—Chicago, Ill. 25000	□	KPRC—Houston, Texas 1000
□	WTBO—Chicago, Ill. 1000	□	740 Kc.	□	WAAP—Chicago, Ill. 500
□	WISJ—Beloit, Wis. 500	□	KMMJ—Clay Center, Nebr. 1000	□	WWJ—Detroit, Mich. 1000
□	WLIT—Philadelphia, Pa. 500	□	WSB—Atlanta, Ga. 5000	□	930 Kc.
□	WNOX—Knoxville, Tenn. 1000	□	750 Kc.	□	KFWI—San Francisco, Calif. 500
□	WPCC—Chicago, Ill. 500	□	WJR—Detroit, Mich. 5000	□	KGBZ—York, Nebr. 500
□	WQAM—Miami, Fla. 1000	□	760 Kc.	□	KMA—Shenandoah, Iowa 500
□	570 Kc.	□	KVI—Tacoma, Wn. 1000	□	KROW—Oakland, Calif. 500
□	KGKO—Wichita Falls, Texas 250	□	WEW—St. Louis, Mo. 1000	□	WBRG—Birmingham, Ala. 500
□	KMITR—Los Angeles 500	□	WJZ—New York City 30000	□	WDBJ—Roanoke, Va. 250
□	KXA—Seattle, Wash. 500	□	770 Kc.	□	940 Kc.
□	WOC—Columbus, O. 750	□	KFAB—Lincoln, Nebr. 5000	□	KGU—Honolulu, Hawaii 1000
□	WKBN—Youngstown, O. 500	□	WBBM—Chicago, Ill. 25000	□	KOIN—Portland, Ore. 1000
□	WMIAC—Cazenova, N. Y. 250	□	780 Kc.	□	WAAT—Jersey City, N. J. 300
□	WMC—New York City 500	□	KELW—Burbank, Calif. 500	□	WCSI—Portland, Maine 1000
□	WNAX—Yankton, S. D. 1000	□	KTM—Los Angeles, Calif. 500	□	WDAY—Fargo, N. D. 1000
□	WNYC—New York, N. Y. 500	□	WEAN—Providence, R. I. 250	□	WFIW—Hopkinsville, Ky. 1000
□	WSYR—Syracuse, N. Y. 250	□	WMC—Memphis, Tenn. 500	□	WHA—Madison, Wis. 750
□	WWNC—Asheville, N. C. 1000	□	WTAR—Norfolk, Va. 500	□	550 Kc.
□	580 Kc.	□	790 Kc.	□	KFWB—Hollywood, Calif. 1000
□	KGFX—Pierre, S. D. 200	□	KG0—San Francisco, Calif. 7500	□	KGHL—Billings, Mont. 500
□	KSAC—Mauhattan, Kas. 500	□	WGY—Schenectady, N. Y. 5000	□	KMBC—Kansas City, Mo. 1000
□	WTBW—Topeka, Kas. 500	□	800 Kc.	□	WRC—Washington, D. C. 500
□	WOBU—Charleston, W. Va. 250	□	WBAF—Ft. Worth, Tex. 10000	□	970 Kc.
□	WTAG—Worcester, Mass. 250	□	WFAA—Dallas, Tex. 50000	□	KJR—Seattle, Wn. 5000
□	590 Kc.	□	810 Kc.	□	WCFL—Chicago, Ill. 1500
□	KHQ—Spokane, Wn. 1000	□	WCCO—Minneapolis, Minn. 7500	□	980 Kc.
□	WCAL—Lincoln, Nebr. 500	□	WPCH—New York City 500	□	KDKA—Pittsburgh, Pa. 50000
□	WEEI—Boston, Mass. 1000	□	820 Kc.	□	990 Kc.
□	WEMC—Berrien Springs, Mich. 1000	□	WHAS—Louisville, Ky. 10000	□	WRZ—Springfield, Mass. 15000
□	WOW—Omaha, Nebr. 1000	□	830 Kc.	□	WBEA—Boston, Mass. 500
□	600 Kc.	□	WCO—Denver, Colo. 12500	□	1000 Kc.
□	KFSD—San Diego, Calif. 500	□	WHDH—Boston, Mass. 1000	□	KFVD—Culver City, Calif. 250
□	WCAC—Storrs, Conn. 250	□	WRUF—Gainesville, Fla. 5000	□	WIO—Des Moines, Iowa 5000
□	WCAL—Baltimore, Md. 250	□	850 Kc.	□	WOC—Davenport, Iowa 5000
□	WGBS—New York City 250	□	WKLX—Oakland, Calif. 500	□	1010 Kc.
□	WMT—Waterloo, Iowa 500	□	WVLA—Cleveland, Ohio 500	□	KGGF—Picher, Okla. 500
□	WREC—Memphis, Tenn. 500	□	860 Kc.	□	KQW—San Jose, Calif. 500
□	610 Kc.	□	KMO—Tacoma, Wn. 500	□	WLN—New York, N. Y. 250
□	KFRC—San Francisco 1000	□	WABC—New York City 5000	□	WIS—Columbia, S. C. 500
□	WDAF—Kansas City, Mo. 1000	□	WBB—Kansas City, Mo. 500	□	WNSD—Norman, Okla. 500
□	WFAA—Philadelphia, Pa. 500	□	870 Kc.	□	WQAO—New York City 250
□	WIP—Philadelphia, Pa. 500	□	WENR—Chicago, Ill. 50000	□	WRNY—New York City 250
□	WJAY—Cleveland, Ohio 500	□	WLS—Chicago, Ill. 5000	□	1020 Kc.
□	620 Kc.	□	880 Kc.	□	KYW—Chicago, Ill. 10000
□	KGW—Portland, Ore. 1000	□	KFKA—Greeley, Colo. 500	□	WRAX—Philadelphia, Pa. 250
□	KTAR—Phoenix, Ariz. 500	□	KLX—Oakland, Calif. 500	□	1040 Kc.
□	WFLA—Clearwater, Fla. 1000	□	KPOF—Denver, Colo. 500	□	KRLD—Dallas, Texas 10000
□	WLBZ—Bangor, Maine 500	□	WPCO—Meridian, Miss. 500	□	KTHS—Hot Springs Nat'l Park, Ark. 10000
□	WTMJ—Milwaukee, Wis. 1000	□	WGBI—Scranton, Pa. 250	□	WKAR—East Lansing, Mich. 1000
□	630 Kc.	□	WQAN—Scranton, Pa. 250	□	WMAK—Buffalo, N. Y. 1000
□	KFRU—Columbia, Mo. 500	□	WSUI—Iowa City, Iowa 500	□	1050 Kc.
□	WGBF—Evansville, Ind. 500	□	890 Kc.	□	KFKB—Milford, Kas. 5000
□	WMAI—Washington, D. C. 250	□	KFNF—Shenandoah, Iowa 500	□	KNX—Hollywood, Calif. 5000
□	WOS—Jefferson City, Mo. 500	□	KGJF—Little Rock, Ark. 250	□	1060 Kc.
□	640 Kc.	□	KUSD—Vermillion, S. D. 500	□	KWJJ—Portland, Ore. 500
□	KFI—Los Angeles, Calif. 5000	□	WGST—Atlanta, Ga. 250	□	WBAI—Baltimore, Md. 10000
□	WAIU—Columbus, Ohio 500	□	WILJ—Urbana, Ill. 250	□	WJAG—Norfolk, Nebr. 1000
□	WOI—Ames, Ohio 5000	□	WJAR—Providence, R. I. 250	□	WTIC—Hartford, Conn. 50000
□	650 Kc.	□	WKAQ—San Juan, P. R. 500	□	1070 Kc.
□	KPCB—Seattle, Wn. 100	□	WMAZ—Macon, Ga. 250	□	KJBS—San Francisco, Calif. 100
□	WSP—Nashville, Tenn. 5000	□	WMMN—Fairmont, W. Va. 250	□	WCAZ—Carthage, Ill. 50
□	660 Kc.	□	900 Kc.	□	WDTZ—Tuscola, Ill. 100
□	WAAW—Omaha, Nebr. 500	□	910 Kc.	□	WTAM—Cleveland, O. 50000
□	WEAF—New York City 50000	□	920 Kc.	□	1080 Kc.
□	930 Kc.	□	930 Kc.	□	WBT—Charlotte, N. C. 5000
□	940 Kc.	□	940 Kc.	□	WCBD—Zion, Ill. 5000
□	950 Kc.	□	950 Kc.	□	WMBI—Chicago, Ill. 5000
□	960 Kc.	□	960 Kc.	□	1090 Kc.
□	970 Kc.	□	970 Kc.	□	KMOX—St. Louis, Mo. 50000
□	980 Kc.	□	980 Kc.	□	1100 Kc.
□	990 Kc.	□	990 Kc.	□	KGDM—Stockton, Calif. 250
□	1000 Kc.	□	1000 Kc.	□	WLWL—New York City 5000
□	1010 Kc.	□	1010 Kc.	□	WPG—Atlantic City, N. J. 5000
□	1020 Kc.	□	1020 Kc.	□	1110 Kc.
□	1030 Kc.	□	1030 Kc.	□	KS00—Sloux Falls, S. D. 2000
□	1040 Kc.	□	1040 Kc.	□	WRVA—Richmond, Va. 5000
□	1050 Kc.	□	1050 Kc.	□	1120 Kc.
□	1060 Kc.	□	1060 Kc.	□	KFIO—Spokane, Wash. 100
□	1070 Kc.	□	1070 Kc.	□	KFSG—Los Angeles, Calif. 500
□	1080 Kc.	□	1080 Kc.	□	KMCS—Inglewood, Calif. 500
□	1090 Kc.	□	1090 Kc.	□	KISC—Seattle, Wn. 500
□	1100 Kc.	□	1100 Kc.	□	KTRH—Houston, Texas 500
□	1110 Kc.	□	1110 Kc.	□	WDBO—Orlando, Fla. 500
□	1120 Kc.	□	1120 Kc.	□	WDEL—Wilmington, Del. 250
□	1130 Kc.	□	1130 Kc.	□	WHAD—Milwaukee, Wis. 250
□	1140 Kc.	□	1140 Kc.	□	WISN—Milwaukee, Wis. 250
□	1150 Kc.	□	1150 Kc.	□	WTAW—College Station, Texas 500
□	1160 Kc.	□	1160 Kc.	□	1130 Kc.
□	1170 Kc.	□	1170 Kc.	□	KSJ—Salt Lake City, Utah 5000
□	1180 Kc.	□	1180 Kc.	□	WJJD—Mooseheart, Ill. 20000
□	1190 Kc.	□	1190 Kc.	□	W0V—New York City 1000
□	1200 Kc.	□	1200 Kc.	□	1140 Kc.
□	1210 Kc.	□	1210 Kc.	□	KV00—Tulsa, Okla. 5000
□	1220 Kc.	□	1220 Kc.	□	WAPJ—Birmingham, Ala. 5000
□	1230 Kc.	□	1230 Kc.	□	1150 Kc.
□	1240 Kc.	□	1240 Kc.	□	WHAM—Rochester, N. Y. 5000
□	1250 Kc.	□	1250 Kc.	□	1160 Kc.
□	1260 Kc.	□	1260 Kc.	□	W0W0—Ft. Wayne, Ind. 10000
□	1270 Kc.	□	1270 Kc.	□	WWVA—Wheeling, W. Va. 5000
□	1280 Kc.	□	1280 Kc.	□	1170 Kc.
□	1290 Kc.	□	1290 Kc.	□	KTNT—Muscatine, Iowa 5000
□	1300 Kc.	□	1300 Kc.	□	WCAU—Philadelphia, Pa. 10000
□	1310 Kc.	□	1310 Kc.	□	1180 Kc.
□	1320 Kc.	□	1320 Kc.	□	KEX—Portland, Ore. 5000
□	1330 Kc.	□	1330 Kc.	□	K0B—State College, N. Mex. 20000
□	1340 Kc.	□	1340 Kc.	□	WDGY—Minneapolis, Minn. 1000
□	1350 Kc.	□	1350 Kc.	□	WHDJ—Minneapolis, Minn. 500
□	1360 Kc.	□	1360 Kc.	□	1190 Kc.
□	1370 Kc.	□	1370 Kc.	□	WICC—Bridgeport, Conn. 500
□	1380 Kc.	□	1380 Kc.	□	W0AI—San Antonio, Tex. 5000
□	1390 Kc.	□	1390 Kc.	□	1200 Kc.
□	1400 Kc.	□	1400 Kc.	□	KBTM—Paragould, Ark. 100
□	1410 Kc.	□	1410 Kc.	□	KFHA—Gunnison, Colo. 50
□	1420 Kc.	□	1420 Kc.	□	KFJB—Marshalltown, Ia. 100
□	1430 Kc.	□	1430 Kc.	□	KFWF—St. Louis, Mo. 100
□	1440 Kc.	□	1440 Kc.	□	KGCC—Mandan, N. D. 100
□	1450 Kc.	□	1450 Kc.	□	KGDE—Fergus Falls, Minn. 100
□	1460 Kc.	□	1460 Kc.	□	KGEG—Yuma, Colorado 50
□	1470 Kc.	□	1470 Kc.	□	KGEW—Fort Morgan, Colo. 100
□	1480 Kc.	□	1480 Kc.	□	KGFJ—Los Angeles, Calif. 100
□	1490 Kc.	□	1490 Kc.	□	KGHI—Little Rock, Ark. 100
□	1500 Kc.	□	1500 Kc.	□	KGY—Lacey, Wn. 10
□	1510 Kc.	□	1510 Kc.	□	KMLB—Monroe, La. 50
□	1520 Kc.	□	1520 Kc.	□	KSMR—Santa Maria, Calif. 100
□	1530 Kc.	□	1530 Kc.	□	KV0S—Bellingham, Wn. 100
□	1540 Kc.	□	1540 Kc.	□	KWG—Stockton, Calif. 100
□	1550 Kc.	□	1550 Kc.	□	KX0—El Centro, Calif. 100
□	1560 Kc.	□	1560 Kc.	□	WABJ—Bangor, Maine 100
□	1570 Kc.	□	1570 Kc.	□	WABZ—New Orleans, La. 100
□	1580 Kc.	□	1580 Kc.	□	WBZZ—Ponca City, Okla. 100
□	1590 Kc.	□	1590 Kc.	□	WCL0—Kenosha, Wis. 100
□	1600 Kc.	□	1600 Kc.	□	WFBE—Cincinnati, Ohio. 100
□	1610 Kc.	□	1610 Kc.	□	WHBY—Green Bay, Wis. 100
□	1620 Kc.	□	1620 Kc.	□	WIL—St. Louis, Mo. 100
□	1630 Kc.	□	1630 Kc.	□	WJBL—Decatur, Ill. 100

BROADCASTING STATIONS OF UNITED STATES

ARRANGED BY KILOCYCLES

Power	Power	Power	Power		
1210 Kc.					
KDFN—Casper, Wyo. 100	KDYL—Salt Lake City, Utah 1000	KCRC—Enid, Okla. 100	KRTUE—Houston, Tex. 100		
KDLR—Devils Lake, N. D. 100	KFUL—Galveston, Tex. 500	KFBI—Everett, Wn. 500	KXL—Portland, Ore. 100		
KFOR—Lincoln, Neb. 100	KCLN—Blytheville, Ark. 50	KFJI—Astoria, Ore. 100	WEHS—Evanston, Ill. 100		
KFKM—San Bernardino, Calif. 100	KTSA—San Antonio, Tex. 1000	KFJM—Grand Forks, N. D. 100	WHHS—Bluefield, W. Va. 100		
KGCR—Watertown, S. D. 100	WEBC—Superior, Wis. 1000	KFJZ—Fort Worth, Tex. 100	WHFC—Cicero, Ill. 100		
KGMP—Elk City, Okla. 100	WJAS—Pittsburg, Pa. 1000	KPLX—Galveston, Tex. 100	WTAS—Ottumwa, Iowa. 100		
KGNO—Dodge City, Kas. 100	1300 Kc.		WBFO—New Orleans, La. 100		
KMI—Fresno, Calif. 100	KPH—Wichita, Kas. 1000	KGAR—Tucson, Ariz. 100	WBFB—Kansas City, Kas. 100		
KPPC—Pasadena, Calif. 50	KFJR—Portland, Ore. 500	KGTA—Mitchell, S. D. 100	WYBC—Detroit, Mich. 100		
KWEA—Shreveport, La. 100	KGEF—Los Angeles, Cal. 1000	KGFL—Raton, N. Mex. 50	WYBR—Joplin, Mo. 100		
WALR—Zanesville, O. 100	KTBI—Los Angeles, Cal. 1000	KOH—Reno, Nev. 100	WYAD—Paducah, Ky. 100		
WEDC—Chicago, Ill. 100	KTBR—Portland, Ore. 500	KONO—San Antonio, Tex. 100	WSPA—Spartanburg, S. C. 100		
WGCM—Gulfport, Miss. 100	WBRR—Brooklyn, N. Y. 1000	KRE—Berkeley, Calif. 100	WTBO—Cumberland, Md. 100		
WHBF—Rock Island, Ill. 100	WEVD—New York City 500	KVL—Seattle, Wn. 100	1430 Kc.		
WHBU—Anderson, Ind. 100	WHAP—New York City 1000	KWKC—Kansas City, Mo. 100	KECA—Los Angeles, Cal. 1000	KGNE—North Platte, Neb. 500 WRBK—Harrisburg, Pa. 500 WCAH—Columbus, Ohio. 500 WCRG—Memphis, Tenn. 500 WHF—Harrisburg, Pa. 500 WNBK—Memphis, Tenn. 500	
WIBA—Madison, Wis. 100	WHAZ—Troy, N. Y. 500	KZM—Havard, Calif. 100	1440 Kc.		
WJBI—Red Bank, N. J. 100	WIOD—Miami Beach, Fla. 1000	WRTM—Danville, Va. 100	KIS—Oakland, Calif. 250	WCRB—Allentown, Pa. 250 WFTM—Roanoke, Va. 500 WWRB—Porta Heights, Ill. 500 WNRK—Greensboro, N. C. 500 WOKO—Poughkeepsie, N. Y. 500 WRSN—Allentown, Pa. 250 WTAD—Quincy, Ill. 500	
WJBL—Lewisburg, Pa. 100	WQK—Kansas City, Mo. 1000	WRVM—Baltimore, Md. 100	1450 Kc.		
WJW—Mansfield, Ohio. 100	1310 Kc.		KTRB—Jerome, Ariz. 100	KRVS—Shreveport, La. 1000 WTRS—Hacksack, N. J. 250 WCSO—Springfield, Ohio. 500 WFJC—Akron, Ohio. 500 WFTM—Jersey City, N. J. 250 WKRO—Jersey City, N. J. 250 WNRJ—Newark, N. J. 250 WSRB—Fall River, Mass. 250 WTFI—Toccoa, Ga. 500	
WMBG—Richmond, Va. 100	KCRJ—Jerome, Ariz. 100	KRFB—Sacramento, Calif. 100	1460 Kc.		
WOMT—Manitowoc, Wis. 100	KFGQ—Boone, Iowa. 100	KFGU—Jeuau, Alaska. 10	KSTP—St. Paul, Minn. 10000	WJWS—Alexandria, Va. 10000	
WPAA—Fawtucket, R. I. 100	KFKJ—Port Dodge, Iowa. 100	KFKJ—Dublin, Texas. 100	1470 Kc.		
WBQB—Greenville, Miss. 100	KFPD—Denver, Colo. 100	KFPD—Denver, Colo. 50	KACV—Chickasha, Okla. 250	KGA—Snokane, Wn. 5000 WYAC—Nashville, Tenn. 5000 WTNT—Nashville, Tenn. 5000	
WBU—Gastonia, N. C. 100	KGFV—Bavaria, Neb. 100	KM—Yakima, Wn. 50	1480 Kc.		
WBCB—Chicago, Ill. 100	KITD—Medford, Ore. 50	KRMD—Shreveport, La. 50	KSTP—St. Paul, Minn. 10000	WJWS—Alexandria, Va. 10000	
WSIX—Springfield, Tenn. 100	KRMD—Shreveport, La. 50	KTLC—Houston, Tex. 100	1490 Kc.		
1220 Kc.					
KFKU—Lawrence, Kas. 1000	KTSL—Shreveport, La. 100	KTSM—El Paso, Tex. 100	1500 Kc.		
KWSB—Pullman, Wn. 500	KKRM—Aberdeen, Wn. 75	KXRO—Aberdeen, Wn. 75	KFI—Rockford, Ill. 500	KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WCAD—Canton, N. Y. 1000	WRBW—Terre Haute, Ind. 100	WCLJ—Joliet, Ill. 100	1430 Kc.		
WCAE—Pittsburg, Pa. 1000	WCLS—Joliet, Ill. 100	WCSB—Charleston, S. C. 100	KTO—Orden, Utah. 250	KACV—Chickasha, Okla. 250 WRAA—W La Follette, Ind. 500 WRBA—Brooklyn, N. Y. 500 WRGL—Brooklyn, N. Y. 500 WYCA—Culver, Ind. 500 WRPE—Indianapolis, Ind. 500 WTRB—Brooklyn, N. Y. 500 WSGH—Brooklyn, N. Y. 500	
WDAB—Tampa, Fla. 1000	WDFP—Flint, Mich. 100	WDAH—El Paso, Tex. 100	1440 Kc.		
WBEN—Lawrence, Kas. 1000	WGAJ—Lanaster, Pa. 100	WDFP—Flint, Mich. 100	KTO—Orden, Utah. 250	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
1230 Kc.					
KFKQ—Anchorage, Alaska. 100	WHAJ—Philadelphia, Pa. 100	WHAJ—Philadelphia, Pa. 100	1450 Kc.		
KGGM—Albuquerque, N. Mex. 250	WIBU—Poyntee, Wis. 100	WJAC—Johnstown, Pa. 100	KTO—Orden, Utah. 250	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
KYA—San Francisco, Calif. 1000	WJAC—Johnstown, Pa. 100	WKAV—Laconia, N. H. 100	1460 Kc.		
WFRM—Indianapolis, Ind. 1000	WKBK—Joliet, Ill. 100	WKRK—Birmingham, Ala. 100	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WNAC—Boston, Mass. 1000	WKBK—Joliet, Ill. 100	WKRS—Galesburg, Ill. 100	1470 Kc.		
WNSC—State College, Pa. 500	WGBT—Union City, Tenn. 100	WGBT—Union City, Tenn. 100	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WBSB—South Bend, Ind. 500	WOL—Washington, D. C. 100	WOL—Washington, D. C. 100	1480 Kc.		
1240 Kc.					
KTAT—Fl. Worth, Texas. 1000	WRAW—Reading, Pa. 50	WRAW—Reading, Pa. 50	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WACO—Waco, Texas. 1000	KGHT—Pueblo, Colo. 250	KGHT—Pueblo, Colo. 250	1490 Kc.		
WXYZ—Detroit, Mich. 1000	KGIU—Twin Falls, Idaho. 250	KGIU—Twin Falls, Idaho. 250	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
1250 Kc.					
KFMX—Northfield, Minn. 1000	KGMB—Honolulu, Hawaii. 500	KGMB—Honolulu, Hawaii. 500	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
KFOX—Long Beach, Calif. 1000	KTD—Idaho Falls, Idaho. 250	KTD—Idaho Falls, Idaho. 250	1500 Kc.		
KIDO—Boise, Idaho. 1000	WADC—Fallmadge, Ohio. 1000	WADC—Fallmadge, Ohio. 1000	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WAM—Newark, N. J. 1000	WSMB—New Orleans, La. 500	WSMB—New Orleans, La. 500	1430 Kc.		
WAL—Northfield, Minn. 1000	1330 Kc.		KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WDSU—New Orleans, La. 1000	QGB—San Diego, Calif. 250	QGB—San Diego, Calif. 250	1440 Kc.		
WGCP—Newark, N. J. 250	KRCJ—Sioux City, Iowa. 1000	KRCJ—Sioux City, Iowa. 1000	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WLB—Minneapolis, Minn. 1000	WRRC—New Haven, Conn. 500	WRRC—New Haven, Conn. 500	1450 Kc.		
WODA—Paterson, N. J. 1000	WSAI—Cincinnati, Ohio. 500	WSAI—Cincinnati, Ohio. 500	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WRHM—Minneapolis, Minn. 1000	WTAQ—Eau Claire, Wis. 1000	WTAQ—Eau Claire, Wis. 1000	1460 Kc.		
1260 Kc.					
KOIL—Council Bluff, Ia. 1000	1340 Kc.		KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
KRGV—Hartlingen, Tex. 500	KFPW—St. Smith, Ark. 50	KFPW—St. Smith, Ark. 50	1470 Kc.		
KVOA—Tucson, Ariz. 500	KFPY—Spokane, Wn. 1000	KFPY—Spokane, Wn. 1000	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
KWVG—Brownsville, Tex. 500	WCOA—Pensacola, Fla. 500	WCOA—Pensacola, Fla. 500	1480 Kc.		
KLHW—Oil City, Pa. 500	WSPD—Toledo, Ohio. 500	WSPD—Toledo, Ohio. 500	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WTOC—Savannah, Ga. 500	KVK—St. Louis, Mo. 1000	KVK—St. Louis, Mo. 1000	1490 Kc.		
1270 Kc.					
KFUM—Colorado Springs, Colo. 1000	WRNY—New York, N. Y. 250	WRNY—New York, N. Y. 250	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
KQCA—Decorah, Iowa. 50	WDA—New York, N. Y. 250	WDA—New York, N. Y. 250	1500 Kc.		
KOL—Seattle, Wn. 1000	WKBB—New York, N. Y. 250	WKBB—New York, N. Y. 250	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
KTW—Seattle, Wn. 1000	WMSG—New York, N. Y. 250	WMSG—New York, N. Y. 250	1430 Kc.		
KWIC—Decorah, Iowa. 100	KGEB—Long Beach, Cal. 1000	KGEB—Long Beach, Cal. 1000	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WASH—Grand Rapids, Mich. 500	KGIR—Butte, Mont. 500	KGIR—Butte, Mont. 500	1440 Kc.		
WEAL—Ithaca, N. Y. 1000	KPSN—Pasadena, Calif. 1000	KPSN—Pasadena, Calif. 1000	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WFRB—Baltimore, Md. 250	WFBI—Syracuse, N. Y. 1000	WFBI—Syracuse, N. Y. 1000	1450 Kc.		
WJDX—Jackson, Miss. 500	WGES—Chicago, Ill. 500	WGES—Chicago, Ill. 500	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WOOD—Grand Rapids, Mich. 500	WJKS—Gary, Ind. 1000	WJKS—Gary, Ind. 1000	1460 Kc.		
1280 Kc.					
KFRB—Great Falls, Mont. 1000	WQBC—Vicksburg, Miss. 300	WQBC—Vicksburg, Miss. 300	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WCAM—Camden, N. J. 500	KGEB—Long Beach, Cal. 1000	KGEB—Long Beach, Cal. 1000	1470 Kc.		
WCAP—Asbury Park, N. J. 500	KGIR—Butte, Mont. 500	KGIR—Butte, Mont. 500	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTRB—Shohavan, Wis. 500 WFEY—Lexington, Mass. 500 WMAF—S. Dartmouth, Mass. 500 WNDY—Mobile, Ala. 500 WPRY—Roanoke, Va. 250 WSP—Montgomery, Ala. 500 WSSH—Boston, Mass. 500	
WDD—Chattanooga, Tenn. 1000	KPSN—Pasadena, Calif. 1000	KPSN—Pasadena, Calif. 1000	1480 Kc.		
WOAX—Trenton, N. J. 500	WFBI—Syracuse, N. Y. 1000	WFBI—Syracuse, N. Y. 1000	KFI—Rockford, Ill. 500	KFI—Rockford, Ill. 500 KRCS—Amarillo, Tex. 1000 WRGM—Ray City, Mich. 500 WYAG—Amarillo, Tex. 250 WTR	

The OPEN CIRCUIT

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

Would Restrict "Third Rate" Stations

Why not restrict the low-powered, third-rate stations from broadcasting after 6 p. m.? These stations have a type and quality of program that is, I believe, unpopular with the majority of the listening public, and they do interfere with the distant and more desirable stations.

Among my acquaintances I have yet to find anyone who deliberately listens to these stations, and I should like to see the result of a census of popularity among various types of radio stations.

I feel grateful to the sponsors of a good program in which the advertising feature is kept well in the background, but am antagonistic toward the half advertising and half phonograph music of an inferior quality as put out by a multitude of haywire stations.

L. W. M., San Francisco, Feb. 26

Wouldn't Miss the Happy Go Lucky Hour

Although I am a new user and reader of BROADCAST WEEKLY, I am already a booster for it. I have tried other radio books, only to find that I care for yours much more than the rest. It is the biggest and best radio book that I have ever seen for ten cents. I like it because of the arrangement of the programs by the hour, the location of the stations, programs that are over networks, the pages of the artists' pictures, and the short writeups. I always make it an effort to get home from school as soon as possible to hear the Happy-Go-Lucky Hour. As some of the other "Open Circuit" radio fans have stated, I am sure a booster and satisfied listener of the Happy-Go-Lucky Hour and the Golden State Blue Monday Jamboree programs.

However, I miss part of the Happy-Go-Lucky Hour because I am not out of school at the time the program comes on the air. But what would the Happy-Go-Lucky Hour be without Norman Neilson, Charlie Cartier, Edna Fischer, Tommy Harris and good old Lord Bilgewater, and Al Pearce as the master of ceremonies. I enjoy Walter Kelsey's music as well as the humorous part of the program. I only wish that they could have their program on Saturdays as well

as the other weekdays. Mr. Harrison Holliway is sure a "crack" at announcing the Blue Monday Jamboree. In other words, I think KFRC ranks high in first-class radio entertainment. We hear most Don Lee-Columbia programs over KHJ, Los Angeles. The most outstanding stations, to my notion, are KHJ and KFRC. I think that KFOX, Long Beach, has very poor programs. I also believe that this continuous "dizzy" advertising of "fakes" will lose more listeners than they gain in the long run. We make it a special point to hear the Lucky Strike dance orchestra and the Paramount Publix program, as well as the Gold Medal Fast Freight and the Collier Radio Hour. Black and Blue detectives, Brick English and his orchestra and Jessie Crawford, Royal's Poet of the Organ, are also outstanding features.

In closing I want to wish the BROADCAST WEEKLY and its associates the best of luck. Hoping that you may continue your splendid radio book in the many years to come.

Victor E., Santa Ana, Calif., Mar. 2

A Few Words About KGO

With my subscription slip I am sending in a few words for the Open Circuit. I have stood it as long as I can—all this praise of KFRC. It's a good station, yes, and I listen to some of their programs occasionally. I think it's about time, though, that somebody said something about KGO, and I've noticed a few loyal fans have come to the fore in their defense. I agree most heartily with B. E. R. of Novato, for if you want "good music, drama, interesting and instructive talks," KGO is the place to get them, and is unsurpassed. As for their announcers, they are, one and all, splendid fellows. Not only are they witty, but talented. As for the Spotlight Revue, it beats the Golden State Blue Monday Jamboree all hollow, especially since the Associated Oil Company has sponsored it. Most any time of day you'll find our radio tuned in on KGO, for it's our station.

I, too, have a radio scrap book and am glad to see more and better pictures of radio stars in the WEEKLY for that reason.

Mrs. H. D., Petaluma, Calif., Feb. 16

Enjoys Constructive Criticisms, But . . .

Quoting from Wm. E. H., San Francisco, "I am not usually given to writing letters to newspapers, magazines and the like, but I've got to get this off my chest."

Wm. E. H. thinks that BROADCAST WEEKLY is a great help. It certainly must be. He doesn't know that the Hallelujah Hour has been discontinued on KHJ. Why leap so viciously at KFRC? And another thing, if his BROADCAST WEEKLY is of such assistance to him, how did he ever happen to miss the picture of Dr. Cross, published in February 15-21, on page 59, first picture?

I enjoy your Open Circuit when the letters are interesting and contain good constructive criticism, but when they are full of nasty personal slams against the different stations and artists, I think they are totally unnecessary.

I'm dumb, I admit it. Why, I even like advertising. But when I haven't intelligence enough to appreciate a program, thank the Lord, I still have the strength to get to the radio and tune in on something I like better.

Hazel L. S., Stratford, Calif., Feb. 25

If Only All Stations Would Follow KHQ's Example

Well, what a battlefield the Open Circuit page is turning out to be. It is too bad a few prisoners cannot be locked up for a while where they can't have a radio; maybe they would half way appreciate it when they got back to it.

I think it is a great injustice to blame BROADCAST WEEKLY, or the stations either, for the change in program schedules. I hardly imagine the stations make those changes for a mere pastime. There is undoubtedly a good reason every time. However, I do agree with J. B. of Fresno in that the announcer could state that the program had been discontinued or that it would come on at another hour. I'm sure this would help the matter a great deal. That is one of the many nice things about KHQ in Spokane. They usually make announcements in advance if the time of a program is to be changed, also if an artist who regularly appears on a certain program is not there they tell us why and when we may expect him back. This only takes a few words on the part of the announcer and it makes us all feel more satisfied.

I can't help commenting on these people who do so much crabbing about certain artists and programs. Why can't they remember that undoubtedly the very program they dislike so much their next door neighbor is enjoying immensely and vice versa. If they don't like a certain thing why not turn to

something they do like and keep still about it. Everyone has his own taste, naturally, but when there is such a wide variety of entertainment to choose from I can see no excuse for all this fussing.

I certainly did not like the letter F. J. B. wrote about KFRC artists and announcers (I think they are all fine), but then, by reading all the other letters you have been printing we can see that he is only one in a thousand. Maybe he does know a real artist when he hears one, but on the other hand maybe his idea of a real artist would not agree with some of the rest of our ideas at all.

In closing, I will say that I have been a subscriber for several years and eagerly look forward to each issue of your fine magazine. I was very glad to see an article by Monroe Upton back again in this week's issue and hope we may have more of them.

Miss H. H., Leavenworth, Wash., Feb. 6.

Suspects H. McK. Likes "The Peanut Vender"

I get a good deal of amusement, pleasure and information out of your magazine and wish it continued success. I want to have my little say in the "Open Circuit" and I am sure there are plenty of radio listeners who will agree with the following:

As a dyed-in-the-wool Hazel Warner fan I want to take exception to the remark of H. McK., San Anselmo, who seems prejudiced against "Springtime in the Rockies," one of the prettiest songs of recent years. Let us hope that H. McK. is not so lost to all sense of beauty as to object to the clearness, the appealing quality, the heart-stirring timbre of Miss Warner's voice. Let us be charitable and believe that he (or she) meant the song only. If this is true, did H. McK. ever stop to think that Hazel Warner must have received hundreds of requests to sing that song and that she was pleasing a vast audience by singing it often? The next best thing to hearing "Springtime in the Rockies" sung by Miss Warner is to hear her sing "Imagine." The addition of this well-loved artist to the KHJ staff makes, I think, that station the best on the air, as it already had a pleasing array of male talent, to say nothing of the merry Elvia Allman. If H. McK. wants to hear some good music let him listen to one of the fifteen-minute programs Miss Warner gives us with her songs and philosophy. If that does not convert him he is a hopeless case. I have a suspicion he likes "The Peanut Vender."

D. H. R., South Gate, Calif., March 3

AROUND THE DIAL

Kc—Call—City	All Times P.M., P.S.T.	Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
560 KLZ Denver, Colorado		6-10	6-10	6-11	6-10	6-10	6-11	6-11
560 WGR Buffalo, New York		6-9	6-9	6-12	6-9	6-9	6-9	6-9
560 WIBO Chicago, Illinois		6-8	7-9	7-9	7-9	7-9	7-9	7-9
560 WNOX Knoxville, Tennessee		6-8	6-8	6-8	6-8	6-8	6-8	6-9
560 WQAM Miami, Florida		6-7:30	6-7:30	6-8	6-7:30	6-7:30	6-7:30	6-7:30
570 WNAX Yankton, North Dakota		6-10	6-10	6-10	6-10	6-10	6-10	6-10
570 WUNC Asheville, North Carolina		6-7	6-9	6-9	6-9	6-9	6-10:30	6-9
590 WEET Boston, Massachusetts		6-8:30	6-8:15	6-8:15	6-8:45	6-8:15	6-8:15	6-8:15
590 WOW Omaha, Nebraska		6-9:45	8-10	8:30-10	6-10	6-10	6-10	6-10:30
610 WDAF Kansas City, Missouri		6-9	6-11	6-11	6-11	6-11	6-11	6-11
620 WFLA-WSUN Clearwater, Florida		6-7:30	6-9	6-9	6-9	6-9	6-9	6-9
620 WTMJ Milwaukee, Wisconsin		6-11	6-11	6-11	6-11	6-11	6-11	6-11
650 WSM Nashville, Tennessee		6-8:45	6-10	6-10	6-10	6-10	6-10	6-10
660 WEAQ New York City, New York		6-9	6-10	6-10	6-10	6-10	6-10	6-10
670 WMAQ Chicago, Illinois		6-9	6-12	6-12	6-12	6-12	6-12	6-12
700 WLW Cincinnati, Ohio		6-9:30	6-10:30	6-10:30	6-10:30	6-10:30	6-10:30	6-10:30
710 WOR Newark, New Jersey		6-9	6-9	6-9	6-9	6-9	6-9	6-9
720 WGN Chicago, Illinois		6-10	6-11	6-10:30	6-11	6-11	6-11	6-12
740 WSB Atlanta, Georgia		6-9	6-10	6-10	6-10	6-10	6-10	6-10
750 WJR Detroit, Michigan		6-10	6-10	6-10	6-10	6-10	6-10	6-11
760 WJZ New York City, New York		6-9	6-10	6-10	6-10	6-10	6-10	6-10
770 WBBM Chicago, Illinois		6-12:30	6-12:30	6-12:30	6-12:30	6-12:30	6-12:30	6-12:30
790 WGY Schenectady, New York		6-9	6-9	6-9	6-9	6-9	6-9	6-9
800 WBAP Ft. Worth, Texas		8-10	7-10	6-7	7-10	6-7	7-10	6-7
800 WFAA Dallas, Texas		6-8	6-7	7-10	6-7	7-10	6-7	7-10
820 WHAS Louisville, Kentucky		6-9:30	6-10	6-10	6-10	6-10	6-10	6-10
850 KWKH Shreveport, Louisiana		6-8:45	7-10	6-7	7-10	6-7	7-10	7-10
850 WWL New Orleans, Louisiana		8:45-10	6-7	7-10	6-7	7-10	6-7	6-7
860 WABC New York City, New York		6-10	6-10	6-10	6-10	6-10	6-10	6-10
870 WENR Chicago, Illinois		6-11	7-11	7-11	7-11	7-11	7-11	10-12
870 WLS Chicago, Illinois		6-7	6-7	6-7	6-7	6-7	6-7	6-10
900 WBEN Buffalo, New York		6-8	6-8	6-8	6-8	6-8	6-8	6-8
900 WJAX Jacksonville, Florida		6-8	6-8:30	6-8:30	6-8:30	6-9	6-9	6-9:30
900 WKY Oklahoma City, Oklahoma		6-9	6-10	6-10	6-10	6-10	6-10	6-11
920 KPRC Houston, Texas		6-9	6-9	6-10	6-10	6-10	6-10	6-9
920 WWJ Detroit, Michigan		6-9	6-9	6-9	6-9	6-9	6-9	6-9
940 KGU Honolulu, Hawaii		8:30-12	8:30-12	8:30-12	8:30-12	8:30-12	8:30-12	11:30-1
940 WDAY Fargo, North Dakota		6-9	6-9	6-9	6-9	6-9	6-9	6-9
940 WFIW Hopkinsville, Kentucky		6-1	6-1	6-1	6-1	6-1	6-1	6-1
980 KDKA Pittsburgh, Pennsylvania		6-9	6-9	6-9	6-10	6-9	6-9	6-9
990 WBEZ Boston, Massachusetts		6-9	6-9	6-9	6-9:30	6-9	6-9	6-9
1000 WOC Davenport, Iowa		6-9	6-10	6-10	6-10	6-10	6-10	6-10
1000 WHO Des Moines, Iowa		6-9	6-10	6-10	6-10	6-10	6-10	6-10
1020 KYW Chicago, Illinois		8-10	6-11	6-11	6-11	6-11	6-11	6-12
1040 KRLD Dallas, Texas		7:30-8	9-10:30	9-10	6-7	6-7:30	6-7	9-10
1040 KTHS Hot Springs, Arkansas		8-8:30	8-9	8-9	7-10	7:30-10	7-10	8-9
1070 WTAM Cleveland, Ohio		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1080 WBT Charlotte, North Carolina		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1090 KMOX St. Louis, Missouri		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1100 WPG Atlantic City, New Jersey		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1110 WRVA Richmond, Virginia		6-8	6-8	6-8	6-8	6-8	6-8	6-8
1130 WJJD Mooreshead, Indiana		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1140 KVOO Tulsa, Oklahoma		6-7	6-7	6-7	6-7	7-10	7-10	7-10
1150 WHAM Rochester, New York		6-8:30	6-9	6-8	6-9:30	6-9	6-8	6-9
1160 WOWO Ft. Wayne, Indiana		6-7	7-10	6-7	7-10	6-7	7-10	6-7
1160 WWVA Wheeling, West Virginia		7-10	6-7	7-10	6-7	7-10	6-7	7-10
1170 KTNT Muscatine, Iowa		9-11	9-11	9-11	9-11	9-11	9-11	9-11
1170 WCAU Philadelphia, Pennsylvania		6-9	6-10	6-10	6-10	6-10	6-10	6-10
1180 KOB State College, New Mexico		6-7	6-7	6-7	6-7	6-7	6-7	6-7
1190 WQAI San Antonio, Texas		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1220 WREN Lawrence, Kansas		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1230 WFBM Indianapolis, Indiana		6-9	6-10	6-10	6-9	6-10	6-10	6-10
1230 WNAC Boston, Massachusetts		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1240 WXYZ Detroit, Michigan		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1250 WDSU New Orleans, Louisiana		6-9	6-9	6-9	6-9	6-9	6-9	6-11
1250 WRBH Minneapolis, Minnesota		All night						
1290 K TSA San Antonio, Texas		6-8	6-8	6-8	6-8	6-8	6-8	6-8
1290 WEBC Superior, Wisconsin		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1330 KSCJ St. Louis, Missouri		6-8	6-9	6-8	6-9	6-8	6-8	6-9
1350 KWK St. Louis, Missouri		6-9	6-11	6-11	6-11	6-11	6-11	6-11
1360 WFBL Syracuse, New York		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1360 WJKS Gary, Indiana		9-10	9-12	9-12	9-1	9-10	9-10	9-2
1390 KLRA Little Rock, Arkansas		6-9	6-9	6-10	6-10	6-10	6-10	6-10
1470 WTNT Nashville, Tennessee		8-10	8-10	8-10	8-10	8-10	8-10	8-10
1480 WBRW Buffalo, New York		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1490 WORD Chicago, Illinois		8-10	8-10	8-10	8-10	8-10	8-10	8-10

NBC HEAD AS ARTIST SEES HIM

FIRST JOB-PRINTERS DEVIL ON INDIANAPOLIS SENTINEL- MECH SUPT. ON SCRIPPS-MCRAE NEWSPAPERS- ORGANIZED ONE OF FIRST COMMUNITY ADV. DEVELOPMENTS ON PACIFIC COAST- MEMBER OF MASON'S- ROTARY- AD CLUB- COMMERCIAL- CHAMBER OF COMMERCE

BOYHOOD AMBITION- TO BE A DOCTOR - ATTENDED PUBLIC AND HIGH SCHOOL

HOBBIES ARE GOLF- BOOKS AND HIS 12 YEAR OLD SON - MBR. CALIF. GOLF CLUB

EYES RIGHT!

VICE-PRES. N.B.C. IN CHARGE OF PAC. DIVISION - STARTED AS MANAGER WORKED HIS WAY UP IN THREE AND ONE HALF YEARS

Don E. Gilman

HELD A COMMISSION IN THE ARMY DURING THE WAR - HE IS AN HONORARY MEMBER OF UNIV. OF WASH. CHAPTER ALPHA DELTA SIGMA FRAT. - HAS BEEN ON PAC. COAST SINCE 1906

From "printer's devil" to the head of an enterprise which is part of the daily lives of hundreds of thousands of American citizens, Don E. Gilman, Vice President in charge of the Pacific Division, National Broadcasting Company, has traveled.

The man who sits at the helm of the western radio chain belongs to Ben Franklin's race—men to whom a printing press, painstakingly worked by hand, unrolled the horizon of a new world. Long associated with advertising and publication work, Mr. Gilman was known nationally before his name became an important one in the field of radio.

The NBC executive was born in

Indianapolis, the son of a newspaper man. He was still in high school when he became a printer, conducting a brisk juvenile business with his hand-press. Later he entered the employ of the Indianapolis Sentinel as printer's devil. He was superintendent of plant when he quit the printing office.

He was just 23 when he came West and embarked upon his career here. While he worked on various Pacific Coast newspapers he was studying electrical engineering and business administration, with the interest in new ideas and viewpoints which has been his life-long habit. He was superintendent of several Scripps-McRae publications

before he turned definitely to advertising.

As chairman of the Vigilance Committee of the Los Angeles Advertising Club, he was largely instrumental in securing the passage of California's Honest Advertising statute. Later, in San Francisco, he was president of the Pacific Advertising Clubs Association and Vice President of the Associated Advertising Clubs of the World. He was an officer in the World War.

Mr. Gilman entered radio in 1927, as manager of the Pacific Division, and in 1929 became Vice President in the corporation. His principal interests in life are his work and his family; his hobbies, golf, motoring and swimming.

“COME INTO THE GARDEN WITH US”
every Sunday morning at 8:30

These Foster and Kleiser Garden Programs are unique
 —filled with practical, authentic information on gar-
 dens and gardening, with a background of delight-
 ful music to add to their interest and charm.

On any of these stations . . . at 8:30 a.m.

SUNDAY

San Francisco *Los Angeles* *Fresno*
 KFRC KHJ KMJ

Seattle, KOL

Tacoma *Portland*
 KVI KOIN

Foster and Kleiser

COMPANY

OUTDOOR ADVERTISING ON THE PACIFIC COAST

W2-1

SUNDAY Programs **March 15, 1931**

Elsa B. Trautner
KGO—1 p.m.

Ruth Bjork
KOIN—Organist

Eva Gonnella
KOL—2:30 p.m.

Juanita Tennyson
KFRC—7:30 p.m.

491.5 Meters 610 Kcs. KFRC Prospect 0100 1000 Watts
Don Lee, Inc., San Francisco, Calif.
 8 A.M.—Organ recital, Eleanor Allen
 8:30—"Come Into the Garden," courtesy Foster & Kleiser Co., CDLBS
 9—"Home Sweet Home Concert," DLBS
 11—Chapel of Memories
 11:30—Sherman Clay concert
 12 noon—New York Philharmonic Symphony Orchestra, Arturo Toscanini, conductor, CBS
 2—Frank Moss piano recital, DLBS
 2:30—Doraldina recordings
 2:45—Organ recital
 3—The Bucaneers with Bill Cowles and Herman Reinberg, DLBS
 3:30—Dance concert
 4—The Cecilians
 4:30—Dr. C. E. Fuller, Bible Institute, DLBS
 5—"Devils, Drugs and Doctors," CBS
 5:15—"Piano Moods," Edna Fischer
 5:30—Organ recital
 5:45—Piano Pals, CBS
 6—Arabesque, CBS
 6:30—Detroit Symphony Orchestra, CBS
 7—Jesse Crawford and his Royal Duotones, CBS
 7:30—Charles Bolottl, tenor; Juanita Tennyson, soprano; KFRC concert orchestra, under the direction of Meredith Willson, DLBS
 8—Popular concert, DLBS
 8:45—Musical Forget-Me-Nots
 9—Chevrolet Chronicles
 9:30—Val Valente's orchestra, DLBS
 11 to 12 midnight—Phantom of the Organ, DLBS

340.7 Meters 880 Kcs. KLX Lake. 6000 500 Watts
Tribune Pub. Co., Oakland, Calif.
 5 to 6 P.M.—Charles T. Besserer at Scottish Rite organ

296.6 Meters 1010 Kcs. KQW Columbia 777 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
 11 to 12:30 P.M.—Morning services, First Baptist Church, conducted by Rev. Paul H. Ralstin
 7:30 to 9 P.M.—Evening services, First Baptist Church

243.8 Meters 1230 Kcs. KYA Prospect 3456 1000 Watts
Pac. Broadcast. Corp., San Francisco
 8:45 A.M.—Sunday Smiles
 9—The Road to Home
 10—Musical Compact
 10:15—Investment Talk and Music
 10:30—Fox and Warfield Revue
 10:45—Old St. Mary's Church services
 12 noon—Highlights of music
 1—Marina Trio
 1:30—Operatic Airs
 2—Organ recital, Dollo Sargent, organist; Lillian Leavenworth, soprano
 3—Dance Melodies
 3:30—Band Music Concert
 4—Memories of Great Masters of Music
 4:45—Monologues, Grave and Gay, by Claire Ingram
 5—Chamber Music
 5:30—Vesper Hour
 6—Revue
 6:30—Musical Extravaganza, UBC
 7:30—UBC program
 7:40—Virginia Spencer, piano recital
 8—Old St. Mary's Church services
 9—Angelus Ensemble under the direction of Neil Schettler, violinist; Gene Sullivan, baritone
 10—Organ recital: Dollo Sargent, organist; Bobbie Freshman, violinist; Lucy Day, soprano
 11 to 12 midnight—Dixieland Blue Blowers, UBC

272.7 Meters 1100 Kcs. KGDM Stock. 795 250 Watts
Peffer Music Co., Stockton, Calif.
 6 A.M.—Good Morning; weather; recordings
 8—Jack Coale, Katten & Marengo novelty program
 9—News of the day, Dick Rey, Stockton Evening Record
 9:30—The Watch Tower, Judge Rutherford
 10:30—Lucky Jim and his Soap Suds
 11—Church services, First Baptist Church
 12:15 P.M.—Portuguese American program
 1:15—Rhythm Kings dance orchestra
 2:15—Optimist Quartette, Stockton Seed Co.
 3—KGDM organ
 3:30—Mt. Diablo Hill Billies
 4—Valley program conducted by Elmer Kirkle
 5 to 6 P.M.—Prosperity program

535.4 Meters 560 Kcs. KTAB Garfield 4700 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
 8:30 A.M.—Popular recordings
 9—Studio program
 10—Bible Class from Tenth Avenue Baptist Church
 11—Church services from Tenth Avenue Baptist Church
 12:30 P.M.—Chapel of the Chimes Organ
 1—Church of Latter Day Saints
 1:30—Grand Opera program
 2:40—Soccer Game from Ewing Field with Ernie Smith at the mike
 4:30—Popular recordings
 5—Chapel of Chimes Organ
 6—The Voice of Psychology with H. B. Clark
 6:30—Latin-American program
 7:30—Church services from Tenth Avenue Baptist Church
 8:30—Chapel of Chimes Organ
 9:45—"Moment Musicale"
 10:30 to 11:30—Dance recordings

499.7 Meters 600 Kcs. KFSD Franklin 6353 1000 Watts
Airfan Radio Corp., Ltd., San Diego
 8 A.M.—Neapolitan Days, NBC
 8:30—Popular symphony concert, NBC
 9—Breakfast with Sperry, NBC
 9:30—Popular symphony, NBC
 9:45—Echoes of the Orient, NBC
 10—Studio program
 10:30—Rebroadcast from Ireland, NBC
 10:45—Echoes of Erin, NBC
 11:30—Yeast Foamers, NBC
 12 noon—Bay City Old Time program
 2—Feature program
 2:30—Dr. Humphrey J. Stewart, organist
 3:30—Studio program
 4—Musical Moods, NBC
 4:30—RCA Victor program, NBC
 5—Enna Jettick Melodies, NBC
 5:15—Prosperity broadcast
 6:15—Feature program
 6:45—Florentine Trio
 7:45—Seth Parker, NBC
 8:15—Heel Huger Harmonies, NBC
 8:30—Gunnar Johannsen, NBC
 9—Chase and Sanborn, NBC
 9:30—Enna Jettick Melodies, NBC
 9:45—Kennedy's Cafe dance music

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

National Broadcast Co., San Francisco
8 A.M.—Neapolitan Days; Dolores Cassinelli, soprano; mandolin quartet; Giuseppe di Benedetto, tenor and director; Joe Biviano, accordionist: KGO, KOMO, KECA, KFSD

8:30—Special Popular Symphony Concert, from the stage of the Roxy Theatre: KGO, KECA; KOMO 8:30 to 9 a.m.; KGW, KFSD 8:30 to 9, 9:30 to 9:45 a.m.

9—Breakfast with Sperry: Lee S. Roberts; Anna Kristina, Swedish comedienne: KHQ, KOMO, KGW, KPO, KFL, KFSD

9:45—Echoes of the Orient: String ensemble direction Sven von Hallberg: KGO, KGW, KECA, KFSD

10—Echoes of Erin: KGO, KOMO, KTAR, KPO

10:30—Attempt to pick up and rebroadcast a program from Ireland. Talk by William T. Cosgrave, president of executive committee of the Irish State: KGO, KHQ, KOMO, KGW, KPO, KECA, KFSD, KTAR

10:45—Echoes of Erin: KGO, KOMO, KTAR, KFSD, KGW

11—Grace Cathedral Service: KGO

11:30—Yeast Foamers: Orchestra direction Harry Kogen; Lee Sims, pianist: KHQ, KGW, KPO, KECA, KFSD, KTAR

12 noon—National Youth Conference: "The Hands of Pilate," Dr. Daniel A. Poling; male chorus and orchestra direction George Shackley: KGO, KHQ, KGW; KOMO 12:15 to 1 p.m.

The male chorus which is heard in this program for youthful radio listeners is directed by George Shackley. Secular music, as well as religious, is included in the choral numbers, among which will be "Nottingham Hunt" and "By the Waters of the Minnetonka."

1—Dr. S. Parkes Cadman: "The Church of Christ"; radio choir and orchestra direction George Dilworth: KHQ, KOMO, KGW, KPO

Another important item on the program for this studio service will be Dr. Cadman's answering of questions submitted to him by members of his invisible audience. George Dilworth will direct the radio choir and orchestra in hymns and other sacred music, including an excerpt from "The Woman of Samaria."

1—Concert Jewels: Elsa Behlow Trautner, soprano; orchestra direction Emil Polak: KGO

2—National Vespers: "The Perils of Worship," Dr. Harry Emerson Fosdick; mixed sextet direction Dana S. Merriman: KGO, KHQ, KOMO, KGW, KTAR

Familiar and beloved hymns, including "One Sweetly Solemn Thought," will be offered by a mixed sextet and an orchestra under the direction of Dana S. Merriman.

3—Piano Pictures: Aileen Fealy, Phyllida Ashley, piano duo: KGO

Grieg's two-piano version of a "Fantasia" by Mozart will be the high light and concluding selection of the program of Piano Pictures.

3—Catholic Hour: Rev. Dr. John K. Cartwright, guest speaker; the Paulist Choristers direction Father Finn: KHQ, KOMO, KGW, KPO, KECA, KTAR

The guest speaker is the assistant pastor of St. Patrick's Church in Washington, D. C., and Professor of Ecclesiastical History at the Sulpician Seminary of the Catholic University of America. Father

Finn will direct the Paulist Choristers in a group of sacred compositions.

3:30—Doric Quartet: Male voices direction Emil Polak: KGO

4—Musical Moods: Marion Nicholson and Betty Marino, violinists; Paul Carson, organist; vocal soloist: KGO, KOMO, KFSD

4:30—RCA-Victor Program: Orchestra direction Nathaniel Shilkret: KGO, KHQ, KOMO, KGW, KFL, KFSD, KTAR

5—Enna Jettick Melodies: Betsy Ayres, soprano; Mary Hoppie, contralto; Steele Jamison, tenor; Leon Salatbiel, bass; ensemble direction George Dilworth: KHQ, KOMO, KGW, KPO, KFL, KFSD, KTAR

5—Sunday Concert: Irving Kennedy, tenor; orchestra direction Charles Hart: KGO

5:15—Collier's Radio Hour: KHQ, KOMO, KGW, KPO, KFI

6—The Vagabonds: Orchestra direction Mahlon Merrick: KGO, KECA; KTAR 6:30 to 7 p.m.

6:15—Atwater Kent Hour: Orchestra direction Josef Pasternack: KHQ, KOMO, KGW, KPO, KFI

7—Hotel St. Francis Salon Orchestra, direction Edward J. Fitzpatrick: KGO

7:45—Sunday at Seth Parker's: KGO, KGW, KECA, KFSD, KTAR

8:15—Heel Hugger Harmonies: Norman Price, Steele Jamison, tenors; Edward Wolter, baritone; Earl Waldo, bass; orchestra direction Robert Armbruster: KGW, KPO, KECA, KFSD, KTAR

"My Bonnie Lies Over the Ocean," "I've Been Working on the Railroad" and "Carry Me Back to Old Virginia" are three of the five songs to be sung by a male quartet at this time.

8:15—This Amazing Universe, Maynard Shipley: KGO

8:30—Gunnar Johansen, Pianist: KGO, KFSD, KTAR; KGW 8:45 to 9 p.m.

9—Chase and Sashorn Program: Irving Kennedy, tenor; male quartet direction Mynard Jones; orchestra direction Mahlon Merrick: KGO, KHQ, KOMO, KFL, KFSD, KTAR, KSL, KOA

9:30—Enna Jettick Melodies: Gail Taylor, soprano; Annabelle Jones Rose, contralto; Gwynn Jones, tenor; Everett Foster, baritone; ensemble direction Emil Polak: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

Singing a popular song of past years, "I'm Forever Blowing Bubbles," a mixed quartet will open this 15-minute program. Yradier's lilting Spanish composition, "La Paloma," is another selection to be presented by Gail Taylor, soprano; Annabelle Jones Rose, contralto; Gwynn Jones, tenor, and Everett Foster, baritone, accompanied by an instrumental group under the direction of Emil Polak.

9:45—The Reader's Guide, Joseph Henry Jackson: KGO, KHQ

10:15—Paul Carson, Organist: KGO, KHQ, KECA, KOA

11 to 12 midnight—The Vagabonds: Orchestra direction Mahlon Merrick: KGO, KFI

267.7 Meters **KFSG** Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.

8 A.M.—Sabbath Sunrise Hour and symphony orchestra

10:30—Sunday morning worship

12:30 P.M.—Silent

2:30—Dispensational message

4:30—Silent

6:30 to 10 P.M.—Musical and evangelistic service

CBS

Columbia Broadcasting System

9 A.M.—Jewish Art Program: Music, script and talk: KOL, KVI, KLZ, KOH

9:30—London Broadcast: KOL, KVI, KFPY, KLZ, KOH

9:45—H. M. Canadian Grenadier Guards Band of Montreal, Capt. J. J. Gagnier, conductor: KOL, KVI, KFPY, KLZ, KOH

10:30—Conclave of Nations: KOL, KVI, KFPY, KDYL, KLZ, KOH

11—Cathedral Hour: All musical presentation of a Cathedral service with Theo. Karle, tenor; Crane Calder, bass; Cathedral choir and symphony orchestra directed by Channon Collinge: KVI, KDYL, KLZ

12 noon—New York Philharmonic Symphony Orchestra, Arturo Toscanini, conductor: KOL, KVI, KOIN, KFRC, KDYL, KLZ, KOH, KMJ

5—"Devils, Drugs and Doctors": KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

5:45—Piano Pals: Dolph Opfinger and Charles Touchette: KMJ, KOL, KVI, KFRC, KDYL, KLZ, KOH

6—Arabesque, desert play: KMJ, KFBK, KOL, KVI, KFRC, KDYL, KLZ, KOH

6:30—Graham-Paige Hour: Detroit Symphony Orchestra directed by Victor Kolar with Edgar A. Guest, poet-philosopher: KFBK, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

526 Meters **KXA** Seneca 1000
570 Kcys. 500 Watts
Amer. Radio Tel. Co., Seattle, Wash.

8 A.M.—Early Birds

9:30—Bethel Temple, Rev. Ofler

10:30—Organ recordings

11—First Methodist Episcopal Church services

1:30 P.M.—Light operatic recordings

3:30—Edna Holt studio recital

4—Varsity Varieties

4:30—Leonard Miller, concert pianist

5—Helen Newell (religious songs)

5:30—Aeolian Trio

6—Mrs. Samuel Hedges and Melody Four

7—Calendar of the Air, UBC

7:30—First Methodist Episcopal Church services

9—On Parade, UBC

9:30—Traumerel, UBC

10 to 11 P.M.—Hughespaper of the Air, UBC

394.5 Meters **KVI** Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

8 A.M.—Organ recital, DLBS

8:30—"Come Into the Garden," DLBS

9—Jewish Art program, CBS

9:30—International broadcast, CBS

9:45—H. M. Canadian Grenadier Guards Band of Montreal, CBS

10:30—Conclave of Nations, CBS

11—Cathedral Hour

12 noon—New York Phil. Sym. Orch., Arturo Toscanini, conductor, CBS

2—Electrical transcription

2:15—Don Lee studio program

2:30—To be announced

4:30—Dr. C. E. Fuller, Bible Institute, CBS

5—Devils, Drugs and Doctors, CBS

5:15—To be announced

6—Arabesque, CBS

6:15—Silent

9—Val Valente's orchestra, DLBS

10—Mocking Birds

10:15—Val Valente's orchestra

11 to 12 midnight—Phantom of the Organ, DLBS

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
 8:30 A.M.—Informal organ recital for Sperry
 9—Breakfast with Sperry, NBC
 9:30—Chronicle Comics of the Air
 10—Echoes of Erin, NBC
 10:30—Attempt to pick up and rebroadcast a program from Ireland, NBC
 10:45—Church services, Dr. Newton E. Moats, pastor Grace Trinity Center United Church
 11:30—Yeastfoamers program
 12 noon—KPO Salon Orchestra
 1—S. Parks Cadman Cathedral Hour, NBC
 2—KPO Drama Guild, directed by Baldwin McGaw
 2:30—Balalaika, Dorma Orchestra
 3—Catholic Services, NBC
 4—Passing the Time Away
 5—Enna Jettick, NBC
 5:15—Collier Hour, NBC
 6:15—Atwater Kent Hour, NBC
 7:15—Allan Wilson, tenor
 7:30—Palace Hotel Concert Orchestra, directed by Uzia Bermani.
 8—Fifteen Minutes with American Poets
 8:15—Heel Hugger Harmonies, NBC
 8:30—Rudy Seiger and his Fairmount Hotel Concert Orchestra
 9—Abas String Quartette, with Mardsen Argall, baritone
 10 to 11 P.M.—KPO Salon Orchestra with Raymond Marlowe, tenor, in "Impressions of American Waste Lands"

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
 5 P.M.—Enna Jettick Melodies, NBC
 5:15—Collier's Radio Hour, NBC
 6:15—Atwater Kent Hour, NBC
 7:15—Network program
 7:45—Sunday evening at Seth Parker's, NBC
 8:15—Heel Hugger Harmonies, NBC
 8:30—The Solitaire Cowboys
 9—Chase & Sanborn program, NBC
 9:30—Kellogg Slumber Music
 10—Ralph Freese, tenor
 10:15—Paul Carson, organist, NBC

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.
 11—Northwest Trio; Jan Naylor, cello; Jan Russell, violin; Betty Andersen, soprano
 11:30—The Oregon Rambler
 12 noon—Homer Sweetman's Collegians; Chet Cathers, baritone
 1—Family Altar Hour
 2—Weber's Juvenile Orchestra
 2:30—Salem Hour
 3—The Song Bag
 4—Desdemona and Ephriam; Chet Cathers, baritone
 4:30—Radio Gospel Sunday School
 5—Songs of Today
 6—Angelus Ensemble
 7—Silent period
 8—Henri Damski's Imperial Grand Orchestra; Jean Kautner, baritone; Harold Strong, piano; Agatha Turley, soprano
 9—Classical concert
 9:30—Tucker's Everstate Band
 10—Beach Comber
 10:30—Lyric Trio; Sam Meyer, violin; Hubert Graf, harp
 11 to 12 midnight—The Midnight Serenader

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Recordings
 8:30—Parker's Dental Clinic
 9—Truman Gospel song service
 9:30—KROW Concert Trio
 10—Music; lecture by Judge Rutherford of New York, subject "Heaven"
 11—Organ recital by Vivian Moore
 11:30—The Crooners
 12 noon—The California Cowboys
 12:30—Jack and Jill, the Harmony Kids
 1—Bible questions and answers, C. R. Little; musical program by choral singers of San Francisco; radio Bible study class, "Why Does the Bible Mention Two Resurrections?"
 2:30—Silent
 6—Congregational singing; Bible lecture, "Reconstruction"; music
 7—The Italian program
 8—Silent
 9—Musical selections by Italian artists; Bible lecture in Italian language
 10 to 11 P.M.—Musical program

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
 2:30 P.M.—Golden State Hawaiians
 2:45—Melody Twins and Nellie Plagge
 3—Variety Hour with Hotentots and Dick Holdgraf
 4—Sherman Clay Concert; records
 4:30—Schwabacher Frey program; records
 5—Dean Metcalf, vocalist and pianist
 5:15—National Protective Insurance program
 5:30—Selix Clothing Company program
 6—Off the air
 8 to 9—Service from Third Church of Christ Scientist

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
 3:30—Storiettes
 4:30—Nazarene Church program
 5—Sunset Harmony Boys
 5:30—Mac & Cline
 5:45—John Churchill—"Just Songs"
 6—Bill & Co
 6:15—Jimmy Lee
 6:30—Mac & Cline
 7—California Broadcaster Hour
 8—First Church of Christ Scientist
 9—Air Raiders
 9:15—Peggie and Paul
 9:30—Those Two Boys
 9:45—Abie & Ezra
 10—Rolly Wray and the Steinyaw
 10:15—Daisy Mae and Percy Prunes
 10:30—Minute Theatre
 10:45—Cloveleaf Trio
 11—Recordings
 1 to 3 A.M.—The Knight Hawk

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
 5:15—Collier's Hour, NBC
 6:15—Atwater Kent program, NBC
 7:15—First Presbyterian Church
 7:45—Monsignor Hunt
 8:15—"Heel Hugger Harmonies," NBC
 8:30—L. D. S. services with discourses by Bryant S. Hinckley, incidental music from great organ
 9—Chase & Sanborn, NBC
 9:30—High class musical program
 10—Organ concert
 11—Informal studio program

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
 8 A.M.—Neapolitan Days, NBC
 8:30—Popular symphony concert, NBC
 9—Breakfast with Sperry, NBC
 9:30—Organ recital
 10—Echoes of Erin, NBC
 10:30—Attempt to rebroadcast program from Ireland, NBC
 10:45—Echoes of Erin, NBC
 11—First Unitarian Church
 11:15—Plymouth Congregational Church
 12:15 P.M.—National Youth Conference, NBC
 1—Dr. S. Parkes Cadman, NBC
 2—National Vespers, NBC
 3—Catholic Hour, NBC
 4—Musical Moods, NBC
 4:30—RCA Victor Co., Inc., NBC
 5—Enna Jettick Melodies, NBC
 5:15—Collier's Hour, NBC
 6:15—Atwater Kent program, NBC
 7:15—Musical program
 7:45—Vocal recital
 8—First Church of Christ, Scientist
 9—Chase and Sanborn program, NBC
 9:30—Enna Jettick Melodies, NBC
 9:45—Cello recital
 10—Kaffee Hag Slumber Hour
 10:30 to 11 P.M.—Orchestra and vocalists

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
 8 A.M.—Popular records
 8:30—Band music
 9—Favorite records
 9:30—Chrysler Breakfast broadcast
 10—Sunshine half-hour
 10:30—Recorded music
 11—Selix program
 11:30—Steinberg program
 12 noon—Hamberger's half-hour
 12:30—Federal musical styles
 1—Popular records
 1:30—Dance tunes
 2—Art Fadden and Frank Galvin, the Joy Boys
 2:30—Assoc. Food Stores' program
 3—Popular selections
 3:30—Sapphire Musical Gems
 4—Popular organ recital
 4:30—Favorite recordings
 6:15—Off the air
 12:01 to 6 A.M.—KJBS Owl program

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
 8 A.M.—Organ recital, DLBS
 8:30—"Come Into the Garden," DLBS
 9—Jewish Art program, CBS
 9:30—London broadcast, CBS
 9:45—Grenadier Guards Band, CBS
 10:30—Conclave of Nations, CBS
 10:50—Silent
 12:30—New York Philharmonic, CBS
 2—Frank Moss, piano recital, DLBS
 2:30—Eva Gonnella
 2:45—The Buccaneers, DLBS
 3—Silent
 4:30—Bible Institute, DLBS
 5—Eastman Kodak program, CBS
 5:15—"The Old Timers"
 5:45—Plano Pals, CBS
 6—Arabesque, CBS
 6:30—Graham Paige program, CBS
 7—Jesse Crawford, CBS
 7:30—Silent
 9:15—Val Valente's music, DLBS
 11—Phantom of the Organ, DLBS

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

Earle C. Anthony, Inc., Los Angeles
 9 A.M.—Breakfast with Sperry, NBC
 9:30—Pietro Salvatore, violinist
 9:50—Purcell Mayer trio and Frank Kneeland, baritone
 10:50—Temple Baptist Church
 12:10 P.M.—Barbara Jamieson, pianist
 12:30—Helen Guest, ballads
 1—Off the air
 2—Sylvia's Happy Hour
 3—Francis Sullivan, "Old Lamps for New"
 3:30—Aeolian organ recital
 4—Lella Castberg, "Devine Science"
 4:15—Ann Blackwell, pianist
 4:30—RCA Victor Hour, NBC
 5—Enna Jettick Melodies, NBC
 5:15—Collier's Hour, NBC
 6:15—Atwater-Kent Hour, NBC
 7:15—Winnie and Eddie, popular melodies
 7:45—John Petros ensemble
 8—Arthur Lang, baritone
 8:30—Purcell Mayer, violin recital
 9—Chase & Sanborn, NBC
 9:30—Vocal soloist
 10—Slumber hour orchestra, Sam Fiedler, director
 10:30—Ron Wilson and Don Warner, piano duets, and Ann Gray, "Personality Girl"
 11—The Vagabonds

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
 2—Aeolian organ recital
 3—Catholic Hour, NBC
 4—Demeree and Williams, rhythm masters
 4:30—Helenclair Dudley, pianist
 5—Nick Harris program
 5:30—Shakespearean program
 6—The Vagabonds, NBC
 7—George Grandee, popular hits
 7:15—Margaret Ruth Kernan, diversified melodies
 7:45—Seth Parker program, NBC
 8:15—Heel Hugger Harmonies, NBC
 8:30—Symphonet, with Raine Bennett, poet of the air
 9:30—Enna Jettick Melodies, NBC
 9:45—Felipe Delgado, baritone
 10:15 to 11 P.M.—Paul Carson, organist, NBC

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts

KOIN Incorporated, Portland, Oregon
 8:30 A.M.—Come Into the Garden, DLBS
 9—KOIN Art program
 9:30—Sunday morning melodies
 10—Concert trio
 10:30—Studio revue
 11—Sunnyside Congregational Church
 12 noon—New York Philharmonic Symphony, CBS
 1:45—Cathedral of the Air
 2:30—Il Trovatore Trio
 3—Musical Reveries
 4—KOIN Concert Trio
 4:30—Bible Institute program, DLBS
 5—Devils, Drugs and Doctors, CBS
 5:15—Cecil Teague, concert organist
 5:30—Prize Kiddie Cluh
 6—Desert Stars
 6:30—Detroit Symphony Orchestra, CBS
 7—Poet of the Organ, CBS
 7:30—Sampietro's violin recital
 8—First Church of Christ Scientist
 9—Salon orchestra
 9:30—Val Valente's music, DLBS
 10—Jack and Jill's Tavern Orchestra
 10:30—Val Valente's music, DLBS
 11 to 11:30—Phantom of the Organ, DLBS

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles
 9 A.M.—Program of popular records
 10—Lecture by Judge Rutherford
 10:15—Popular recordings
 11—First Presbyterian Church of Hollywood
 12:30 P.M.—Louise Johnson, astroanalyst, vocational director, domestic and business adviser
 1—International Bible Students' Association program
 2—City Park Board musical program
 4—Wesley Tourtelotte, organist
 5—Radio Church of the Air
 6—Feature recordings
 6:30—Dr. Theodore Curtis Abel
 7—All Souls' Church, Rev. Aked, pastor
 7:30—Arizona Wranglers
 8—First Presbyterian Church of Hollywood
 9—Calmon Luboviski, violin, and Claire Mellonino, pianist
 10:30 to 11:30 P.M.—Pantages Hollywood Theater

508.2 Meters KHQ Main 5383
990 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
 9 A.M.—Breakfast with Sperry, NBC
 9:30—Popular recordings
 10—Bible students, Judge Rutherford
 10:15—Sunday Morning Tabloid
 10:30—Rebroadcast from Ireland, NBC
 10:45—Dance program
 11—Recorded program
 11:30—The Yeastfoamers, NBC
 12 noon—National Youth Conference, NBC
 1—Dr. S. Parkes Cadman, NBC
 2—National Vespers, NBC
 3—Catholic Hour, NBC
 4—Dance program
 4:30—RCA hour, NBC
 5—Enna Jettick Melodies, NBC
 5:15—Colliers Hour, NBC
 6:15—Atwater-Kent Concert, NBC
 7:15—Musical program
 7:45—Hawaiian Rainbows
 8—New Episcopal Cathedral Services
 9—Chase & Sanborn, NBC
 9:30—Enna Jettick Melodies, NBC
 9:45—Readers Guide, NBC
 10:15 to 11 P.M.—Paul Carson, organ concert, NBC

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
 8 A.M.—Ken Niles, "News Briefs"
 8:15—Organ recital, KFRC
 8:30—"Come into the Garden," KFRC
 9—Home Sweet Home concert, KFRC
 11—First M. E. Church services, L. A.
 12 noon—N. Y. Philharmonic Symphony Orchestra, Arturo Toscanini, CBS
 2—Petite Symphony
 3—Studio program, KFRC
 4:30—Dr. Fuller program, CDLS
 5—"Devils, Drugs and Doctors," CBS
 5:15—Church Vesper Hour
 6—Rabbi Edgar Magnin
 6:30—Detroit Symphony and Edgar Guest, CBS
 7—Royal Poet of the Organ, CBS
 7:30—Edison String Symphony
 8—Prof. Lindsley and Leigh Harline
 8:30—Dance party, KFRC
 8:45—Hallelujah quartet
 9—Chevrolet Chronicles
 9:30—Val Valente's orchestra, KFRC
 10—World-wide news
 10:10—Val Valente's orchestra, KFRC
 11 to 12 midnight—Phantom of the Organ

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
 8 A.M.—Organ concert, Warren Wright
 8:30—"Joe Comic," reading funny papers
 9—Mary from Proctor's; Marshall Sohl, tenor; Betty Andersen, soprano
 10—International Bible Students Assoc.
 10:15—Organ; John Pearson, baritone
 11—Jan Taylor, 'cello; Jan Russell, violin; Betty Andersen, soprano
 12 noon—Homer Sweetman's Collegians; Chet Cathers, baritone; Marjorie Robillard and Glen Eaton, harmony
 1—Blue Muddlers, novelty trio; Bursett Bros. quartet
 2—Emmanuel Tabernacle
 2:30—Seattle Pacific College vocal quartet
 3—Organ, Bobby Hainsworth; Winifred Lundberg, contralto
 4—"Desdemona and Ephraim"; Chet Cathers, baritone; Stephanie Lewis, soprano
 5—Songs of today
 6—Angelus Ensemble; Agatha Turley, soprano
 7—The Homemakers Orchestra, Ed Sheldon, director; Glen Eaton, tenor
 8—Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Harold Strong, piano; Agatha Turley, soprano
 9—Tucker's Everstate Band
 10—Lyric Trio; Sam Meyer, violin; Hubert Graf, harp; Betty Andersen, soprano
 11 to 12 midnight—The Midnight Serenader

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.
 8 A.M.—Organ recital
 10:30—Rebroadcast from Ireland, NBC
 10:45—Echoes of Erin, NBC
 11—Organ and piano
 11:30—Yeast Foamers, NBC
 12 noon—National Youth Conference, NBC
 1—Dr. S. Parkes Cadman, NBC
 2—National Vespers, NBC
 3—Catholic Hour, NBC
 4—Views of the news
 4:15—Optometry program
 4:30—RCA-Victor program
 5—Enna Jettick Melodies, NBC
 5:15—Collier's Hour, NBC
 6:15—Atwater Kent, NBC
 7:15—Baby's Boudoir concert
 7:45—Sunday at Seth Parker's, NBC
 8:15—Heel Hugger program, NBC
 8:30—Captain Dare's Travels
 8:45—Gunnar Johansen, NBC
 9—Chase & Sanborn program
 9:30—Enna Jettick Melodies, NBC
 9:45—Book chat
 10—Little Symphony
 11 to 12 midnight—Bagdad organ

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
 4—Hour on Broadway; "Desdemona and Ephraim"; Chet Cathers; Stephanie Lewis, contralto
 5—Songs of today
 6—Angelus Ensemble; Agatha Turley, soprano
 7—The Homemakers Orchestra
 8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Agatha Turley, soprano
 9—Tucker's Everstate Band
 10—Lyric Trio; Sam Meyer, violin; Hubert Graf, harp; Betty Andersen, soprano
 11 to 12 midnight—The Midnight Serenader; Bobby Hainsworth, organ

When programs lag switch on your PHONOVOX

The new Master Phonovox Catalog No. 107. Contains 12 features that make it the greatest value in pick-ups today. List price \$15.00.

RADIO programs can't be of the highest quality at all times. Sometimes programs fail to hold your interest or someone wants to dance when there is nothing on the air. That's when the owner of a Phonovox appreciates the value of this instrument. Merely switch from radio to phonograph, put on your favorite record and your records are reproduced with all their original charm and quality—through the amplifier in your radio set.

Remember, too, that static does not interfere with the electric reproduction of phonograph records. With a storm raging outside when all radio programs are ruined by crashes and crackles, you can listen to your PHONOVOX reproduce music and song just as free from noise as it is on days of perfect radio reception.

You will also be interested in the Pacent Recordovox which enables you to make phonograph records at home with professional results and without the necessity of expensive apparatus. The Pacent Recordovox is designed to operate with the pre-grooved type of records which are available everywhere at small cost.

PACENT ELECTRIC CO., INC., 91 SEVENTH AVE., NEW YORK, N. Y.

Pioneers in Radio and Electric Reproduction for over 20 years
Licensee for Canada: White Radio, Ltd., Hamilton, Ont.

PACENT

HENRY STARR

“The 16-40 Boy”

Every
Evening

except
Sunday

6:45

to

7:00

o'clock

!

KPO

Smile with him..
Laugh with him..
Sigh with him..

Reach across the whole world of radio entertainment and you'll find no one who can take the place of Henry Starr . . . singer of songs of today . . . pianist of haunting harmonies . . . entertainer extraordinary . . . he'll play upon your heart strings and make you laugh, and sigh, and cry. . . .

[We invite you to send in suggestions of songs for Henry Starr—who appears exclusively for Lloyd K. Hillman—to sing. We wish to make the Starr hour outstanding in your evening of radio enjoyment.]

Lloyd K. Hillman

“NEARLY NEW
CARS”

ESTABLISHED 1914

1640 Van Ness Avenue
SAN FRANCISCO

507 South Flower Street, Los Angeles

MONDAY Programs **March 16, 1931**

Fred J. Hart
KQW—1 p.m.

Ann Gray
KECA—8:30 p.m.

Kenneth Niles
KHJ—7 a.m.

Thomas F. Smith
KJR—Chief Announcer

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
7:15 A.M.—Health exercises and Applesauce with Dobbs
7:45—"Van and Don, the Two Professors, NBC
8—"The Shell Happytime, by Hugh Barrett Dobbs
9—"Dobbsie's Birthday party
9:30—"Organ recital, George Nyklicek
10:30—"Woman's Magazine of the Air, NBC
11:30—"Helpful Hints for Housewives"
11:45—"Helen Barker, art talk
12 noon—"Time Signals, scripture reading
12:05—"Programs in miniature
1—"Harold Small, book review
1:15—"KPO Harmonizers
1:30—"Pacific Coast School of the Air, NBC
2—"Organ recital, George Nyklicek
2:55—"Ye Towne Cryer
3—"What's in a Name?
3:15—"Mormon Tabernacle, NBC
3:45—"Parisian Quintette
4:15—"California State Chamber of Commerce talk
4:30—"Aeolian trio
5:30—"The Date Book, edited by Stuart Strong
5:45—"News Digest, with "Scotty" Mortland
6—"Organ recital by George Nyklicek
6:15—"Cecil and Sally for S & W
6:30—"Organ recital by George Nyklicek
6:45—"Henry Starr, the 16/40 Boy
7—"North American "Masters of Music"
8—"Shell Symphonists program, NBC
9—"Ben Bernie Phoenix Orchestra
9:15—"Baker Chocolate program
9:30—"Auggie Schultz's Hayseed Orchestra
10—"Jesse Stafford's Palace Hotel Dance Orchestra
11 to 12 midnight—"Who Cares" with Bob Bence

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.
7 A.M.—Family Altar hour
8—"Silent
10—"Sunshine hour
11 to 12 noon—"Noon day musicale

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Program of recordings
8:30—"Parker's Dental Clinic
9—"Silent
1:30 P.M.—Sandy and Ed, two boys from the South
1:45—"Program of recordings
2—"KROW Harmony Duo
2:30—"KROW Shopping Hour, Dorothy Adams; Ann Devine, harpist; Shella Moore, soprano; Vivian Moore, pianist and accompanist
3:30—"Organ recital by Vivian Moore
4—"Lawrence Sherrill, baritone; Vivian Moore, pianist and accompanist
4:20—"Union Mutual Life program
4:30—"The Bohemian Hour
4:55—"Marylin Grace, child reader
5—"Wade Forrester's Hour of Sunshine, Health and Happiness
6—"Silent
7:30—"Musical program
7:45—"LaVida Mineral Water program
8 to 8:30 P.M.—The California Cowboys

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Morning Express
7—"KJBS Alarm Clock Klub
8—"Favorite recordings
8:30—"City of Paris day by day
9—"Assoc. Food Stores' program
9:30—"Records
10:45—"The Health Man
11—"Shopping with Shirley Dale
11:30—"Concert music
12 noon—"Organ music
12:30—"Recordings; stock report
2—"Forty years ago in San Francisco
2:15—"Popular records
2:45—"Modart program
3—"Concert music
3:30—"Federal musical styles
4—"Sullivan's Pet Club
4:30—"Ruby Adams and "Tiny" Epperson
4:45—"Popular records
6:15—"Off the air
12:01—"Program from Coffee Dan's
12:45 to 6 A.M.—Commuters' Morning Express

340.7 Meters KLX Lake. 6000
880 Kcys. 5000 Watts
Tribune Pub. Co., Oakland, Calif.
7 A.M.—Exercises and entertainment; New York stocks
8—"Charles T. Besserer, organist
8:30—"Jean Kent
9—"Modern Homes period
9:30—"Clinic of the Air
10:15—"Stocks; weather
10:30—"Records
11—"Classified Adv. hour
12 noon—"Jack Delaney and his band
1—"Jean's Hi-Lights
2—"Recordings
2:35—"San Francisco stocks
2:45—"Edgar Russell
3:15—"Opportunity Hour
4:15—"Recorded program
4:30—"Brother Bob's Club
5—"Helen Wegman Parmelee, pianist
5:15—"Al Machado, steel guitar
5:30—"Jean Wakefield and Johnny Scott
6—"Hotel Oakland concert duo
7—"News items
7:30—"Helen Wegman Parmelee, pianist
7:45—"R. U. McIntosh, "The Big Little Things in Life"
8—"Three Happy Hayseeds
8:30—"Faucit Theater of the Air; mystery play, "The Unseen Hand"
9—"Helen Parmelee, pianist
9:30—"Studio program
10 to 11 P.M.—Dance program

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
5 P.M.—How's Business, NBC
5:15—"Fifteen minutes in Nation's Capital, NBC
5:30—"Varied music
6—"Maytag orchestra, NBC
6:30—"General Motors Family Party, NBC
7—"Western Concert Hour
7:30—"Empire Builders, NBC
8—"Amos 'n' Andy, NBC
8:15—"The Jewel Box"
8:45—"Radio and Television Institute
9—"Adventures of Sherlock Holmes," NBC
9:30—"Utah Advertisers
10—"Musical Variations
11—"Organ recital

**379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast Co., San Francisco**
7:30 A.M.—Sunrise Serenaders: Orchestra:
KGO

7:45—Van and Don, the Two Professors:
KHQ, KOMO, KGW, KPO, KFI, KFSB,
KTAR, KOA

8—Shell Happytime, conducted by Hugh
Barrett Dobbs: KHQ, KOMO, KGW, KPO,
KFI, KSL

8—Financial Service Program: KGO

8:15—Morning Melodies: Orchestra: KGO

8:30—Cross-Cuts of the Day: KGO

9—Vermont Lumberjacks: KGO, KHQ,
KOMO, KGW, KECA

9:15—Arion Trio: KGO; KECA 9:15 to
9:30 a.m.; KGW 9:45 to 10 a.m.

10—Charlie Wellman, S & W Prince of
Pep, KGO, KHQ, KOMO, KGW, KECA,
KFSB, KTAR

10:15—Josephine B. Gibson, Food Talk:
KGO, KHQ, KOMO, KGW, KFI, KFSB,
KTAR

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

11:30—California Federation of Women's
Clubs: KGO, KECA, KFSB

12 noon—Concert Orchestra: KGO, KECA

12:15—Western Farm and Home Hour:
KGO, KHQ, KOMO, KGW, KECA, KFSB,
KSL; KTAR 12:45 to 1 p.m.

1—Hotel Sir Francis Drake Orchestra:
KGO, KECA, KFSB, KTAR

1:30—Pacific Coast School of the Air:
KGO, KHQ, KOMO, KGW, KPO, KECA,
KFSB, KTAR

2—Matinee Story Program: KGO, KGW,
KFI, KFSB

2:30—Matinee: KGO, KGW, KECA

3—Orchestra direction of Charles Hart:
KGO, KGW, KPO

3:15—Mormon Tabernacle Choir and Organ:
KGO, KOMO, KPO, KFSB, KTAR; KGW
3:15 to 3:30 p.m.

3:45—Parisian Quintet: KGO, KPO

4:15—The World Today: KGO, KOMO,
KGW, KECA, KFSB, KTAR

4:30—Phil Cook, the Quaker Man: KGO,
KHQ, KOMO, KGW, KFI, KFSB, KTAR

4:45—Fifteen Minutes in the Nation's Cap-
ital: KGO, KHQ, KECA, KFSB

5—How's Business?: KGO, KHQ, KOMO,
KGW, KECA, KFSB, KTAR

5:15—Gypsy Strings: KGO, KECA; KGW
5:30 to 5:45 p.m.

5:45—Cowboy Kids: KGO

6—Maytag Orchestra: KGO, KHQ, KOMO,
KGW, KECA

6:30—General Motors Program: KGO,
KHQ, KOMO, KGW, KFI

7—Stromberg-Carlson Program: Rochester
Civic Orchestra direction Guy Fraser Har-
rison; Inez Quinn, soprano, guest artist;
KGO, KHQ, KOMO, KGW, KFI, KFSB,
KTAR

Three Irish melodies will be the mu-
sical tribute of the Stromberg-Carlson
program to St. Patrick's Day.

7:30—Empire Builders: St. Patrick's Day
dramatic sketch with Harvey Hays, Lucille
Husting, Bernardine Flynn and Don
Ameche; orchestra direction Josef Koest-
ner: KGO, KHQ, KOMO, KGW, KECA,
KFSB, KTAR

8—Amos 'n 'Andy: KGO, KHQ, KOMO,
KGW, KECA, KFSB

8:15—Tom Mitchell, the Rainier Rickey
Man: KGO, KECA

Followers of Tom Mitchell, the Rainier
Rickey Man, will hear the singing pianist

in a program of ballads tonight. "Wait-
ing for Ships that Never Come In," the
opening number, is suggestive of the tone
of the program.

8—Rudy Seiger's Shell Symphonists: KPO,
KFI; KHQ, KOMO, KGW 8:15 to 9
8:30—Sparklets, NBC

9—Adventures of Sherlock Holmes: Dramatic
sketch with Richard Gordon, Leigh
Lovell; Joe Bell, narrator: KGO, KHQ,
KOMO, KGW, KFI, KFSB, KTAR

9:30—Pacific National Singers: Mixed octet
direction Emil Polak: KGO

Five of the Pacific National Singers
will assume roles in Bizet's great opera,
"Carmen," during the half-hour concert.

10—Musical Echoes: Gail Taylor, soprano;
orchestra direction Joseph Hornik: KGO,
KHQ, KECA

10:30—Yr 'Frien' Scotty, the Sagebrush
Philosopher: KGO, KOA

10:45—Walter V. Ferner, 'Cellist: KGO,
KOA

Strains of music from the works of
Rimsky-Korsakoff, Gabriel-Marie and Ben-
jamin Godard will be wafted into the ether
lanes when Walter V. Ferner, world-famous
'cellist, appears in recital.

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

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

6:45 A.M.—"Earlybird" exercises

7—Topsy Sackett, popular singer and pianist

7:15—"Pep and Vigor" exercises

7:30—Topsy Sackett again entertains

7:45—"Home Folks" exercises

8—Inspirational talk and morning prayer

8:15—Late recordings

9—Radio shopping news

9:15—Golden Rule Health Service

9:30—Popular recordings

10—Eddie Albright's family

10:30—Home Economics talk

11—Popular recordings

11:30—Radio Church of the Air

11:45—Musical program

12 noon—Gene Byrnes, Scraps from the
Waste Basket

12:30—Recorded program

1—Off the air

1:30—Eddie Albright, late fiction

2—Recorded program

2:30—KNX Ensemble

3:15—Lost and found and stock reports

3:20—KNX Ensemble continues

3:30—Recorded program

4—Travelogue

4:15—Recorded program

4:30—C. P. R.'s musical program

5—"Big Brother Ken's Club for Kiddies"

5:25—"Butterfinger" contest

5:30—Recordings

5:45—Town Cryer's amusement tips

6—Wesley Tourtelotte, organist

6:15—"The Realtor Serenaders"

6:45—The KNX Petite Concert Ensemble

7—Frank Watanabe and Honorable Archie

7:15—"Lord Banquet"

7:30—American Maltz program

8—Marie Golden and Ethel Kay, "The
Piano Twins"

8:30—Charlie Hamp

9—Luboviski Violin Choir and Claire Mel-
lonino, pianist

9:30—Rev. Ethel Duncan, question and
answer lady

10—Arizona Wranglers

11 to 12 midnight—Wesley Tourtelotte, or-
ganist

CBS

Columbia Broadcasting System

8:45 A.M.—Three Modern Maids: Musical
program by female trio: KFPY, KDYL,
KOH

9—Paul Tremaine and his Yoeng's Restau-
rant Orchestra: KOL, KVI, KFRC, KLZ,
KOH

9:30—Columbia Revue: Emery Deutsch and
his orchestra: KDYL, KOH

11—Columbia Artists Recital: KVI, KFPY,
KLZ, KOH

11:15—Uneeda Bakers: KMJ, KOL, KFPY,
KOIN, KFRC, KHJ, KOH

11:30—American School of the Air: KMJ,
KOL, KVI, KFPY, KOIN, KFRC, KHJ,
KDYL, KLZ, KOH

12 noon—Columbia Salon Orchestra: KVI,
KFPY, KDYL, KLZ, KOH

12:30—Ann Leaf at the Organ: KVI,
KFPY, KDYL, KLZ, KOH

1—Radio Listening Test: KOL, KVI, KFPY,
KOIN, KFRC, KHJ, KDYL, KLZ

1:15—U. S. Army Band: KOL, KVI, KFPY,
KDYL, KLZ, KOH

1:30—Wardman Park Hotel Orchestra: KOL,
KVI, KFPY, KFRC, KDYL, KLZ, KOH

3—Gordon Kibbler's Fulton Royal Orches-
tra: KOL, KVI, KFRC, KHJ, KDYL, KLZ,
KOH

3:30—The Melody Musketeers, male trio:
KMJ, KVI, KFRC, KHJ, KOH

4—Current Events, H. V. Kaltenborn: KOL,
KVI, KFRC, KHJ, KOH

4:15—St. Moritz Orchestra: KOL, KVI,
KHJ, KOH

5:30—The Simmons Hour: KOL, KFPY,
KFRC, KHJ, KDYL, KLZ

6—The Three Bakers, with Leo Reisman
and his orchestra: KFRC, KMJ, KOL,
KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

6:30—Bourjois, an Evening in Paris:
Pierre Brugnon, tenor, master of cere-
monies; Taylor Buckley, baritone; male
quartet; style radiogram, and orchestra
directed by Max Smollen: KOL, KFPY,
KOIN, KFRC, KHJ, KDYL, KLZ

7—Robert Burns Panatela Program: Guy
Lombardo's orchestra; Lennie and Samuels,
piano duo, and "The Lady in the Smoke":
KFRC, KOL, KFPY, KOIN, KFRC, KHJ,
KDYL, KLZ

7:30—Don Amazo: KFRC, KOL, KFPY,
KOIN, KFRC, KHJ, KDYL, KLZ

8—Morton Downey with Leon Belasco and
his orchestra: KFRC, KOL, KFPY, KDYL,
KLZ

8:30—Ben Bernie and his Orchestra from
Chicago: KFRC, KOL, KFPY, KDYL

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

6 A.M.—Weather; record program

7—Breakfast Food program

7:30—Gilmore Oil Co.

8—Sunshine Hour, W. Carrol Kirkman

8:50—Health talk, Dr. Ross

9—News of the Day, Dick Rey

9:30—Jack Coale, Katten & Marengo nov-
elty program

10:30—Popular music

11—Pacific States Life program

11:30—Style talk, D. Levison

11:45—Merchant's news

12:30 P.M.—Luncheon program

1—Varieties

2—Recordings

3—Moler pipe organ recital

4—Gilmore Oil program

4:30—Merchant's news

5 to 6 P.M.—Close of the Day program

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 7:45—Cressy Ferrra, pianist
 8—Off the air
 9—Slogan contest
 9:30—Records and announcements
 10:15—Bellvue Hotel program
 10:30—Dr. Linebarger, health talk
 10:45—Items of interest
 11—San Francisco Journeys
 11:15—Sherman Clay concert
 12:15 P.M.—Walkathon Roll Call
 12:20—Slogan contest
 1—Dr. J. M. Heady, human analyst
 1:15—Phonograph records
 1:30—Silent period
 6—Dinner dance music
 6:15—Walkathon
 6:25—Dinner dance music
 7—Matthew Brady, district attorney
 7:15—Bellvue Hotel program
 7:30—Silent period
 8:30—Spanish program by Carmencita and Jose Saucedo
 8:55—Downtown Association speaker
 9—Cadillac Dairy Lunch program
 9:15—The Mystery Players present "The Fourth Dimension"
 9:30—Walkathon
 10—Maryland Merkeley, vocalist and Nadine Chriss, pianist
 10:15—Recorded feature
 11—Joe Wright's Cinderella Orchestra
 12 to 1 A.M.—Sherman Clay Midnight Classics

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
 7 A.M.—"The Town Crier"; news flashes
 7:15—Alice Blue Gown
 7:45—Van & Don, NBC
 8—The Shell Happy Time, NBC
 9—Vermont Lumber Jacks, NBC
 9:15—Walt and Norman, popular duo
 9:45—Red Nichols; recordings
 10—Charlie Wellman S & W "Prince of Pep," NBC
 10:15—Josephine Gibson, food talk, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—The Home Beautiful Singer
 11:45—Bell Organ Recital
 12 noon—Club Bulletin, Lucy Robinson
 12:15—Western Farm and Home Hour, NBC
 1—Dental Hygiene Feature Soprano
 1:15—Farm seed talk
 1:30—Pacific Coast School of the Air, NBC
 2—Studio parade
 3—Musical comedy and lite opera
 3:30—Motor Pleasure Dance Orchestra
 3:45—Paint O'Mine Hill Billies
 4—Service hour
 4:30—Phil Cook, NBC
 4:45—Nation's Capital, NBC
 5—How's Business?, NBC
 5:15—Sport News
 5:30—KBU Notebook Dance Tunes
 5:45—Health Hints Organ Concert
 6—The Maytag Orchestra, NBC
 6:30—General Motors Family Party, NBC
 7—Rochester Symphony Orchestra, NBC
 7:30—Empire Builders, NBC
 8—Amos 'n' Andy, NBC
 8:15—Rudy Selger's Shell Concert, NBC
 9—Adventures of Sherlock Holmes, NBC
 9:30—Song Story, Marian and Jimmy
 9:45—Inland Empire Forum
 10—Musical Echoes, NBC
 10:30—Studio program
 11 to 12 midnight—Best Steppers Dance

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
 7—Cuckoo Club with Frank Wright
 8—Popular recordings
 8:30—Morning Moods
 9—Morning prayer hour
 9:30—Studio program, Dr. J. Douglas Thompson
 10—Household hour with Alma La Marr
 10:30—Dr. B. L. Corley
 10:50—Artists Vignettes
 11:15—Recordings
 11:30—Mid-day musical notes with Frank Wright
 12:15 P.M.—Dr. McLaine
 12:30—Latin-American program
 1—Chapel of Chimes Organ
 1:30—Dr. Campbell's program
 1:45—Popular program
 2:15—Schwabacher-Frey Masters Album
 3—"Tunes of the Times"
 3:30—Popular recordings
 4:30—Short Story Course, Samuel B. Dickson
 5—Recordings
 5:15—Frank Wright
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 6:30—Chapel of Chimes Organ
 7—Reviews and Previews with Sam Dickson
 7:30—Studio program
 7:45—Organ recital
 8—Seven Seas program
 8:30—"Little Italy" program
 9—Studio program
 9:45—Jerry Jermaine's Gossips with the Business Woman
 10—"Moment Musicale"
 11 to 1 A.M.—Jimmie Kendrick's Night Owls

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
 7:30 A.M.—Opening stock market quotations
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Helpful Hints to Housewives
 9:30—Chester Foster Rand, tenor
 10—Norma and Monte, songs
 10:15—Josephine Gibson, speaker, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Girls' trio
 11:45—French lesson, Annette Doherty
 12 noon—Department of Agriculture
 12:15—Federal and state market reports
 12:30—Off the air
 2—Maltine Story program, NBC
 2:30—Winnie Fields Moore, the Nomad Novelist
 2:45—Eleanor Autrey, ballads
 3—L. A. Library book review
 3:30—Masked Minstrels
 4—KFI-KECA Editorial Review
 4:15—Big Brother Don
 4:30—Phil Cook, the Quaker Man, NBC
 4:45—The Story Man
 5:15—Dr. H. Edward Myers
 5:30—Investment advice
 5:45—Stock market quotations
 6—James Anderson, baritone
 6:30—General Motors Family Party, NBC
 7—Stromberg-Carlson program, NBC
 7:30—Concert orchestra
 8—Shell Symphonists, NBC
 9—Adventures of Sherlock Holmes, NBC
 9:30—George Grandee, popular hits
 9:45—Thomas Clarke, baritone
 10—Tom Terriss, "Vagabond Movie Director." and Pivor Moore orchestra
 11—Hotel St. Francis dance orchestra, NBC

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
 7:30 A.M.—Drury's Daily Dozen
 8—Metropolitan hour
 8:45—A word of cheer
 9—Mahlon Dolman
 9:30—Popular melodies
 9:45—Revue
 10—Sunshine Hour: George Taylor, Clem Kennedy, Jimmy Mosley, Greta Gahler, Adele Burian, "The Melodizers"
 11—Philips Doughboys
 11:15—Dance melodies
 11:30—Health talk, Dr. Bond
 11:45—Baldwin Melody Girl
 12 noon—Newscasting
 12:15—California Parent Teachers Assn.
 12:30—Light Opera Airs
 1—Cal King's Country Store
 1:30—Novelty Bits
 1:45—George Nickson, song recital
 2—Rajah Lipp, mystic philosopher
 2:30—Gustavus H. Smith, organist
 3:15—Health talk, Dr. Corley
 3:30—Dex program
 3:45—Album Airs
 4—Philosopher
 4:15—Famous Songs by Famous Singers
 4:45—Koffee Kup Celebrities
 5—Metropolitan hour
 6—Revue
 6:30—Dance melodies
 6:45—Hughes Paper of the Air, UBC
 6:55—Stockyard prices and quotations
 7—Talk and band concert
 7:30—Novelty program, UBC
 7:45—Judge Frank T. Deasy
 8—The Drama, UBC
 8:30—Russian Orchestra, UBC
 9—Musical Gems, UBC
 9:45—Dr. Good Cheer, Gene Sullivan, soloist
 10—Organ recital, Gustavus H. Smith, organist; George Nickson, soloist
 10:45—Jimmy Mosley in person
 11 to 12 midnight—Dixieland Blue Blowers, UBC

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
 8:30 A.M.—Prosperity program
 10—Helpful hour
 10:30—Leah Bernhardt Kimball
 11—Sunshine, Health and Happiness, Dr. Forrester
 11:30—Blue Diamond studio program
 11:45—The Health Man
 12 noon—Variety program
 12:30—Market reports, weather
 1—Hart's Happy Half Hour
 1:30—The Friendly Hour
 2:30—Dr. Campbell and Dentistry
 2:45—Blue Diamond radio program
 3—San Jose Radionics Health talk
 3:15—Blue Diamond studio program
 4:30—Story Time
 5—Vesper music
 5:30—Recordings
 6—U. S. D. A. farm flashes
 6:10—Farm topics discussion
 6:20—Calif. State Dept. of Agriculture
 6:30—Market reports
 6:45—KQW Market Place
 7—KQW radio news
 7—News dispatches
 7:15—Farm Forum
 7:30—Legislative discussion
 7:45—Editorial
 8—Sacred memories
 8:30—Studio program
 9 to 10 P.M.—Fireside program

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks broadcast; stocks
 8—Hallelujah Hour, DLBS
 9—Recordings
 9:15—Paul Tremaine's orchestra, CBS
 9:30—Feminine Fancies, CDLS
 10:30—Wyn's Daily Chat
 11—"Mary Lewis Haines"
 11:10—News Items
 11:15—Radio Homemakers, CBS
 11:30—American School of the Air, CBS
 12 noon—Sherman Clay concert
 1—Radio Listening Test, CBS
 1:15—New York stock quotations
 1:20—News items
 1:30—Wardman Park Hotel orchestra, CBS
 2—Happy Go Lucky Hour, CDLS
 3—Colonial Dames Beauty Talk
 3:15—Gordon Kibbler's orchestra, CBS
 3:30—The Melody Musketeers, CBS
 3:45—Something About Everything and recordings
 4—Current events, CBS
 4:15—News items and town topics
 4:30—Steamboat Bill
 4:45—"Mac" and his Mountain Cabin, DLBS
 5:15—Adventures of Black and Blue, DLBS
 5:30—Simmons Hour, CBS
 6—The Three Bakers, CBS
 6:30—"An Evening in Paris," CBS
 7—Robert Burns Panatela program, CBS
 7:30—Adventures of Don Amaizo, CBS
 8—Golden State Blue Monday Jamboree, DLBS
 10—Schwartz Ginger Band
 10:15—Anson Weeks' orchestra, DLBS
 11—Earl Burnett and his Los Angeles Biltmore orchestra, DLBS
 12 to 1 A.M.—Dance music

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
 7 A.M.—Ken Niles, "News Briefs"
 7:15—Organ recital
 7:30—Hallelujah Hour
 9—"Grace and Jack"
 9:15—Beauty talk, Kathleen Clifford
 9:30—Feminine Fancies, KFRC
 10:30—Organ recital
 10:45—Ted and Nell
 11:15—National Biscuit Co., CBS
 11:30—American School of the Air, CBS
 12 noon—Biltmore Concert Orchestra
 12:30—World-wide news
 12:45—Organ recital
 1—Radio Listening Test, CBS
 1:30—Times Forum
 2—Happy Go Lucky Hour, KFRC
 3—Beauty talk
 3:15—Gordon Kibbler's orchestra, CBS
 3:30—The Melody Musketeers, CBS
 3:45—Ted White and Nell Larson
 4—Current events, CBS
 4:15—St. Moritz Orchestra, CBS
 4:30—Town topics; news
 4:45—"Mac" and his gang
 5:15—"Black and Blue"
 5:30—Simmons Bed program, CBS
 6—"The Three Bakers," CBS
 6:30—"An Evening in Paris," CBS
 7—Guy Lombardo's orchestra, CBS
 7:30—Don Amaizo, CBS
 8—Blue Monday Jamboree
 10—World-wide news
 10:05—Earl Burnett's dance orchestra
 10:15—Anson Weeks' orchestra
 11—Earl Burnett's dance orchestra
 12 to 1 A.M.—Phantom of the Organ

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
 7:45—Van and Don, NBC
 8—Shell Haptime, NBC
 9—Vermont Lumberjacks, NBC
 9:15—Julia Ilayes, Helpful Hints to Housewives
 9:45—Way to a Man's Heart
 10—Charlie Wellman, S & W Prince of Pop, NBC
 10:15—Josephine Gibson Food talk, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Farm talk and vocal recital
 11:45—Prudence Penny talk
 12:15 P.M.—Western Farm and Home Hour, NBC
 1—Pine-A-Rol Products, Helen Andrews
 1:15—University of Washington Extension Course
 1:30—Pacific Coast School of the Air, NBC
 2—Variety Hour
 3—Teacup Philosopher
 3:15—Tabernacle Choir and Organ recital, NBC
 3:45—Popular orchestra and vocalists
 4:15—The World Today, NBC
 4:30—Phil Cook, Quaker Man, NBC
 4:45—Stock quotations
 5—How's Business?, NBC
 5:30—Concert trio
 5:50—Financial Outlooks and stock market summaries
 6—Maytag Orchestra, NBC
 6:30—General Motors Family Party, NBC
 7—Stromberg-Carlson, NBC
 7:30—Empire Builder, NBC
 8—Amos 'n' Andy, NBC
 8:15—Rudy Seiger's Shell Symphonists, NBC
 9—Sherlock Holmes, NBC
 9:30—Mozart Concert Hour
 10:30—Vocal ensemble
 11—News flashes
 11:10—Olympic Hotel, Varsity Vagabonds
 12 to 12:30 A.M.—Organ recital

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast Co., Seattle, Wash.
 12 noon—KOL Parade
 1—Radio Listening Test, CBS
 1:15—U. S. Army Band, CBS
 1:30—Wardman Park Hotel Orchestra, CBS
 1:45—Colonial Dames
 2—Happy-Go-Lucky Hour, DLBS
 3—Harriet Links
 3:15—Gordon Kibler's orchestra, CBS
 3:30—Studio program
 3:45—Shop Service
 4—Current events, CBS
 4:15—St. Moritz Orchestra, CBS
 4:30—Perky Feather
 4:45—Seattlight, Joe Roberts
 5—Alcado Jingles
 5:15—Service period
 5:30—The Simmons Hour, CBS
 6—Three Bakers, CBS
 6:30—Evening in Paris, CBS
 7—Panatela program, CBS
 7:30—Adventures of Don Amaizo, CBS
 8—Joe Waterman
 8:05—Morton Downey, CBS
 8:15—Three Graces
 8:30—Ben Bernie's orchestra, CBS
 9—Blue Monday Jamboree, DLBS
 10—Royal Blue Boy
 10:15—Anson Weeks' dance orch., DLBS
 11 to 12 midnight—Earl Burnett's dance orchestra, DLBS

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
 2:30—Studio program, French lesson
 3—Feature program
 3:15—Mormon Tabernacle, NBC
 3:45—Dental Clinic of the Air
 4:15—The World Today, NBC
 4:30—Phil Cook, NBC
 4:45—Fifteen Minutes in the Nation's Capital, NBC
 5—How's Business?, NBC
 5:30—Sponsored program
 6—Radio Ralph
 6:05—Late news items
 6:20—Charley Gurley, Better Business Bureau
 6:25—Political talks and studio programs
 7—Stromberg-Carlson program, NBC
 7:30—Empire Builders, NBC
 8—Amos 'n' Andy, NBC
 8:15—Ted Nauman, baritone
 8:30—Political talks and studio programs
 9—Adventures of Sherlock Holmes, NBC
 9:30—Feature program
 9:45—McAleer Melodists
 10—Kennedy's Cafe dance music
 11—Request program
 12 to 12:30 A.M.—Douglas Nite Club

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
 2:30—Hary Geise and his Happy Guys
 3:30—Novelties; records
 4:30—The Musical Messengers
 5:15—Chester Markert, organist
 5:45—Radio Press Reporter
 6—Banjo Boys
 6:30—Ethiopian-Oriental Supper Club
 7—Studio Orchestra
 7:45—Chamber of Commerce
 8—A Musical Mixture
 8:30—Old Favorites
 8:45—Dramatic Play, David Hartford, Frances Nordstrom
 9—Wedding of the Air
 9:30—Justin Johnson's String Ensemble
 10—Abe Lyman's Dance Orchestra
 10:30—Ted Dahl and his Ten Dollars
 11—Selected records
 12—"8"—Ball and Charley Lung
 1 to 6 A.M.—Jack, the Bell Boy

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
 2—Mardi Gras
 3—Organ concert; Geneva Brown, soprano
 3:30—Smilin' Sam from Alabam'
 3:45—Tea Time Tales
 4—Concert ensemble; Geneva Brown, soprano
 5—Ken Stuart's sports review, NBS
 5:15—Uncle Frank's Story Hour, NWBS
 5:30—Sing Something Simple
 5:45—Ward Ireland, tenor, NWBS
 6—The Melody Musketeers, NWBS
 6:45—"2081," play by Don Johnson, NWBS
 7—Dream Melodies; Agatha Turley, soprano, NWBS
 7:30—Northwest Salon Orchestra; Jean Kantner, baritone, NBS
 8—Northwest Revue, NWBS
 8:30—Dancing Feet, NWBS
 9—Montaville Flowers, lecture, NBS
 9:30—Wrestling bouts, NBS
 10:30—Bits of Harmony, NBS
 11—Organ concert; Chet Cathers, baritone
 12 to 1 A.M.—Request recordings

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.

7 A.M.—Morning Revellier; news
 7:45—Organ concert, Warren Wright
 8:45—Thrift Home of the Air
 9—Morning devotionals
 9:15—Mary from Proctor's
 9:45—Olive Reynolds, blues singer
 10—Glen Eaton, tenor
 10:15—Robert Monsen, tenor
 10:30—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:30—Julia Hayes program
 11:45—The Professor and his Dream Girl
 12 noon—World Book Man; World in Review
 12:30—Mid-day musicale
 1—Agatha Turley, soprano
 1:15—Dental Clinic of the Air
 1:45—Jean Kantner, baritone
 2—Mardi Gras
 3—Organ; Geneva Brown, soprano
 3:30—Smilin' Sam from Alabam'
 3:45—Tea Time Tales
 4—Concert ensemble; Geneva Brown, soprano
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Health talk
 5:40—Market reports
 5:50—Garden talk; Malmo and Co.
 6—The Red Tops
 6:15—The Melody Musketees; Olive Reynolds, blues singer; Robert Monsen, tenor
 6:45—"2081," play by Don Johnson
 7—Dream Melodies; Agatha Turley, soprano
 7:30—Philco Storage Battery Co.
 8—Northwest Revue
 8:30—Radio and Television Institute
 8:45—Adventures in music
 9—Montaville Flowers, lecture
 9:30—Wrestling match, Ken Stuart, announcer
 10:30—Bits of Harmony; Mabel Mohrman, piano
 11—Organ concert, Ivan Ditmars; Chet Cathers, baritone
 12 to 3 A.M.—Midnight Revellers

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.

6 A.M.—Town Clock
 7—White Wizard
 7:15—Morning Serenaders; news
 7:45—Family Altar Hour
 8:30—Organ concert, NWBS
 9—Morning devotionals
 9:15—Julia Hayes
 9:45—Olive Reynolds, blues singer
 10—Texas Cowboy
 10:15—Robert Monsen, tenor
 10:30—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:15—The Song Bag
 11:45—The Professor and his Dream Girl
 12 noon—Weather
 12:05—Slide Show
 12:30—Mid-day musicale
 1—The Merry Motorists
 1:15—Dental Clinic of the Air
 1:45—Jean Kantner, baritone, NWBS
 2—Mardi Gras
 3—Tune Chasers
 3:30—Smilin' Sam from Alabam'
 3:45—Tea Time Tales
 4—Newscasting
 4:15—Juvenile program
 4:45—Theater Review
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Studio program
 5:45—Ward Ireland, tenor

6—Melody Musketees
 6:45—"2081," play by Don Johnson
 7—Silent period
 8—Salem orchestra
 8:15—Oregon Legislature proceedings
 8:30—Dancing Feet, NWBS
 8:45—Lord Banquet
 9—Montaville Flowers, lecture
 9:30—Wrestling bouts from Seattle
 10:30—Bits of Harmony, NWBS
 11—The White Wizard
 11:15—Organ concert; Chet Cathers, baritone
 12 to 3 A.M.—Midnight Revellers

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

6:30 A.M.—Devotional services
 6:45—Oregonian Trail Blazers
 7:15—Morning Appetizers
 7:45—Van and Don, NBC
 8—Shell Happytime, KPO
 9—Vermont Lumberjacks, NBC
 9:15—Cooking School
 9:45—Arlon Trio, NBC
 10—S & W Prince of Pep, NBC
 10:15—Josephine Gibson, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Julia Hayes
 11:45—National Macaroni program
 12 noon—Masterworks
 12:15—Western Farm and Home, NBC
 1—Friendly chat
 1:30—School of the Air, NBC
 2—Maltine Story program, NBC
 2:30—NBC Matinee
 3—What's In a Name?, NBC
 3:15—Santiseptic program
 3:30—Mormon Tabernacle, NBC
 3:45—Parisian Quintet, NBC
 4—Organ and piano
 4:30—Phil Cook, NBC
 4:45—Old Fashion Mill
 5—How's Business?, NBC
 5:15—Movie Club
 5:30—Gypsy Strings, NBC
 5:45—Piano recital
 5:50—Traffic talk
 6—Maytag Orchestra, NBC
 6:30—General Motors Family Party, NBC
 7—Stromberg Carlson, NBC
 7:30—Empire Builders, NBC
 8—Amos 'n' Andy
 8:15—Shell Symphonists, NBC
 9—Adventures of Sherlock Holmes, NBC
 9:30—Fireside Hour
 10—Western Girl
 10:15—Louie's Hungry Five
 10:30—Oregonian Trail Blazers
 10:45—RKO Revue
 11:15—Dance orchestra, NBC
 12 to 1 A.M.—Music Box theater organ

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

5 P.M.—How's Business?
 5:15—David Eisenberg, concert violinist
 5:30—Network program
 6—The Maytag Orchestra, NBC
 6:30—General Motors program
 7—Stromberg-Carlson program
 7:30—Empire Builders
 8—Amos 'n' Andy
 8:15—Supreme Serenaders
 8:45—Henry Busse and his orchestra
 9—Adventures of Sherlock Holmes
 9:30—The Nightcappers
 10:15—Musical Echoes
 10:30—Ylr Frien' Scotty
 10:45 to 11 P.M.—Walter Ferner

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

10:30—Of the air
 11:30—Calif. Fed. of Women's Clubs, CBS
 12 noon—Luncheon concert, NBC
 12:15—Western Farm and Home Hour, NBC
 1—Hotel Sir Francis Drake orchestra, NBC
 1:30—Pacific School of the Air, NBC
 2—Paul's Hawaiians
 2:30—Matinee, NBC
 3—Federal and state market reports
 3:15—Leonard Van Berg, popular melodies
 3:45—Royce and Ronald, the Alabama boys
 4—Alexander Bevan, speaker, on the Italian language
 4:15—"The World Today," NBC
 4:30—Quaker Oats program, NBC
 4:45—Gertrude Guselle, ballads
 5—How's Business?, NBC
 5:15—Gypsy Strings, NBC
 5:30—Investment talk
 5:45—Lou Gordon, tenor, and Ann Blackwell, pianist
 6—The Maytag orchestra, NBC
 6:30—Mildred Loughlin, contralto, and Sol Babitz, violinist
 7—Brass band program
 7:30—Empire Builders, NBC
 8—Amos 'n' Andy, NBC
 8:15—Tom Mitchell, NBC
 8:30—Ann Gray, "Personality Girl," and Don Warner, popular music
 9—String ensemble and vocal soloist
 10—Musical Echoes, NBC
 10:30—KFI-KECA Editorial Review
 10:45—Louis Bueh, health exercises

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

12 noon—Rose City Beavers
 12:30—Sunshine Feature
 1—Radio Listening Test, CBS
 1:15—Hostess of the Air
 2:30—The Cuckoo Club
 3—Newspaper of the Air
 5—Prize Kiddle Club
 5:30—Simmons Program, CBS
 6—The Three Bakers, CBS
 6:30—Evening in Paris, CBS
 7—Robert Burns Panatelas, CBS
 7:30—Adventures of Don Amaizo, CBS
 8—The Bohemians
 8:30—The Open Mirror
 9—Blue Monday Jamboree, DLBS
 9:30—Westerners Musical Revue
 10:30—Anson Weeks Orchestra, DLBS
 10:45—McElroy's Greater Oregonians
 12 to 1 A.M.—The Merry-Go-Round

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

12 noon—Columbia Salon Orchestra, CBS
 12:30—Ann Leaf, organist, CBS
 1—Radio Listening Test
 1:15—U. S. Army Band, CBS
 1:30—Wardman Park Hotel orchestra, CBS
 2—Happy Go Lucky Hour, DLBS
 3—Gordon Kibbler's orchestra, CBS
 3:30—Dental Clinic; Melody Musketees, CBS
 4—Current events
 4:15—St. Moritz Orchestra, CBS
 4:30—Recordings
 6:16—Silent
 9—Blue Monday Jamboree
 10—Gasoline news
 10:30—Anson Weeks' orchestra, DLBS
 11 to 12 midnight—Earl Burnett's orchestra, DLBS

New 1931 Model 737
10 Tube **SPARTON** Radio

List price \$199.50, less special
trade-in allowance of \$40

\$159⁵⁰

COMPLETE WITH 10 TUBES

SPE

Take your
these two n
finest 10 Tub
Equasonnes l

TRAD

your old Radio c

Your opportunity NOW. The ki
wanted to own—the newest and f
very last word. Only SPARTON
SPARTON. Your choice of these
trade in your old Radio or Phon
See a SPARTON Dealer TO-DA

H. R. CURTISS CO.—*Northe*
SAN FRANCISCO—895 O'Farrell St.

SPAR

Radio's Rich

PECIAL

choice of
newest and
the Sparton
NOW, and
E IN
or Phonograph.

nd of radio you have always
finest in the entire field, the
I has the *Musical Beauty* of
two latest 10-tube models—
ograph. *Limited time only.*
Y.

rn California Distributors
OAKLAND—311 Tenth St.

SPARTON

"Best Voice"

New 1931 Model 610
10 Tube *SPARTON* Radio

List price \$179.50, less special
trade-in allowance of \$45

\$134⁵⁰

COMPLETE WITH 10 TUBES

CHARLES BULOTTI, Tenor
ANNE OLANDER, Contralto

SPECIAL
PROGRAM

Irish Music

TONIGHT 8:30 P.M.

Don Lee Columbia
System

KFRC
San Francisco
KMJ
Fresno
KFPY
Spokane

KHJ
Los Angeles
KOIN
Portland
KOL
Seattle

Beloved Melodies of Today and Yesterday

PROGRAM
TUESDAY
MARCH 17

1. Irish Silhouette (Henry Hadley) *Orchestra*
2. Believe Me if All Those Endearing
Young Charms *Bulotti*
3. Irish Rhapsody (Victor Herbert) *Orchestra*
4. Come Back to Erin *Olander*
5. "In the Irish Manner"
..... *Three Flutes and Harp*
..... *Bulotti*
6. Macushla
7. Would God I Were a Tender
Apple Blossom *Olander*
8. The Irish Have a Great Day Tonight
—from "Eileen" (Herbert) *Orchestra*

... played by the General
Paint Orchestra directed
by Meredith Willson. The
noted soloists include
Charles Bulotti, leading
tenor of the Pacific Coast
Opera Company, Anne
Olander whose lovely con-
tralto voice is so appealing.

Sponsored by

GENERAL PAINT
CORPORATION

TUESDAY Programs

March 17, 1931

Preston D. Allen
KLX—Manager

Alma La Marr
KTAB—10 a.m.

Helen Stone
KPO—Blues Singer

Edwin H. Lemare
KFI—10 p.m.

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

- 7 A.M.—Exercises and entertainment; New York stocks
- 8—Three Happy Hayseeds
- 8:30—Jean Kent
- 9—Modern Homes period
- 9:30—Y. W. C. A. health exercises
- 9:45—Recorded program
- 10:15—San Francisco stocks
- 10:30—Records
- 11—Classified Adv. hour
- 12 noon—Jack Delaney and his band
- 1—Jean's Hi-Lights
- 2—Recordings
- 2:35—Closing San Francisco stocks
- 2:45—Edgar Russell
- 3:15—Records
- 3:45—Ethel Rhinard, jazz pianist
- 4—Bookworm
- 4:30—Brother Bob's Club
- 5—Helen Wegman Parmelee, pianist
- 5:15—Al. Machado, steel guitar
- 5:30—Jean Wakefield and Johnny Scott
- 6—Hotel Oakland concert duo
- 7—News items
- 7:30—Harmony Hic Parker and his uke and John Collins and his guitar
- 8—B. and M. Collegians dance band
- 9—Helen Parmelee, pianist
- 9:15—Babe and Angelo Castagnola, accordion and guitar
- 9:30—Ethel Rhinard and Cora Scott
- 10 to 11 P.M.—Dance program

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

- 5 P.M.—Conoco transcriptions
- 5:30—Florsheim Frolic, NBC
- 6—McKesson Musical Magazine, NBC
- 6:30—Happy Wonder Bakers, NBC
- 7—Lucky Strike program, NBC
- 7:30—Chevrolet Chronicles
- 8—Amos 'n' Andy, NBC
- 8:15—The Harvester and his Merry Millers
- 8:45—"Bomance of Gems"
- 9—Organ Reveries, Virginia Preber
- 9:30—Male quartet
- 10—University Night
- 10:30—Playhouse Players present a drama
- 11—Dance music

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

- 7 A.M.—Cuckoo Club with Frank Wright
- 8—Recorded program
- 8:30—Morning Moods
- 9—Morning Prayer Hour
- 9:30—Dr. J. Douglas Thompson
- 10—Household Hour, Alma La Marr
- 10:30—Dr. B. L. Corley
- 10:50—Artists Vignettes
- 11:15—Recorded program
- 11:30—Musical Notes with Frank Wright
- 12:15 P.M.—Dr. McLain
- 12:30—Latin-American program
- 1—Chapel of Chimes Organ
- 1:30—Dr. W. G. Keys
- 2—Popular recordings
- 2:15—Schwabacher-Frey Masters Album
- 3—Tunes of the Times
- 3:30—Thirty Minutes with the Masters
- 4—Johnny Shaw, organist
- 4:30—Cabbages and Kings with Samuel B. Dickson
- 4:45—Recorded program
- 5:15—Frank Wright
- 5:30—Dr. J. Douglas Thompson
- 6—Miniature Masterpieces
- 6:30—Chapel of Chimes Organ
- 7—Studio program
- 7:15—Educating Wuzzy
- 7:30—Highway Highlights
- 8:30—Ice Hockey Game
- 10—"Moment Musicale"
- 11 to 1 A.M.—Jimmie Kendricks Night Owls

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

- 4 P.M.—Voters' Service
- 4:30—Phil Cook, the Quaker Man
- 5—Paul Whiteman's Paint Men
- 5:30—Florsheim Frolic
- 6—McKesson Musical Magazine
- 6:30—Happy Wonder Bakers
- 7—B. A. Rolfe and his Lucky Strike dance orchestra
- 8—Amos 'n' Andy
- 8:15—C. F. & I. program: Casey at the Mike
- 8:30—General Electric Hour, Denver Concert Orchestra
- 9:30—Bill Billy Boys
- 10 to 11 P.M.—National Concert Orchestra

319 Meters 940 Kcys. KOIN Atwater 3333 1000 Watts
KOIN Incorporated, Portland, Oregon

- 12 noon—Rose City Beavers
- 12:30—Sunshine Feature
- 1—Hostess of the Air
- 2:30—The Cuckoo Club
- 3—Newspaper of the Air
- 5—Prize Kiddie Club
- 5:15—Lorna Fantin, CBS
- 5:30—Kiddie Club
- 5:45—Premier Chefs, CBS
- 6—Isle of Golden Dreams, DLBS
- 6:30—Studio briefs
- 6:45—Andy and Virginia
- 7—Joe and Vi, CBS
- 7:15—Studio program
- 7:30—Paramount-Public Radio Revue, CBS
- 8—Stew and Pid
- 8:15—Jest for Fun, CBS
- 8:30—General Paint Concert, DLBS
- 9—Slumber Boat
- 9:30—Fights Broadcast
- 10:30—The Bohemians
- 11—Jack and Jill's Tavern Music
- 11:30—Al Valente's Music, DLBS
- 12 to 1 A.M.—The Merry-Go-Round

394.5 Meters 760 Kcys. KVI Broadway 4211 1000 Watts
Puget, Sound Broad. Co., Tacoma

- 12 noon—Columbia Salon Orchestra, CBS
- 1—Italian Idyll, CBS
- 2—Rhythm Kings, CBS
- 2:15—Happy Go Lucky Hour, DLBS
- 3—Recordings
- 3:15—Harry Tucker's orchestra, CBS
- 3:30—Dental Clinic of the Air
- 4—The Political Situation, CBS
- 4:30—St. Moritz Orchestra, CBS
- 5—Recordings
- 5:15—Old Gold Character Readings, CBS
- 5:30—Program of recordings
- 5:45—Premier Salad Dressers: Brad Browne and Al Llewellyn, comedians with Freddie Rich's orchestra, CBS
- 6—Recordings
- 6:18—Silent
- 9—Don Lee studio program
- 9:30—Hawaiian Trio
- 10—Val Valente's orchestra, DLBS
- 10:15—Studio program
- 10:20—Val Valente, DLBS
- 12 midnight—Sign off

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

National Broadcast. Co., San Francisco
7:30 A.M.—Sunrise Serenaders: Orchestra:
KGO

7:45—Van and Don, the Two Professors:
KHQ, KOMO, KGW, KPO, KFI, KFSD,
KOA

8—Shell Happymite, conducted by Hugh
Barrett Dobbs: KHQ, KOMO, KPO, KFI,
KSL

8—Financial Service Program: KGO
8:15—Morning Melodies Orchestra: KGO

8:30—Cross-Cuts of the Day: KGO
9—Vermont Lumberjacks: KGO, KHQ,
KOMO, KGW, KECA

9:15—Mary B. Murray Recipes: KGO,
KHQ, KOMO, KGW, KECA, KFSD, KTAR,
KOA

9:30—The Entertainers: KGO; KECA 9:45
to 10 a.m.

10—Color Harmony Program: KGO, KHQ,
KOMO, KGW, KFI

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

11:30—Organ Recital: KGO, KECA
12 noon—Concert Orchestra: KGO, KGW,
KECA

12:15—Western Farm and Home Hour:
KGO, KOMO, KGW, KECA, KFSD; KTAR
12:45 to 1 p.m.

1—Pacific Vagabonds: KGO, KECA, KTAR,
KOA; KGW 1:30 to 2 p.m.

2—Orchestra and Vocalists: KGO; KTAR
2 to 2:30 p.m.

3—Black and Gold Room Orchestra: KGO,
KGW

3:30—Who's Behind the Name?: KGO,
KOMO, KGW, KECA, KFSD

3:45—Black and Gold Room Orchestra:
KGO, KGW

4—Voters' Service: KGO, KOMO, KGW

4:30—Phyll Cook, the Quaker Man: KGO,
KHQ, KOMO, KGW, KFI, KFSD, KTAR

4:45—News Service: KGO

5—Paul Whiteman's Paint Men: KGO,
KHQ, KOMO, KGW, KECA, KFSD, KTAR

5:30—Spratt's Program, dog stories: KGO,
KOMO, KGW, KFI

5:45—The Vagabonds: KGO, KTAR

6—McKesson Musical Magazine: KGO, KHQ,
KOMO, KGW, KECA, KFSD, KTAR

6:30—Happy Wonder Bakers: Sigmund
Spaeth, master of ceremonies; Singing
Violin; male trio; guest artist; or-
chestra direction Frank Black: KGO,
KHQ, KOMO, KGW, KECA

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

8—Amos 'n' Andy: KGO, KHQ, KOMO,
KGW, KECA, KFSD

8:15—Memory Lane: Rural drama featur-
ing Billy Page, Eileen Piggott, Richard
Le Grand: KGO, KHQ, KOMO, KGW,
KFI, KFSD, KTAR

At the conclusion of last week's episode
Mrs. Smithers left for the farm of her
mother, "Grandma" Jenkins, at Shiloh.
In protest against Silas' desires to move
to Yates City, Ill. She has been at
Shiloh a week when her husband and her
son arrive to plead with her to come home.

8:45—Sproyly Smiles: Lee S. Roberts, pi-
anist; Paul Carson, organist; vocal solo-
ist: KGO, KHQ, KOMO, KGW, KECA,
KFSD

9—Florsheim Frolie: Anson Weeks and or-
chestra: KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR

"Would You Like to Take a Walk?"

is the question Anson Weeks and his or-
chestra will ask NBC listeners at the
opening of the Florsheim Frolie. It will
be the first of eight selections to be
heard during the half-hour.

9:30—Hill Billy Boys: KGO, KECA, KFSD,
KTAR, KOA

10—National Concert Orchestra: Eva Grun-
inger Atkinson; contralto; Gwynn Jones,
tenor; orchestra direction Joseph Hornik:
KGO, KOA; KGW 10:30 to 11 p.m.

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

526 Meters KXA Seneca 1000 570 Kcys. 500 Watts

Amer. Radio Tel. Co., Seattle, Wash.
12 noon—Noonday concert period (recorded)
12:30—Seattle Advertising Club luncheon

1:30—Newsreel of the Air
2:30—Book Forum, Margaret Knowles

2:45—Gladys Anne Gaus, pianist
3—Billy and Betty

3:15—Doctors of the Blues
4:30—Murrah

5—Conoco Listeners Hour
5:30—Town Cryer

6:15—Beverly Hill Billies
6:30—Bright-eyed Boy

6:45—Harry A. Foley, pianist
7—Calendar of the Air, UBC

7:30—Hughespaper of the Air, UBC
7:45—Three Musical Jacks, UBC

8—Evening Reveries
8:30—United Players, dramatic performance,
UBC

9—Phantoms of Broadway, UBC
10—Tex Howard and his Trianon Tigers

11 to 12 midnight—Murrah

236.1 Meters KOL Elliott 4466 1270 Kcys. 1000 Watts

Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top of the Morning

7—"Morning Glories"

8—Hallelujah Hour, DLBS

9—Paul Tremaine, CBS

9:30—Feminine Fancies, DLBS

10—"Four Features"

11:15—Four Clubmen, CBS

11:30—American Air School, CBS

12 noon—KOL Parade

1—Kiwanis luncheon, remote

1:30—National Student Federation, CBS

1:45—Don Lee feature

2—Rhythm Kings, CBS

2:15—Happy-Go-Lucky Hour, DLBS

3—Harriet Links

3:15—Harry Tucker and orchestra, CBS

3:30—Studio program

3:45—Shop Service

4—Frederick William Wile, CBS

4:15—Organ recital, DLBS

4:30—Service period

4:45—Perky Feather

5—Alcado Jingles

5:15—Lorna Fantin, Numerologist, CBS

5:30—Tooth talk, Dr. Hobson

5:45—Premier Salad Dressers, CBS

6—KOIN Isle of Dreams, DLBS

6:30—Joe Roberts' Seattlight

6:45—Dinner dance

7—Jo and Vi, CBS

7:15—Don Lee feature

7:30—Paramount Air Theater, CBS

8—Paul Tremaine's orchestra, CBS

8:15—American Tobacco program, CBS

8:30—General Paint concert, DLBS

9—"Home Hour"

9:30—Studio

10—Royal Blue Boy

10:15 to 12 midnight—Val Valente and his
dance orchestra

CBS

Columbia Broadcasting System

9 A.M.—Paul Tremaine and his Young's
Restaurant Orchestra: KOL, KVI, KFRC,
KDYL, KLZ, KOH

11:15—The Four Clubmen, male quartet:
KOL, KVI, KFPY, KFRC, KLZ, KOH

11:30—American School of the Air: KMJ,
KOL, KVI, KFPY, KOIN, KFRC, KDYL,
KLZ, KOH

12 noon—Columbia Salon Orchestra, Andre
Kostelanetz, conductor: KVI, KFPY,
KDYL, KLZ, KOH

12:30—Pancho and his Orchestra: KVI,
KFPY, KDYL, KLZ, KOH

1—Italian Idyll, Vincent Sorey, conductor:
KVI, KFPY, KDYL, KLZ, KOH

1:30—Columbia Artists Recital: KOL, KVI,
KFPY, KDYL, KLZ, KOH

2—Rhythm Kings, Nat Brustloff, conductor:
KOL, KVI, KDYL, KLZ, KOH

3—Harry Tucker and his Barclay Orchestra:
KMJ, KOL, KVI, KFPY, KFRC, KDYL,
KLZ, KOH

4—The Political Situation in Washington
Tonight: KOL, KVI, KFPY, KFRC, KHJ,
KOH

4:30—Winegar's Barn Orchestra: KFBK,
KVI, KFPY, KDYL, KOH

5:15—Old Gold Character Readings, Lorna
Fantin: KFBK, KOL, KVI, KFPY, KOIN,
KFRC, KHJ, KDYL, KLZ

5:45—Premier Salad Dressers: Brad Browne
and Al Llewellyn, comedians, with Freddie
Rich's orchestra: KOL, KVI, KFPY, KOIN,
KFRC, KHJ

7—Graybar's Mr. and Mrs., events in the
lives of Joe and Vi: KOL, KFPY, KOIN,
KFRC, KHJ, KDYL, KLZ

7:30—Paramount-Public Radio Playhouse:
Morton Downey, tenor; Jesse Crawford,
organist; Jerry "Close-Up" Madison,
screen chats, and orchestra directed by
Domenico Savino: KOL, KFPY, KFRC,
KHJ, KDYL, KLZ

8—Paul Tremaine and his Young's Restau-
rant Orchestra: KFBK, KOL, KFPY,
KDYL, KLZ

8:15—American Tobacco Co. program: KOL,
KFPY, KOIN, KFRC, KHJ, KDYL

8:30—Jack Denney and his orchestra from
Montreal: KFPY, KDYL, KLZ

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

J. Brunton & Sons, San Francisco

6 A.M.—Commuter's Morning Express

7—KJBS Alarm Klok Klub

8—Popular records

8:30—City of Paris day by day

8:45—Records

9—Assoc. Food Stores' program

9:30—Popular records

10—Art Fadden, pianist

10:30—Recorded program

10:45—The Health Man

11—Shopping with Shirley Dale

11:30—Concert music

12 noon—Band music

12:30—Luncheon concert

12:45—Flexo program

1—Stock report; records

2—Dell Raymond and Jack Childes

2:30—Recordings

2:45—The Melody Girl

3—Trojan War as You Like It

3:15—Recorded program

3:30—Federal musical styles

4—Popular records

6:15—Off the air

12:01—Program from Coffee Dan's

12:05 to 6 A.M.—KJBS Owl program

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

- 7:30 A.M.—Drury's daily dozen
- 8—Metropolitan hour
- 8:45—A word of cheer
- 9—Mahlon Dolman
- 9:30—Popular melodies
- 9:45—Revue
- 10—Sunshine Hour: George Taylor, Clem Kennedy, Adele Burlan, Tom Smith, "The Melodizers"
- 11—Happy Harmonies
- 11:15—Dance Melodies
- 11:30—Studies in Waltz Time
- 11:45—Virginia Spencer, "Silloquoy"
- 12 noon—Newscasting
- 12:15—Tuesday Noon Club, directed by Captain Roy Francis, featuring Tex Frolch
- 12:45—Old Timers
- 1—Cal King's Country Store
- 1:30—Novelty Bits
- 1:45—Gene Sullivan, baritone
- 2—Rajah Lipp, mystic philosopher
- 2:30—Dollo Sargent, organist
- 3:15—Health talk, Dr. Corley
- 3:30—Dex program
- 3:45—Charlie Glenn, "Songs of Yesteryear"
- 4—Philosopher
- 4:15—Famous songs by famous singers
- 4:45—Koffee Kup Celebrities
- 5—Metropolitan Hour
- 6—Revue
- 6:30—Missing persons forum
- 6:45—Hughes Paper of the Air, UBC
- 6:55—Stockyard prices and quotations
- 7—Calendar of the Air, UBC
- 7:30—Novelty program
- 7:45—"The Two Crooners," Tom and Dud
- 8—KYA Trio
- 8:30—"The Phantom Empire," presented by KYA Players
- 9—String Trio
- 9:30—Duo Piano Flashes
- 9:45—Dr. Good Cheer, Adele Burlan, soloist
- 10—Dollo Sargent, organist; George Nickson, soloist
- 10:45—Jimmy Mosley in person
- 12 midnight—Dixieland Blue Blowers

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

- 6 A.M.—Recorded program
- 6:30—Weather, news, etc.
- 7—Sunshine club
- 7:30—Silent one hour
- 8:30—Happy Mammy Jinny and the Dough-boys
- 9—Zoro; Dental Clinic
- 10—Mountaineers
- 10:30—Polly and Gene skit
- 10:45—Beauty chat
- 11—Recorded program
- 11:30—Seeing Southern California
- 12:30—Silent two hours
- 2:50—Recorded program
- 3—Dick Dixon, organist
- 4—News breittles
- 4:15—Rhythm Rajahs
- 5—Em and Tim
- 5:15—Deacon McDaniels Orchestra
- 6—Silent one hour and a half
- 7:30—UBC News
- 7:45—Manners Family, skit
- 8—Billy Van, Melody Madness
- 8:30—Dramatic program, UBC
- 9—Phantoms of Broadway, UBC
- 9:30—Olympic Fights
- 10:30—English Gibson Orchestra
- 11:15—Dick Dixon, organ reveries

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

- 7 A.M.—Mac's Cow Hollow Symphony; stocks
- 8—Hallelujah Hour, DLBS
- 9—Mildred Kitchen, Home Economics
- 9:15—Paul Tremaine's orchestra, CBS
- 9:25—Program of recordings
- 9:30—Feminine Fancies, CDLBS
- 10:30—Wyn's Daily Chat
- 11—Recordings
- 11:15—The Four Clubmen, CBS
- 11:25—News Items
- 11:30—American School of the Air
- 12 noon—Sherman Clay concert
- 1—Helpful Hints to Housewives
- 1:30—New York stock quotations
- 1:35—News Items
- 1:45—Recordings
- 2—Happy Go Lucky Hour, CDLBS
- 3—Tommy Harris and Bill Cowles
- 3:15—Harry Tucker's orchestra, CBS
- 3:45—Something About Everything and recordings
- 4—Frederick Wm. Wile, CBS
- 4:15—Organ recital
- 4:40—Steamboat Bill
- 4:55—Town topics; news items
- 5:15—Character readings by Lorna Fantin, CBS
- 5:30—Black and Blue, DLBS
- 5:45—The Premier Salad Dressers, CBS
- 6—Peggy Hamilton Fashion Revue, CDLBS
- 6:30—Dinner music, DLBS
- 7—"Joe and Vi," CBS
- 7:15—Charles W. Hamp, CDLBS
- 7:30—Paramount Publix Radio Playhouse, CBS
- 8—Wonders of the Sky, Henry M. Hyde, DLBS
- 8:15—American Tobacco Company program, CBS
- 8:30—General Paint concert under the direction of Meredith Willson, featuring Anne Olander and Charles Bulotti, CDLBS
- 9—Oakland motor car banquet
- 9:30—Dupont de Nemours
- 9:45—"Piano Moods," Edna Fischer
- 10—Val Valente's orchestra, DLBS
- 10:15—Gruen Answer Man
- 10:20—Val Valente's orchestra, DLBS
- 12 to 1 A.M.—Dance music

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

- 7 A.M.—Eye-opener program
- 7:45—Cressy Ferra, pianist
- 8—Silent period
- 9—Slogan contest
- 9:30—Records and announcements
- 10:15—Bellevue Hotel program
- 10:30—Dr. Linebarger, health talk
- 10:50—Items of interest
- 11—Silent period
- 12 noon—Recorded program
- 12:15—Walkathon roll call
- 12:20—Slogan contest
- 1—Dr. J. M. Heady, human analyst
- 1:15—Phonograph records
- 1:30—Silent period
- 6—Dinner dance music
- 6:15—Walkathon
- 6:25—Dinner dance music
- 7—Child Guidance Forum
- 7:15—Bellevue Hotel program
- 7:30—Silent period
- 11—Walkathon
- 11:30—Schwabacher Frey program
- 12 to 1 A.M.—Sherman Clay Midnight Classics

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

- 8 A.M.—Program of recordings
- 8:30—Parker's Dental Clinic
- 9—Silent
- 11—Charlie Glenn, Grandma's Boy
- 11:30—Organ program, Vivian Moore
- 12 noon—Silent
- 1:30—Sandy and Ed, two boys from the South
- 1:45—Program of recordings
- 2—Bill Johnson, tenor; Vivian Moore, accompanist
- 2:20—Union Mutual Life program
- 2:30—KROW Shopping Hour, Dorothy Adams; George Alexander, vocalist; Madeline Siver, violinist; Vivian Moore, pianist and accompanist
- 3:30—Organ recital by Vivian Moore
- 4—Shella Moore, soprano; Vivian Moore, accompanist
- 4:15—Louis and Ivaldi, accordion boys
- 4:30—Frank Holiday, tenor; Vivian Moore, accompanist
- 4:45—Homer Drinkwater, zyther
- 5—Wade Forrester's Hour of Sunshine, Health and Happiness
- 6—Silent
- 7:30—The California Cowboys
- 8—Sports review
- 8:15—Lecture by Judge Rutherford of New York
- 8:30—The Ne'er Do Well
- 9—KROW Smiling Army program presented by Sergeant Doc Wells
- 9:15—The Crooners
- 9:45—Dorothy Churchill, soprano; Vivian Moore, accompanist
- 10 to 11 P.M.—Fleur De Lis Orchestra

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

- 7 A.M.—Ken Niles, "Brief News"
- 7:15—Organ recital
- 7:30—Hallelujah Hour
- 9—Bess Kilmer, Helpful Hints
- 9:30—Feminine Fancies, KFRC
- 10:30—Charlie Hamp
- 11—Organ recital
- 11:30—Home Service talk
- 11:45—The Chill Peppers
- 12 noon—Biltmore Hotel concert orchestra
- 12:30—World-wide news
- 12:45—Advertising Club luncheon
- 1:30—Times Forum
- 2—Happy-Go-Lucky Hour
- 3—Beauty talk
- 3:15—Safety Conference talk
- 3:30—Midnight Mission talk
- 3:45—U. S. C. Trojan period
- 4—"The Political Situation in Washington," CBS
- 4:15—Don Thomas, All-Year Club
- 4:30—Town topics; news
- 4:45—Ted White and Nell Larson
- 5:15—Lorna Fantin, Numerologist, CBS
- 5:30—"Black and Blue," DLBS
- 5:45—Freddie Rich and his orchestra, CBS
- 6—Peggy Hamilton, Romance of Fashion
- 6:30—Dinner music
- 7—"Jo & Vi," Graybar Elec. Co., CBS
- 7:15—Charlie Hamp, CDLBS
- 7:30—Paramount Hour, CBS
- 8—Sierra Symphonists
- 8:15—Premiere Malt program, CBS
- 8:30—General Paint concert, KFRC
- 9—"Tapestries of Life"
- 10—World-wide news
- 10:05—Earl Burnett's dance orchestra
- 12 to 1 A.M.—Phantom of the Organ

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts

Hale Bros., Chronicle, San Francisco

7:15 A.M.—Health exercises and Applesauce with Dobbs

7:45—"Van and Don," NBC

8—"The Shell Happytime, by Hugh Barrett Dobbs

9—"Dobbs's Birthday Party

9:30—Organ recital by George Nyklicek

10:30—"Woman's Magazine of the Air, NBC

11:30—"Helpful Hints for Housewives"

11:45—Organ recital, George Nyklicek

12 noon—Time signals, Scripture reading

12:05—Programs in miniature

1—Sperry "Question Air" Box

1:30—KPO Harmonizers

2—KPO Salon Orchestra

2:50—Ye Towne Cryer

3—Organ recital by George Nyklicek

4—KPO Drama Guild in "House of Mystery"

4:30—KPO Harmonizers

5—Big Brother

5:15—Federal Business Assoc. talk

5:30—The Date Book, Stuart Strong

5:45—News Digest, "Scotty" Mortland

6—Tennis, by George H. Hudson

6:15—Cecil and Sally for S. & W.

6:30—Organ recital, George Nyklicek

6:45—Henry Starr, the 16/40 Boy

7—North American "Masters of Music"

8—KPO Drama Guild

8:30—Meeting in The Tavern

8:45—"Roads to Hollywood"

9—Phileo program

9:30—"Packard program"

10—Jesse Stafford's Palace Hotel dance orchestra

11 to 12 midnight—"Who Cares," with Bob Bence

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

Earle C. Anthony, Inc., Los Angeles

7:30 A.M.—Opening stock market quotations

7:45—Van and Don, NBC

8—Shell Happytime, NBC

9—Helen Guest and Sally Hill, ballads

9:30—Edward Novis, tenor

9:45—Tudor Swales, pianist

10—Color Harmony, NBC

10:30—"Woman's Magazine of the Air, NBC

11:30—"Girls' trio

11:45—English lesson, Ayrta Z. Drew

12 noon—Department of Agriculture

12:15—Federal and state market reports

12:30—Off the air

2:30—Winnie Moore, Nomad Novelist

2:45—King Kelley, Lou Gordon, Sally Hill and Polly Hill

3—Sylvia's Happy Hour

4—KFI-KECA Editorial Review

4:15—Big Brother Don

4:30—Phil Cook, the Quaker Man, NBC

4:45—The Story Man

5:15—Winnie and Eddie, popular melodies

5:30—Spratts' program, NBC

5:45—Closing stock market quotations

6—George Grandee, popular music

6:30—Harold Spaulding, tenor, and Purcell Mayer string quintet

7—Concert orchestra and soloist

8—Elizabeth Jensen, contra-contralto

8:15—Memory Lane, NBC

8:45—"D-17, Emperor," James Knight Carden and players

9—Florsheim Frolic, NBC

9:30—Concert orchestra

10—Edwin H. Lemare, organist

11—Hotel St. Francis dance orchestra, NBC

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.

7 A.M.—"The Town Crier"; news flashes

7:15—Alice Blue Gown

7:45—Van & Don, NBC

8—"The Shell Happy Time, NBC

9—Vermont Lumberjacks, NBC

9:15—Mary B. Murray, NBC

9:30—Walt and Norman, popular duo

9:45—First Aid to Needy Soles

10—Color Harmony, NBC

10:30—"Woman's Magazine of the Air, NBC

11:30—"The Home Beautiful

11:45—Bell Organ Recital

12 noon—Club Bulletin, Lucy Robinson

12:15—Chamber of Commerce

1—Dental Hygiene

1:15—Farmers seed service

1:30—Miss Silhouette and her violin

1:45—Rays of Health; the Hawaiians

2—Studio parade

3—Musical Gems

3:30—Motor Pleasure Dance Orchestra

3:45—Paint O'Mine Dance Time

4—Service hour

4:30—Phil Cook, NBC

5—Paul Whiteman, NBC

5:30—Organ concert

6—McKesson Musical Magazine, NBC

6:30—Happy Wonder Bakers, NBC

7—Lucky Strike program, NBC

8—Amos 'n' Andy, NBC

8:15—Memory Lane, NBC

8:45—Sperry Smiles, NBC

9—Florsheim Frolic, NBC

9:30—Chevrolet Chronicles

10—Inland Empire Forum

10:15—Norman Thue Popular Pianist

10:30—Musical Moods, KHQ Ensemble

11 to 12 midnight—Best Steppers—Dance

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

7:45—Van and Don, NBC

8—Shell Happytime, NBC

9—Vermont Lumberjacks, NBC

9:15—Mary B. Murray, NBC

9:30—Vocal recital

9:45—Way to a Man's Heart

10—Color Harmony talk, NBC

10:30—"Woman's Magazine of the Air, NBC

11:30—Farm talk and vocalists

11:45—Prudence Penny talk

12 noon—Farm talk and vocalists

12:15—Western Farm and Home Hour, NBC

1—Pine-A-Rol Products, Helen Andrews

1:10—Popular orchestra and vocalists

2—Variety Hour

3—Teacup Philosopher

3:15—Concert orchestra and vocalists

3:30—"Who's Behind the Name?, NBC

4—Voters' Service, NBC

4:30—Phil Cook, Quaker Man, NBC

4:45—Stock quotations

5—Paul Whiteman's Painters, NBC

5:30—Spratt's program

6—McKesson Musical Magazine, NBC

6:30—Happy Wonder Bakers, NBC

7—Lucky Strike orchestra, NBC

8—Amos 'n' Andy, NBC

8:15—Memory Lane, NBC

8:45—Sperry Smiles, NBC

9—Florsheim Frolic, NBC

9:30—Fisher's Blend Hour

10:30—University of Washington Hour

11—News flashes

11:10—Varsity Vagabonds

12 to 12:30 A.M.—Organ recital

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles

8:15 A.M.—Wall Street financial news

8:30—Health exercises, Louis Rueb

9—Vermont Lumberjacks, NBC

9:15—Mary B. Murray, NBC

9:30—Grace Hale, speaker, and Roy Rockwood, baritone

9:45—Entertainers, NBC

10—Lou Gordon, tenor, and Ann Blackwell, pianist

10:15—Silent

11:30—Organ recital, NBC

12 noon—Luncheon concert, NBC

12:15—Western Farm and Home Hour, NBC

1—Pacific Vagabonds, NBC

2—Three Balladeers

2:30—Paul's Hawaiians

3—Federal and state market reports

3:15—Harry Coe, ballads

3:30—Who's Behind the Name?, NBC

3:45—Wedgwood Nowell, "Playgoers' Club"

4:45—Eleanor Aubrey, ballads

5—Paul Whiteman's Paint Men, NBC

5:30—Insurance advice

5:45—Investment talks

6—McKesson Musical Magazine, NBC

6:30—Happy Wonder Bakers, NBC

7—Westinghouse Salute, NBC

7:30—Lucky Strike orchestra, NBC

8—Amos 'n' Andy, NBC

8:15—Spanish program

8:45—Sperry Smiles, NBC

9—Georgia Stark, soprano

9:30—Bill Billy Boys, NBC

10—Schonberger Trio

10:30—KFI-KECA Editorial Review

10:45 to 11 P.M.—Louis Rueb, health exercises

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles

6:45 A.M.—"Earlybird" exercises, given by Dr. P. M. Seixas

7—Topsy Sackett, popular singer and pianist

7:15—"Pep and Vigor" exercises

7:30—Topsy Sackett again entertains

7:45—"Home Folks" exercises

8—Inspirational talk and morning prayer

8:15—Late recordings

8:30—Clinic of the Air

9:30—Radio shopping news

9:45—Recorded program

10—Eddie Albright's family

10:30—Home Economics talk

11—Popular recordings

1:30—Eddie Albright, late fiction

2—Recorded program

3—The KNX Ensemble

3:25—Lost and found and stock market reports

3:30—Musical program

4—Travelogue

4:15—Recorded program

4:30—Musical program

5—"Big Brother Ken's Club for Kiddies"

5:25—"Butterfinger" contest

5:30—Recordings

5:45—Town Cryer's amusement tips

6—Wesley Tourtelotte, organist

6:30—The Trojan Trio

7—Frank Watanabe, and Honorable Archie

7:15—Sam Coslow, Paramount song writer

7:30—Paramount Publix Hour

8—"The Arcadians"

8:30—"The Lion Tamers"

9—KNX Players, directed by Georgia Field

9:30—The Paristan Ensemble

10—The Arizona Wranglers and the Sheriff

11 to 12 midnight—Wesley Tourtelotte, organ recital

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
7 A.M.—Morning Revellier; news
7:45—Organ concert, Warren Wright
8:45—Thrift Home of the Air
9—Morning devotionals
9:15—Mary from Proctor's; Walter Kaufman, baritone
9:45—Olive Reynolds, blues singer
10—Chet Cathers, crooning baritone
10:15—Robert Monsen, tenor
10:30—Marmola Musicians
10:45—The Radio Boy Friends
11—Meadow Larks Orchestra
11:30—Julia Hayes program
11:45—Professor and his Dream Girl
12 noon—World Book Man; World in Review
12:30—Mid-day musicale
1—Betty Andersen, soprano; Marshall Sohl, tenor
1:45—Winifred Lundberg, contralto
2—Mardi Gras
3—Better Business Bureau timely tips
3:05—Organ, Ivan Ditmars; Geneva Brown, soprano
3:30—Smilin' Sam from Alabam'
3:45—Tea Time Tales
4—The Hi-Steppers; Homer Sweetman, tenor
4:15—Prof. Jean Chessex, readings in French
5—Ken Stuart's sports review
5:15—Uncle Frank's Story Hour
5:30—Health talk
5:40—Market reports
5:50—Garden talk
6—The Six o'Clock Steppers
7—Musical Crossword Puzzle
7:15—Orpheus Ensemble; Marshall Sohl, tenor; Agatha Turley, soprano
8—The Easy Chair
8:15—Busy Fingers
8:30—Cecile Baron, pianist
9—Recorded program
9:15—Henri Damski's Venetian Ensemble
9:30—Baker chocolate
10—Ken Stuart's Sunshine program
10:30—Organ concert; Homer Sweetman, tenor; Olive Reynolds, blues singer
11—Vic Meyers' Club Victor Orchestra
12 to 3 A.M.—Midnight Revellers

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
9—Good Cheer program
9:15—Mary B. Murray, NBC
9:30—Amy Lou Shopping Hour
9:45—Beauty talk
10—Amy Lou Shopping Hour
11:10—Woman's Magazine of the Air
11:30—Organ recital, Jamie Erickson
12:15 P.M.—Western Farm and Home Hour, NBC
2—Studio program
2:30—Dr. Humphrey J. Stewart, organist
3:30—Who's Behind the Name?, NBC
3:45—Dental Clinic of the Air
4:30—Phil Cook, NBC
5—Paul Whiteman, NBC
5:30—Late news items
5:52—Radio Ralph
6—McKesson Musical Magazine, NBC
6:30—Political talks
6:45—Sponsored program
7—Lucky Strike dance orchestra, NBC
8—Amos 'n' Andy, NBC
8:15—Memory Lane, NBC
8:45—Sperry Smiles, NBC
9—Florsheim Frolic, NBC
9:30—Hill Billies, NBC
10—Carr Bros. orchestra
11 P.M.—Dance music from Kennedy's Cafe

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts

Western, Broad. Co., Portland, Ore.
6 A.M.—Town Clock
7—White Wizard
7:15—Morning Serenaders
7:45—Family Altar Hour
8:30—Organ concert
9—Morning devotionals
9:15—Julia Hayes; Robert P. Gust
9:45—Olive Reynolds, blues singer
10—Texas Cowboy
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—The Meadow Larks Orchestra
11:15—Song Bag
11:45—The Professor and his Dream Girl
12 noon—Weather; news bulletin
12:05—Side Show
12:30—Mid-day musicale
1:05—Merry Motorists
1:15—Dental Clinic of the Air
1:45—Winifred Lundberg, contralto
2—Mardi Gras
3—Tune Chasers
3:30—Smilin' Sam from Alabam'
3:45—Tea Time Tales, NWBS
4—Newscasting
4:15—Juvenile program
4:30—Hi Steppers
4:45—Theater Review, Dean Collins
5—Ken Stuart's sports review
5:15—Uncle Frank's Story Hour
5:30—Studio program
5:45—Ward Ireland, tenor
6—The Six o'Clock Steppers
7—Silent period
8—Salem orchestra
8:15—Summary of Oregon Legislature
8:30—Studio program
9—Catholic Truth Society
9:15—Henri Damski's Venetian Ensemble
10—Ken Stuart's Thirty Minutes of Sunshine
10:30—Organ concert, NWBS
11—The White Wizard
11:15—Vic Meyers' orchestra
12 to 3 A.M.—Midnight Revellers

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.
11:45—Cline and his harmonica
12 noon—Air Raiders
12:30—Silver Slipper Orchestra
1—Kiwans Luncheon
1:30—Silver Slipper Orchestra
2—Three Aces
2:15—Pipe Dreams
2:30—Teacup Philosophy
2:45—Three Vagabonds
3—Surprise matinee
3:30—Rural free delivery
4—Late news reports
4:15—Old Time Hymns
4:30—Rolly Wray
4:45—Carl Farr and his music
5:15—Town Hall Revellers
5:45—The Professor and his Dream Girls
6—Over at Mart's House
6:30—Percy Prunes
6:45—Dr. Robert Williams
7—School Days
7:15—Jimmy Lee
7:30—Cheerio Boys
7:45—Sunset Harmony Boys
8—Kelly Kar Variety program
9—Silver Slipper orchestra
9:30—Ghost House
10—Madame Zucca's
11—Majestic Ballroom
12—Silver Slipper Orchestra
1 to 3 A.M.—The Knight Hawk

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.
6:30 A.M.—Devotional services
6:45—Oregonian Trail Blazers
7:15—Morning Appetizers
7:45—Van and Don, NBC
8—Portland Breakfast Club
9—Vermont Lumberjacks, NBC
9:15—Mary B. Murray, NBC
9:30—Cooking School
10—Color Harmony talk, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Julia Hayes
11:45—National Macaroni program
12 noon—Luncheon concert, NBC
12:15—Western Farm and Home, NBC
1—Friendly chat
1:30—Pacific Vagabonds, NBC
2—Matinee Time, NBC
3—Black and Gold Room, NBC
3:15—Santiseptic program
3:30—Who's Behind the Name?, NBC
3:45—Black and Gold Room, NBC
4—Voters' Service, NBC
4:30—Phil Cook, NBC
4:45—Old Fashion Mill
5—Paul Whiteman's Painters, NBC
5:30—Spratt's program, NBC
5:45—Betsy Ross program
6—McKesson Magazine, NBC
6:30—Happy Wonder Bakers, NBC
7—Lucky Strike orchestra, NBC
8—Amos 'n' Andy
8:15—Memory Lane, NBC
8:45—Sperry Smiles, NBC
9—Florsheim Frolic, NBC
9:30—Gevurtz program
10—Fisher's Blend program, KOMO
10:30—National Concert Orchestra, NBC
11—Del Milne's orchestra
12 to 1 A.M.—Music Box organ

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
6:45 A.M.—Early Birds; news
8—Organ concert, Warren Wright
9—Morning devotionals
9:15—Mary; artists
9:45—Olive Reynolds, blues singer
10—Chet Cathers, crooning baritone
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—The Professor and his Dream Girl
12 noon—Mid-day request program
12:30—Mid-day musicale, NBS
1—Betty Andersen, soprano; Marshall Sohl
1:15—Dental Clinic of the Air
1:45—Winifred Lundberg, contralto
2—Mardi Gras, NWBS
3—Organ concert, Ivan Ditmars
3:30—Smilin' Sam from Alabam'
3:45—Tea Time Tales
4—The Hi-Steppers; Homer Sweetman, tenor
5—Ken Stuart's sports review
5:15—Uncle Frank's Story Hour
5:30—Sing Something Simple
5:45—Ward Ireland, tenor
6—The Six o'Clock Steppers
7—Orpheus Ensemble; Agatha Turley, soprano; Hubert Graf, harp
8—The Easy Chair
8:15—Busy Fingers
8:30—Cecil Baron, pianist
9—Henri Damski's Venetian Ensemble
10—Ken Stuart's Thirty Minutes of Sunshine
10:30—Organ concert; Homer Sweetman, tenor; Olive Reynolds, blues singer
11—Vic Meyers' Club Victor Orchestra
12 to 1 A.M.—Request recordings

Majestic

has it first!

MODEL 23

\$125.50

Complete with 8 tubes

AN ASTOUNDING
Entirely New
SUPERHETERODYNE

DESIGNED ESPECIALLY
for the new

MAJESTIC—first again—soars to new heights of perfection with an improvement so outstanding that even the most untrained ear is thrilled.

All of Majestic's six new models use three of the sensational Multi-Mu Tubes. Three models include automatic volume control and full-vision dial. Prices from \$72.50 to \$207.50.

THOMPSON & HOLMES, Ltd.

Wholesale Distributor

171 Bluxome Street, San Francisco

291 Fourth Street, Oakland

WEDNESDAY Programs

March 18, 1931

Eddie Holden
"Frank Watanabe"
KNX—7 p.m.

Murray & Harris
UBC—Staff Artists

Reginald Sharland
"Honorable Archie"
KNX—7 p.m.

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuter's Morning Express
7—KJBS Alarm Klok Klub
8—Recorded program
8:30—City of Paris day
8:45—Recorded program
9—Assoc. Food Stores' program
9:30—Recorded varieties
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Recordings
12 noon—Organ music
12:30—Popular luncheon half-hour
1:05—Stock report; records
2—Lucille Gordon Players
2:30—Recorded program
2:45—Moderate program
3—Art Padden and Frank Galvin
3:30—Federal Musical Styles
4—Variety records
6:15—Off the air
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated. Portland, Oregon
9—Merrymakers
6 A.M.—KOIN's Klock
9:30—Feminine Fancies, DLBS
10—Melodians
11—International Kitchen
11:30—American School of the Air, CBS
12 noon—Rose City Beavers
12:30—Sunshine Feature
1—Hostess of the Air
2:30—Cuckoo Club
3—Newspaper of the Air
5—Prize Kiddle Club
5:30—Musical Cocktalls, DLBS
6—Fast Freight Program, CBS
6:30—Musical Moods
7—CBS Feature
8—Stew and Pid
8:15—Andy and Virginia
8:30—Small Black Revue, DLBS
9—Minute Men
9:30—The Prouty Family
10—The Bohemians
10:30—KOIN's Krazy Kapers
12 to 1 A.M.—The Merry-Go-Round

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening stock market quotations
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Helpful Hints to Housewives
9:30—Betty Crocker, speaker, NBC
9:45—Sally Hill and Ruth Sheldon, songs
10:15—Mary Hale Martin, speaker, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Girls' trio
11:45—French lesson, by Annette Doherty
12 noon—Department of Agriculture
12:15—Federal and state market reports
1:30—Pacific School of the Air, NBC
2—Steinway Twins
2:15—Winnie Moore, Nomad Novelist
2:30—Sylvia's Happy Hour
3:30—Paul's Hawaiians
4—KFI-KECA Editorial Review
4:15—Big Brother Don
4:30—Phll Cook, the Quaker Man, NBC
4:45—The Story Man
5:15—Financial advice
5:30—Eleanor Autrey, ballads
5:45—Closing stock market quotations
6—Halsey-Stuart program, NBC
6:30—Palmolive Hour, NBC
7:30—Coca-Cola program, NBC
8—Blanche Crossman, contralto
8:15—Camel Pleasure Hour, NBC
9:15—Georgla Williams, violinist
9:30—Concert orchestra with James Burroughs, tenor
11—Hotel St. Francis dance orchestra, NBC

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
5 P.M.—Bobby Jones golf chat
5:15—Radiotron Varieties
5:30—Mobiloil concert
6—Halsey, Stuart program
6:30—Palmolive Hour
7:30—Coca Cola program
8—Amos 'n' Andy
8:15—Camel Pleasure Hour
9:15—Henry Busse and his orchestra
9:30—Wayne King and his orchestra
10—NBC Drama Hour
10:30 to 11 P.M.—Organ recital, Erminie De La Vergne

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
6:45 A.M.—"Earlybird" exercises
7—Topsy Sackett, popular singer and pianist
7:15—"Pep and Vigor" exercises
7:30—Topsy Sackett again entertains
7:45—"Home Folks" exercises
8—Inspirational talk and morning prayer
9—Radio shopping news
9:15—Dorothy Chase and the Charis Players
10—Eddie Albright's family
10:30—Home Economics talk
11—Popular recordings
11:30—Musical program
12 noon—Gene Byrnes, Scraps from the Waste Basket
12:30—Recorded program
1—Off the air
1:30—Eddie Albright's reading of late fiction
2—Recorded program
2:30—L. A. Firemen's Band
3:05—L. A. Firemen's Band
3:30—Recorded program
4—Travelogue
4:15—Recorded program
4:30—C. P. R.'s musical program
5—"Big Brother Ken's Club for Kiddies"
5:25—"Butterfinger" contest
5:30—Recordings
5:45—Town Cryer's amusement tips
6—Wesley Tourtelotte, organist
6:30—Pantages Hollywood Theatre
7—Frank Watanabe and Honorable Archie
7:15—George Gramlich and "Periwinkle"
7:30—Amore College presents Rosicrucian Petite Concert Ensemble
8—"The Airdales" and Bert Butterworth
8:30—"Soup to Nuts," featuring Jack Carter, Gene Byrnes, Maxine Elliott
9—Sherman Oaks Serenaders
9:30—Ethel Duncan, "The Question and Answer Lady"
10:30—Russian-American Art Club
11 to 12 midnight—Wesley Tourtelotte, organist

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.
7 A.M.—Family Altar hour
10—Sunshine hour
2:30 to 5 P.M.—Divine healing service

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

National Broadcast Co., San Francisco
7:30 A.M.—Sunrise Serenaders: Orchestra: KGO
7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KPO, KFI, KFSD; KTAR
8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL
8—Financial Service Program: KGO
8:15—Morning Melodies: Orchestra: KGO
8:30—Cross-Cuts of the Day: KGO
9—Vermont Lumberjacks: KGO, KHQ, KOMO, KGW, KECA
9:15—Dorothy Dukes Dimm, Cellist: KGO
9:30—Betty Crocker Gold Medal Home Service Talks: KGO, KHQ, KOMO, KGW, KFI, KFSD
9:45—Betty Marino, violinist; Charles Runyan, organist: KGO, KPO
10—Charlie Wellman, S & W Prince of Pep: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
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; KFSD 10:30 to 11:10 a.m.; KTAR 10:30 to 10:50, 11:10 to 11:30 a.m.
11:30—Organ Recital, Charles Runyan: KGO, KECA
11:45—Sisters of the Skillet: KGO, KECA
12 noon—Edna Wallace Hooper, Beauty Talk: KGO, KHQ, KOMO, KGW, KECA, KFSD
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD; KTAR 12:45 to 1 p.m.
1—Eastman School Symphony Orchestra: KGO, KOMO, KGW, KECA, KTAR
1:30—Pacific Coast School of the Air: KGO, KHQ, KOMO, KGW, KPO, KECA, KFSD, KTAR
2—The Lady Next Door: Children's program direction Madge Tucker; The Vagabonds direction Mahlon Merriek: KGO; KECA, KTAR 2 to 2:30
2:30—The Vagabonds: Orchestra: KECA
3—Smith Ballew and his Orchestra: KGO; KGW 3 to 3:25 p.m.
3:30—Black and Gold Room Orchestra: KGO
3:45—The Value of Advertising: KGO, KOMO, KGW
4—Little Jack Little: Songs: KGO
4:15—Science: KGO, KOMO, KPO, KECA, KFSD, KTAR
4:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
4:45—Back of the News in Washington: KGO, KOMO, KECA, KFSD
5—Bobby Jones, Golf Chat: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
Bobby Jones will discuss his most interesting match, in which he was defeated by Chick Evans, during his golf chat.
5:15—Radiotron Varieties: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
5:30—Piano Capers: Dell Perry and Oscar Young: KGO, KGW
5:45—Cowboy Kids: KGO
6—Halsey, Stuart Program: The Old Counsellor; symphony orchestra: KGO, KHQ, KOMO, KGW, KFI
6:30—Palmolive Hour: Olive Palmer, soprano; Elizabeth Lennox, contralto; Paul Oliver, tenor; The Revellers: Lewis James and James Melton, tenors; Elliott Shaw, baritone; Wilfred Glenn, bass; or-

chestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI
7:30—Coca Cola Program: Grantland Rice interview; string orchestra direction Leonard Joy; Chester Gaylord, vocalist: KGO, KHQ, KOMO, KGW, KFI, KFSD
Leonard Joy will lead the orchestra through the intricacies of such popular tunes as "My Cigarette Lady" and "Amopla." Chester Gaylord, vocalist, will join the orchestra in the refrains of "Manhattan" and the "Siren Song."
8—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
8:15—Camel Pleasure Hour: Mary McCoy, soprano; Billy Hughes, baritone; male quartet; orchestra direction Charles Previn: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
9:15—Tom Mitchell, the Rainier Rickey Man: KGO
In addition to playing his own accompaniments, Mitchell will make all of his own announcements. "Until the End" and "I'll Never Ask for More" are two of the numbers listed on the program.
9:30—Modern Melodists: Vocal soloist; orchestra direction Mahlon Merriek: KGO, KGW; KOMO 9:30 to 9:45 p.m.
10—NBC Drama Hour: KGO, KOMO, KGW, KSL, KOA
"His Own Way," a comedy-drama telling how a grandfather outwits a designing chorus girl, is the play which brings the National Players to the radio audience tonight.
10:30—Pacific Nomads: Lucile Kirtley, soprano; string orchestra direction Charles Hart: KGO
11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW, KFI

**333.1 Meters KHJ V Andie 7111
900 Kcys. 1000 Watts**

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles, "News Briefs"
7:15—Organ recital
7:30—Hallelujah Hour
9—"Grace and Jack"
9:15—Beauty talk
9:30—Feminine Fancies, KFRC
10:30—Organ recital
11—"Helpful Household Hints"
11:30—American School of the Air, CBS
12 noon—Biltmore Concert Orchestra
12:30—World-wide news
12:45—Kiwanis Club luncheon
1:30—Times Forum
2—Happy-Go-Lucky Hour, KFRC
3—Fred C. McNabb, talk on gardens
3:30—L. A. Public Library
3:45—Bert Butterworth
4—Ted & Nell
4:30—Town topics; news
4:45—Organ recital
5:15—"Black and Blue," DLBS
5:30—Sunkist Musical Cocktail, CBS
6—Gold Medal Fast Freight, CBS
6:30—Savino Tone Pictures, CBS
6:45—Hallelujah Quartet
7—Iodine Educational Bureau, CBS
7:15—Rhythms Moderne, CBS
7:30—Columbia Concerts Corporation, CBS
8—Guy Lombardo's Canadians, CBS
8:30—MJB Small Black Revue, CDLBS
9—Franco American Baking Co.
9:30—Don Lee Symphony
9:45—McAleer transcriptions
10—World-wide news
10:05—Earl Burtnett's dance orchestra
12 to 1 A.M.—Phantom of the Opera

CBS**Columbia Broadcasting System**

9 A.M.—Paul Tremaine and his Young's Restaurant Orchestra: KOL, KVI, KLZ, KOH
11:15—Columbia Artists Recital: KOL, KVI, KFPY, KLZ, KOH
11:30—American School of the Air: KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
12 noon—Columbia Salon Orchestra, Emery Deutsch, conductor: KVI, KFPY, KLZ, KOH
12:30—Syncopated Silhouettes, Nat Brusiloff, conductor: KVI, KFPY, KDYL, KLZ, KOH
1—Musical Album: Columbia Salon Orchestra: KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH
3—"Bill Schudt's Going to Press": KMJ, KFPY, KFRC, KDYL, KLZ, KOH
3:15—President's Emergency Employment Committee Speaker: KMJ, KOL, KVI, KDYL, KLZ, KOH
3:20—Winegar's Barn Orchestra: KMJ, KOL, KFPY, KFRC, KDYL, KLZ, KOH
4—Morton Downey, with Freddie Rich's orchestra: KOL, KVI, KFPY, KOH
4:15—Musical Aviators Orchestra, Tom Truesdale, director: KOL, KVI, KFPY, KFRC, KOH
6—Gold Medal Fast Freight: Wheaties Quartet and Gold Medal Organist: KMJ, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
6:30—Savino Tone Pictures: Theo. Karle, tenor; Adele Vasa, soprano; large chorus and Domenico Savino, director: KMJ, KFBK, KOL, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
7—Columbia Experimental Laboratory: KOL, KFPY, KHJ, KDYL, KLZ, KOH
7:30—Columbia Concerts Corporation's Program: KFBK, KOL, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
8—Guy Lombardo and his Royal Canadians: KMJ, KFBK, KOL, KFPY, KFRC, KHJ, KDYL, KLZ
8:15—American Tobacco Co. Program: KFRC, KHJ

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

Pac. Agr. Foundation, Ltd., San Jose
8:30 A.M.—Prosperity program
10—Helpful Hour
10:30—Leah Bernhardt Kimball
11—Sunshine, Health and Happiness
11:30—Blue Diamond studio program
12 noon—Variety program
12:30—Market reports, weather
1—Hart's Happy Half Hour
1:30—The Friendly Hour
2:30—Dr. Campbell and Dentistry
3—Radionics Health talk
3:15—Blue Diamond program
4:30—Story Time
5—Vesper music
6—U. S. D. A. farm flashes
6:10—Farm topics discussion
6:20—Calif. State Dept. of Agriculture
6:30—Market reports
6:45—KQW Market Place
7—News dispatches
7:15—Father and Son, Fred Saxton
7:30—Legislative discussion
7:45—Editorial
8—Winifred Lewis
8:15—Garden City hour
8:30—Calif. State Lifers' program
9—Hart's Happy Half Hour
8:30 to 10 P.M.—Melody Masters

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
 7:15 A.M.—Health exercises and Applause
 with Dobbs
 7:45—"Van and Don," NBC
 8—"Shell Happytime, by Hugh Barrett Dobbs
 —Dobbsie's Birthday Party
 9:30—"Knickerbocker Piano Duo with Marie
 Leon, soprano
 10:30—"Woman's Magazine of the Air, NBC
 11:30—"Helpful Hints for Housewives"
 11:45—"KPO Harmonizers
 12 noon—Scripture reading, time signals
 12:05—"Programs in miniature
 1—"KPO Harmonizers
 1:30—"Pacific Coast School of the Air, NBC
 2—"KPO Salon Orchestra
 2:50—"Ye Townie Cryer
 3—"Organ recital by George Nyklicek
 4—"Aeolian Trio
 4:15—"Science talk
 4:30—"Aeolian Trio
 5—"Big Brother's children's program
 5:15—"Cecil and Sally for S. & W.
 5:30—"Date Book, by Stuart Strong
 5:45—"News Digest, "Scotty" Mortland
 6—"Sperry "Smiles" program
6:45—"Henry Starr, the 16/40 Boy
 7—"North American "Masters of Music"
 8—"KPO Drama Guild, directed by Baldwin
 McGaw
 8:30—"Musical Capers
 9:30—"Packard program"
 10—"Jesse Stafford's Palace Hotel dance or-
 chestra
 11 to 12 midnight—"Who Cares," with Bob
 Bence

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
 7 A.M.—"The Town Crier"; news flashes
 7:15—"Alice Blue Gown
 7:45—"Van & Don, NBC
 8—"The Shell Happy Time, NBC
 9—"Vermont Lumber Packs, NBC
 9:15—"Walt and Norman, popular duo
 9:30—"Betty Crocker, food talk, NBC
 9:45—"Walt and Norman Song Shopping
 10—"Charlie Wellman S & W "Prince of
 Pep"
 10:15—"Mary Hale Martin, NBC
 10:30—"Woman's Magazine of the Air, NBC
 11:30—"Charis Dramalogue
 11:45—"Bell Organ Concert
 12 noon—"Edna Wallace Hopper, NBC
 12:15—"Western Farm and Home Hour, NBC
 1—"Dental Hygiene Band Music
 1:15—"Farmers seed service
 1:30—"Pacific School of the Air, NBC
 2—"Studio parade
 3—"Gems of Remembrance
 3:30—"Motor Pleasure Dance Orchestra
 3:45—"Paint O' Mine Singers
 4—"Service hour
 4:30—"Phil Cook, NBC
 5—"Bobby Jones Chat, NBC
 5:15—"Radiotron Varieties, NBC
 5:30—"KBU Notebook Singer
 5:45—"Health Hints Organ Concert
 6—"Halsey Stuart, NBC
 6:30—"Palm Olive Hour, NBC
 7:30—"Coca Cola program, NBC
 8—"Amos 'n' Andy, NBC
 8:15—"Camel Pleasure Hour, NBC
 9:15—"Radio Television Transcription
 9:30—"Public Opinion
 9:45—"Walt and Norman, popular duo
 10—"Studio program
 10:30—"Musical Moods, KHQ Ensemble
 11 to 12 midnight—"Best Steppers Dance

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
 7 A.M.—"Mac's Cow Hollow Symphony with
 Simpy and Pedro; stocks at 7:30
 8—"Hallelujah Hour, DLBS
 9—"Majestic Electric Refrigerator program
 9:30—"Feminine Fancies, CDLBS
 10:30—"Wyn's Daily Chat
 11—"Mary Lewis Haines"
 11:10—"News items
 11:15—"Piver's Reve d'Or
 11:30—"American School of the Air, CBS
 12 noon—"Sherman Clay concert
 1—"New York stock quotations
 1:05—"News items
 1:15—"Columbia Salon Orchestra with solo-
 lists, CBS
 1:45—"Russell
 2—"Happy Go Lucky Hour, CDLBS
 3—"Bill Schudt's Going to Press, CBS
 3:15—"About New Books, Monroe Upton
 3:30—"Winegar's Barn orchestra, CBS
 3:45—"Something about Everything and re-
 cordings
 4—"Lowe Bros. program
 4:15—"Musical Aviators orchestra, CBS
 4:30—"We Girls, Clark Sisters
 4:40—"Steamboat Bill
 4:55—"Town Topics; news items
 5:15—"Adventures of Black and Blue, DLBS
 5:30—"Sunmist Musical Cocktails, CBS
 6—"Wheaties Quartet and Gold Medal or-
 ganist, CBS
 6:30—"Savino Tone Pictures, CBS
 7—"People's popular melodies
 7:30—"Columbia Concerts Corp. program, CBS
 7:45—"Sport shots by Ernie Smith"
 8—"Guy Lombardo's Canadians, CBS
 8:15—"American Tobacco Co. program, CBS
 8:30—"Small Black Revue," CDLBS
 9—"El Dor Band
 9:15—"As You Like It
 9:30—"Don Lee Symphony, DLBS
 10—"Green Answer Man
 10:05—"Lord Banquet's adventures
 10:20—"Anson Weeks' orchestra, DLBS
 11—"Earl Burnett's orchestra, DLBS
 12 to 1 A.M.—"Dance music

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
 6 A.M.—Recorded program
 6:30—"News, weather, etc.
 7—"Sunshine club
 7:30—"Silent one hour
 8:30—"Happy Mammy Jinny and the Dough-
 boys
 9—"Zoro; Dental Clinic
 10—"Mountaineers
 10:30—"Polly and Gene skit
 10:45—"Beauty chat
 11—"Billy Van Melody Madness
 11:30—"Radio Varieties
 12:30 P.M.—Silent two hours
 2:30—"Recorded program
 3—"Helene Smith, pianist and Joe Bjorn-
 dalh, baritone
 3:15—"Long Beach Municipal Band
 4—"News brevities
 4:15—"Suony Californians orchestra
 5—"Em and Tim
 5:15—"Jack and his Bachelor Boys
 6—"Silent hour and a half
 7:30—"News Digest, UBC
 7:45—"Organ recital
 8—"Long Beach Municipal Band, UBC
 8:30—"Album of Familiar Faces, UBC
 9—"Dancing Harmonies, UBC
 9:30—"Fights from Wilmington Bowl
 10:30—"English Gibson orchestra
 11:15—"Organ Memories, Dick Dixon

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment; New
 York stocks
 8—"Charles T. Besserer at Scottish Rite organ
 8:30—"Jean Kent
 9—"Modern Homes period
 9:30—"Y. W. C. A. health exercises
 9:45—"Recorded program
 10:15—"Stocks; weather
 10:30—"Recorded program
 11—"Classified Adv. hour
 12 noon—"Jack Delaney and his band
 1—"Jean's Hi-Lights
 2—"Recordings
 2:35—"San Francisco stocks
 2:45—"Edgar Russell
 3:15—"Recorded program
 3:45—"Ethel Rhinard, jazz pianist
 4—"Oakland School Department program
 4:30—"Brother Bob's Club
 5—"Helen Parmelee, pianist
 5:15—"Al. Machado, steel guitar
 5:30—"Jean Wakefield and Johnny Scott
 6—"Hotel Oakland concert duo
 7—"News items
 7:30—"Helen Parmelee, pianist
 7:45—"R. U. McIntosh, "The Big Little
 Things in Life"
 8—"Tribune Hour of Melody, John Wharry
 Lewis, director
 9—"Talk by Gustav Severin, author, lecturer
 and novel traveler
 9:30—"Rodeo Worldly Boys
 10—"Bunny Burson's band
 10—"Classic records
 11:30 to 12 midnight—"Dance program

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
 8:15 A.M.—Wall Street financial news
 8:30—"Louis Rueb, health exercises
 9—"Vermont Lumberjacks, NBC
 9:15—"Grace Hale, speaker, and Roy Rock-
 wood, baritone
 9:30—"Royce and Ronald, the Alabama boys
 9:45—"Jack Baldwin, pianist
 10—"Charlie Wellman, Prince of Pep, NBC
 10:15—"Winnie Parker, piano and songs
 10:30—"Silent
 11:30—"Organ recital, NBC
 11:45—"Sisters of the Skillet, NBC
 12 noon—"Edna Wallace Hopper, NBC
 12:15—"Western Farm and Home Hour, NBC
 1—"Eastman Symphony Orchestra, NBC
 1:30—"Pacific Coast School of the Air, NBC
 2—"The Lady Next Door, NBC
 2:30—"The Vagabonds, NBC
 3—"Federal and state market reports
 3:15—"Kelley Alexander, baritone
 3:45—"Eddie Armstrong, ballads
 4—"Alexander Bevani, speaker, on the Italian
 language
 4:15—"Science talk, NBC
 4:30—"Raine Bennett, poet
 4:45—"Back of the News, NBC
 5—"Bobby Jones, golf chats, NBC
 5:15—"RCA Radiotron Varieties, NBC
 5:30—"A. Malvern Christie, songs
 5:45—"Steinway Twins
 6—"Los Angeles Fire Department orchestra
 7—"String trio and soloist
 7:45—"Frederick De Bruin and Harry John-
 son, ballads
 8—"Amos 'n' Andy, NBC
 8:15—"Studio program
 9:15—"Helen Guest, ballads
 9:30—"Melody Makers
 10:30—"KFI-KECA Editorial Review
 10:45—"Louis Rueb, health exercises

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Cuckoo Club, Frank Wright
 8—Recordings
 8:30—Morning Moods
 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—Artists Vignettes
 11—Novelty program
 11:15—Records
 11:30—Mid-day Musical Notes with Frank Wright
 12:15 P.M.—Dr. McLain
 12:30—Latin-American program
 1—Chapel of Chimes Organ
 1:30—Dr. Campbell's program
 1:45—"San Franciscans You Should Know"
 2—The Melody Girl
 2:15—Schwabacher-Frey Masters Album
 3—Tunes of the Times
 3:30—The Music Room
 4—Nell Callahan in Fifteen Minutes of Modern Melodies
 4:15—Recorded program
 4:30—Elizabeth Quatrains, melody and verse from Shakespeare's Time
 5—Johnny Shaw, organist
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 6:30—Chapel of Chimes Organ
 7—Studio program
 7:45—Organ Recital
 8—Pepper Box program
 10—"Moment Musicale"
 11 to 1 A.M.—Jimmie Kendricks Night Owls

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
 4—Late news reports
 4:15—Old Time Hymns
 4:30—Rolly Wray
 4:45—Carl Farr and his music
 5:15—Town Hall Revellers
 5:45—The Professor and his Dream Girls
 6—Over at Mart's House
 6:30—Percy Prunes
 6:45—Bill & Co
 7—School Days
 7:15—Jimmy Lee
 7:30—Cheerio Boys
 7:45—Sunset Harmony Boys
 8—Kelly Kar Variety program
 8:30—Scotland Yard
 9—Silver Slipper Orchestra
 9:30—Ghost House
 10—Madame Zucca's
 11—Majestic ballroom
 12—Silver Slipper Orchestra
 1 to 3 A.M.—The Knight Hawk

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma
 2—Happy Go Lucky Hour, DLBS
 3—Program of recordings
 3:15—President's Emergency Employment Committee speaker, CBS
 3:20—Winegar's Barn Orchestra, CBS
 3:30—Dental Clinic of the Air
 4—Morton Downey, CBS
 4:15—Musical Aviators Orchestra, CBS
 4:30—To be announced
 6:19—Silent
 9—Don Lee studio
 9:30—Fern dance orchestra
 10—Auditorium Ballroom orchestra
 10:30—Anson Weeks' orchestra, DLBS
 11—Earl Burtnett's orchestra, DLBS
 12 midnight—Sign off

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 7:45—Cressy Ferra, pianist
 8—Silent period
 9—Slogan contest
 9:30—Records and announcements
 10:15—Bellevue Hotel program
 10:30—Dr. Linebarger, health talk
 10:50—Items of interest
 11—San Francisco Journeys
 11:15—Sherman Clay Concert
 12:15 P.M.—Walkathon Roll Call
 12:20—Slogan contest
 1—Phonograph records
 1:30—Silent period
 6—Dinner dance music
 6:15—Walkathon
 6:25—Dinner dance music
 7—Dr. Linebarger, health talk
 7:15—Bellevue Hotel program
 7:30—Silent period
 8:30—Rita Murray's Chat
 8:40—Arthur Bergner, baritone and Madge Sturtevant, accompanist
 8:55—Downtown Association Speaker
 9—Songs of the Highway
 9:30—Walkathon
 10—Lovesy Wolf, blues singer and Nadine Chris, pianist
 10:15—Bud Moreno, crooner
 10:30—Harmony Hounds Dance Orchestra
 11—Schwabacher Frey program
 12 to 1 A.M.—Midnight Classics

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
 6:30 A.M.—Devotional services
 6:45—Oregonian Trail Blazers
 7:15—Morning Appetizers
 7:45—Van and Don, NBC
 8—Shell Happytime, KPO
 9—Vermont Lumberjacks, NBC
 9:15—Cooling School
 9:30—Betty Crocker, NBC
 9:45—Charis dramalogue
 10—S & W Prince of Pep
 10:15—Mary Hale Martin, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Julia Hayes
 12 noon—Edna Wallace Hopper, NBC
 12:15—Western Farm and Home, NBC
 1—Eastman Symphony, NBC
 1:30—School of the Air, NBC
 2—World Book Man
 2:02—Friendly chat
 3—Smith Ballew's orchestra, NBC
 3:15—Santiseptic program
 3:30—Black and Gold Room, NBC
 3:45—Talk, Value of Advertising, NBC
 4—Organ and piano
 4:30—Phil Cook, NBC
 4:45—Old Fashion Mill
 5—Bobby Jones golf chat, NBC
 5:15—Radiotron Varieties, NBC
 5:30—Piano Capers, NBC
 5:45—Talk, Louis K. Poyntz, M. D.
 6—Halsey Stuart program, NBC
 6:30—Palmolive Hour, NBC
 7:30—Coca Cola program, NBC
 8—Amos 'n' Andy, NBC
 8:15—Camel Pleasure Hour, NBC
 9:15—Tommy Luke
 9:30—Modern Melodists, NBC
 9:45—McAleer Melodists
 10—Drama Hour, NBC
 10:30—Louie's Hungry Five
 10:45—Oregonian Trail Blazers
 11—Dance orchestra
 12 to 1 A.M.—Music Box organ

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Program of recordings
 8:30—Parker's Dental Clinic
 9—Silent
 1:30 P.M.—Sandy and Ed, two boys from the South
 1:45—Program of recordings
 2—Beth Chase, blues singer; Al Adams, pianist and accompanist
 2:20—Union Mutual Life program
 2:30—Bible talk, "The Devil's Organization"
 2:45—KROW Shopping Hour, Dorothy Adams; Anna Devine, harpist; Sheila Moore, soprano; Vivian Moore, pianist and accompanist
 3:30—Organ recital by Vivian Moore
 4—The Ivory Hunters
 4:25—The California Cowboys
 4:55—Marylin Grace, child reader
 5—Wade Forrester's Hour of Sunshine, Health and Happiness
 6—Silent
 7:30—Musical program
 7:45—LaVida Mineral Water Company
 8 to 8:30 P.M.—Conn's Banjo Club

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.
 6 A.M.—Town Clock
 7—White Wizard
 7:15—Morning Serenaders; news
 7:45—Family Altar Hour
 8:30—Organ concert, NWBS
 9—Morning devotionals
 9:15—Julia Hayes
 9:45—Olive Reynolds, blues singer
 10—Texas Cowboy
 10:15—Robert Monsen, tenor
 10:30—The Radio Boy Friends
 11—The Meadow Larks Orchestra
 11:15—The Song Bag
 11:45—Professor and his Dream Girl
 12 noon—Weather
 12:05—Slide Show
 12:30—Mid-day musicale, NWBS
 1:05—Merry Motorists
 1:15—Dental Clinic of the Air
 1:45—Betty Andersen, soprano
 2—Mardi Gras, NWBS
 3—Tune Chasers
 3:30—"Smilin' Sam from Alabama"
 3:45—Tea Time Tales, NWBS
 4—Newscasting
 4:15—Juvenile program
 4:30—Organ concert, NWBS
 4:45—Theater review, Dean Collins
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Studio program
 5:45—Ward Ireland, tenor
 6—Terpsichoreans Orchestra
 7—Silent period
 8—Salem orchestra
 8:15—Summary of Oregon Journal proceedings
 8:30—Popular melodies, NWBS
 8:45—Television Troubadours
 9—Rhythm Rodeo
 9:30—Henri Damski's Neapolitan Orchestra; Agatha Turley; Jan Russell, violin; Jean Kantner, baritone
 10—Ken Stuart's Thirty Minutes of Sunshine
 10:30—Organ concert, NWBS
 11—The White Wizard
 11:15—Vic Meyers' orchestra, NWBS
 12 to 3 A.M.—Midnight Revellers

243.8 Meters KYA Prospect 3456

1230 Kcys. 1000 Watts

Pac. Broadcast Corp., San Francisco

7:30 A.M.—Drury's Daily Dozen

8—Metropolitan hour

8:45—A word of cheer

9—Mahlon Dolman

9:30—Popular melodies

9:45—Revue

10—Sunshine Hour: George Taylor, Clem Kennedy, Adele Burian, Greta Gahler, Jimmy Mosley, "The Melodizers"

11—Philips Doughboys

11:15—Dance melodies

11:30—Community Chest

11:45—Virginia Spencer, "Silloquy"

12 noon—Newscasting

12:15—Concert memories

12:30—Marina Trio

1—Cal King's Country Store

1:30—Novelty bits

1:45—Song recital, Sydney Dixon, tenor

2—Rajah Lipp, mystic philosopher

2:30—Organ recital, Dollo Sargent, organist

3:15—Album Airs

3:30—Dex program

3:45—Willis Boardman Zink, authority on contract bridge

4—Philosopher

4:15—Famous songs by famous singers

4:30—Dramatic play

4:45—Koffee Kup Celebrities

5—Metropolitan Hour

6—Revue

6:30—Dance melodies

6:45—Hughes Paper of the Air, UBC

6:55—Stockyard prices and quotations; talks and band

7:30—Novelty program, UBC

7:45—Mr. Bronson, psychiatrist

8—Long Beach Municipal Band, UBC

8:30—Duo Piano Flashes

8:45—Seiberling Singers

9—"Romance of Industry"

9:15—Land of Dreams, UBC

9:45—Dr. Good Cheer, Gene Sullivan, soloist

10—Dollo Sargent, organist; Lucy Day, soprano; Bobbie Freshman, violinist

10:45—Jimmy Mosley in person

11 to 12 midnight—Dixieland Blue Blowers

309.1 Meters KJR Seneca 1515

970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.

7 A.M.—Morning Reveiller; news

7:45—Organ concert

8:45—Thrift Home of the Air

9—Morning devotionals

9:15—Mary from Proctor's

9:45—Olive Reynolds, blues singer

10—Glen Eaton, tenor

10:15—Robert Monsen, tenor

10:30—Recorded program

11—Meadow Larks Orchestra

11:30—Julia Hayes program

11:45—The Professor and his Dream Girl

12 noon—World Bookman; World in Review

12:30—Mid-day musicale

1—Marshall Sohl, tenor; Geneva Brown, soprano

1:15—Dental Clinic of the Air

1:45—Betty Andersen, soprano

2—Mardi Gras

3—Organ concert

3:30—Smilin' Sam from Alabama

3:45—Tea Time Tales; Jean Kantner, baritone

4—Organ, Ivan Ditmars; Geneva Brown, soprano

5—Ken Stuart's sports review

5:15—Uncle Frank's Story Hour

5:30—Health talk

5:40—Market reports

6—The Terpsichoreans; Glen Eaton, tenor

6:19—Seattle School Board talk

7—Operatic gems; Agatha Turley, soprano

7:30—Master Melodies

8—Popular melodies (recorded)

8:30—Lord Banquet

8:45—Television Troubadours

9—Henri Damski's Neapolitans Orchestra; Agatha Turley, soprano; Jan Russell, violin; Jean Kantner, baritone

10—Ken Stuart's Sunshine program

10:30—Organ concert; Olive Reynolds, blues singer

11—Vic Meyers' Victor Orchestra

12 to 3 A.M.—Midnight Revellers

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

7:45—Van and Don, NBC

8—Shell Happytime, NBC

9—Vermont Lumberjacks, NBC

9:15—Helpful Hints to Housewives

9:30—Betty Crocker's Gold Medal Home Service talk, NBC

9:45—Way to a Man's Heart

10—Charlie Wellman, S & W Prince of Pep, NBC

10:15—Mary Hale Martin Hour, NBC

10:30—Woman's Magazine of the Air, NBC

11:30—Farm talk and concert trio

11:45—Prudence Penny talk

12 noon—Edna Wallace Hopper, NBC

12:15—Western Farm and Home Hour, NBC

1—Pine-A-Rol Products, Helen Andrews

1:30—Pacific Coast School of the Air, NBC

2—Variety Hour

3—Teacup Philosopher

3:15—Popular orchestra and vocalists

3:45—Value of Advertising, NBC

4—Stock quotations

4:15—Science, NBC

4:30—Phil Cook, Quaker Man, NBC

4:45—Back of the News in Washington, NBC

5—Bobby Jones golf chat, NBC

5:15—Radiotron Varieties, NBC

5:30—Concert trio

5:50—Financial outlooks

6—Halsey Stuart, NBC

6:30—Palmolive Hour, NBC

7:30—Coca Cola program, NBC

8—Amos 'n' Andy, NBC

8:15—Camel Pleasure Hour, NBC

9:15—Phoenix Hosiery (recordings)

9:30—Modern Melodists, NBC

10—Drama Hour, NBC

10:30—Owen Sweeten's Washingtonians

11—News flashes

11:10—Olympic Hotel dance orchestra

12 to 12:30 A.M.—Organ recital

265.3 Meters KSL Wasatch 3901

1130 Kcys. 5000 Watts

Radio Service Corp., Salt Lake City

5 P.M.—Boy Jones, golf chat, NBC

5:15—RCA Radiotron Varieties, NBC

5:30—Mobiloil concert hour under the direction of Nat Shilkret, NBC

6—Halsey Stuart, NBC

6:30—Palmolive Hour, NBC

7:30—Coca Cola program, NBC

8—Amos 'n' Andy, NBC

8:15—First Security program

8:45—Camel Pleasure Hour, NBC

9:15—A visit with popular composers

10—Drama Hour, NBC

10:30—Organ concert

11 to 12 midnight—Organ concert from Tabernacle

236.1 Meters KOL Elliott 4466

1270 Kcys. 1000 Watts

Seattle Broadcast Co., Seattle, Wash.

6:45 A.M.—Top of the Morning

7—"Morning Glories"

8—Hallelujah Hour, DLBS

9—Paul Tremaine, CBS

9:30—Colonial Dames, CBS

9:45—Doremus

10—Four features

11—Morning service

11:15—Columbia Artist recital, CBS

11:30—American Air School, CBS

12 noon—KOL Parade

1—Rotary Club luncheon

1:30—Musical Album, CBS

2—Happy-Go-Lucky Hour, DLBS

3—Harriet Links

3:15—President's emergency speaker, CBS

3:20—Winegar's Barn Orchestra, CBS

3:30—Studio program

3:45—Shop Service

4—Morton Downey, CBS

4:15—Musical Aviators, CBS

4:30—Perky Feather

4:45—Joe Roberts' Scatlight

5—Alcald Jingles

5:15—Service period

5:30—Musical Cocktail, DLBS

6—Fast Freight, CBS

6:30—Savino Tone Pictures, CBS

7—Columbia Experimental Laboratory, CBS

7:30—Columbia Concerts Corp., CBS

8—Guy Lombardo

8:15—Three Graces

8:30—"Small Black" Revue, DLBS

9—Fights from Crystal Pool

10:15—Royal Blue Boy, requests

10:30—Anson Weeks' dance orchestra, DLBS

11 to 12 midnight—Earl Burnett and his orchestra

499.7 Meters KFSD Franklin 6353

600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego

7:30 A.M.—Studio program

7:45—Van and Don, NBC

8—Morning musicale

9—Good Cheer program

9:15—Amy Lou Shopping Hour

9:30—Betty Crocker talk, NBC

9:45—Amy Lou Shopping Hour

10—Charlie Wellman, NBC

10:15—Sponsored program

10:30—Woman's Magazine of the Air, NBC

11:10—Paul Arnold

11:30—Jamie Erickson, organist

12 noon—Edna Wallace Hopper Beauty Talk, NBC

12:15—Western Farm and Home Hour, NBC

1—San Diego Ad Club program

1:30—Pac. Coast School of the Air, NBC

2—Book Man on the Air

2:15—Studio program

2:30—Dr. Humphrey J. Stewart, organist

3:30—Sidelines on the news

3:45—Dental Clinic of the Air

4:15—Science, NBC

4:30—Phil Cook, NBC

4:45—Back of the News, NBC

5—Bobby Jones, NBC

5:15—Radiotron Varieties, NBC

5:30—Sponsored program

6—Radio Ralph

6:10—Late news items

6:30—Political talks

7—Studio program

7:30—Coca Cola program, NBC

8—Amos 'n' Andy, NBC

8:15—Camel Pleasure Hour, NBC

9:15—Feature program

10—Carr Bros. Orchestra from Plata Real

11 P.M.—Dance music from Kennedy's Cafe

LOS ANGELES

THE SUNSHINE OF SATISFACTION MAKES THIS HOTEL GROW. NO GLOOMY GUESTS!

BARBARA

SITUATED IN PICTURESQUE SECTION

10 MINUTES FROM CENTRE DOWN TOWN ACTIVITIES

WEST 6TH AT WESTLAKE

No Seasonal Rates - Same Always!
Showers - Individual Baths - Tubs
One Person \$ 2 to \$ 3 - Two \$ 3 to \$ 5
Weekly Rates

Coffee Shoppe by famous "Pigh Whistle"
Garage within stones throw

W^{EST} E. JOHNSTON - DIRECTOR
ADJACENT TO BEAUTIFUL WESTLAKE PARK

MARK HOPKINS
and
FAIRMONT
HOTELS

Overlooking
San Francisco

A stone's throw from
The Shops and Theatres

featuring
ANSON
WEEKS
AND HIS
ORCHESTRA

THE ORIGIN OF THE "HAPPY GO LUCKY HOUR"

AL PEARCE of KFRC, the Master of Ceremonies of the celebrated "Happy Go Lucky Hour," heard daily from 2 to 3 over eight Pacific Coast stations, is the originator of the program.

A little less than two years ago Al was assigned to a Saturday morning program from 10 to 11 o'clock, with his guitar and a piano player. One day he received a letter from a listener asking if she could come to the studio and watch him broadcast.

"If you are not a bill collector and think you can stand it, why come right along, answered the genial Al, over the air.

The next broadcast saw at least a dozen individuals assembled in the studio. A month later larger quarters were needed and the program had to be moved to "A" studio, the largest of the group of KFRC studios.

By that time Al had enlisted the services of his brother Cal, and shortly after Norman Nielsen and "Mac" joined the gang.

There was never any program arranged beforehand, the idea being to put on the entertainment with complete spontaneity. With no worries about program building beforehand, Al thought he had a perfect right to call it "The Happy Go Lucky Hour"—an apostle of sincere friendliness and good cheer.

No one realized the phenomenal way in which the hour would grow, nor the unique place it would win for itself in the hearts of Pacific Coast radio fans.

The Christmas and Easter activities both this year and last, when thousands of toys and presents were distributed to the poor children and the crippled children in the hospitals, has proved tangible evidence of the sincere regard in which the program is held. Every single one of the gifts was sent in by a radio listener.

At the present time the Happy Go Lucky Hour includes, besides Al and his brother Cal, Norman Nielsen, "Mac," Tommy Harris, Edna O'Keefe, Edna Fischer, Cecil Wright Lord Bilgewater, Clark Sisters, Nita Mitchell, Charles Cartier, and the KFRC dance band under Walter Kelsey.

THURSDAY Programs March 19, 1931

Lee S. Roberts
NBC—8:45 p. m.

Walter Gough
KPO—Violinist

Virginia Barker
KSL—Staff Soprano

Albert Gillette
KGW—Program Dir.

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
7:45—Cressy Ferra, pianist
8—Silent period
9—Slogan contest
9:30—Records and announcements
10:15—Bellevue Hotel program
10:30—Dr. Lineberger, health talk
10:50—Items of interest
12 noon—Records
12:15—Walkathon roll call
12:20—Slogan contest
1—Phonograph records
1:30—Silent period
6—Dinner dance music
6:15—Walkathon
6:25—Dinner dance music
7—Ed Stirm, popular entertainer
7:15—Bellevue Hotel program
7:30—Silent period
11—Walkathon
11:30—Schwabacher Frey program
12 to 1 A.M.—Midnight Classics

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Morning Express
7—KJBS Alarm Klok Klub
8—Recorded program
8:30—City of Paris day by day
8:45—Recorded program
9—Assoc. Food Stores' program
9:30—Popular records
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Popular recorded selections
12 noon—Band music
12:30—Popular records
12:45—Flexo program
1—Stock reports; variety records
2—Dell Raymond and Jack Childs
2:30—Recorded program
2:45—The Melody Girl
3—Blindcraft Ensemble
3:30—Federal Musical styles
4—Concert records
4:30—Popular music
6:15—Off the air
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma
7 A.M.—Recordings
8—Hallelujah Hour, DLBS
9—Paul Tremaine's orchestra, CBS
9:30—Feminine Fancies, DLBS
10—Mid Morning Melodies
11—Columbia Artists recital, CBS
11:15—National Biscuit Co.
11:30—American School of the Air, CBS
12 noon—Rhythm Ramblers, CBS
12:30—Columbia Salon Orchestra, CBS
1—The Three Doctors, CBS
1:30—Asbury Park Casino Orchestra, CBS
2—Happy Go Lucky Hour, DLBS
2—Gordon Kibbler's orchestra, CBS
2:30—Dental Clinic of the Air
4—Morton Downey, CBS
4:15—St. Moritz Orchestra, CBS
4:45—Program of recordings
6—Lee Morse, CBS
6:15—Recordings
6:21—Silent
9—Folgeria, CDLBS
9:30—Fern dance orchestra
10—Studio program
10:06—Earl Burtnett's orchestra, DLBS
11—Val Valente's orchestra, DLBS
12 midnight—Sign off

526 Meters KXA Seneca 1000
570 Kcys. 500 Watts
Amer. Radio Tel. Co., Seattle, Wash.
12 noon—Noonday concert program
12:30—Young Men's Business Club luncheon
1:30—Newsreel of the Air
2:30—Book Forum, Margaret Knowles
2:45—Gladys Anne Gaus, pianist
3—Billy and Betty
3:15—Doctors of the Blues
4:30—Murrab; Town Crier
6:15—Sally and Sue
6:30—Bright-eyed Boy
6:45—Harry A. Foley, pianist
7—Calendar of the Air, UBC
7:30—Hughespaper of the Air, UBC
7:45—Ruth Lee, a study in blue, UBC
8—Brick English dance orchestra, UBC
8:30—French Miniature (dramatics), UBC
9—Musical Contrasts, UBC
9:30—Musical Tone Paintings, UBC
10 to 12 midnight—Tex Howard and his
Tranon Tigers

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
6:45 A.M.—Early Birds; news
9:45—Olive Reynolds, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor, NBS
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—The Professor and his Dream Girls
12 noon—Mid-day request program
12:30—Mid-day musicale, NBS
1—Jean Kantner, baritone, NBS
1:15—Dental Clinic of the Air
1:45—Marjorie Robillard and Glen Eaton
2—Mardi Gras, NWBS
3—Organ concert, NWBS
3:30—Smillin' Sam from Alabama
3:45—Tea Time Tales, NWBS
4—Organ concert, Ivan Ditmars; Homer
Sweetman, tenor
5—Ken Stuart's sports review
5:15—Uncle Frank's Story Hour
5:30—Sing Something Simple
5:45—Ward Ireland, tenor
6—Vic Meyers' Club Victor Orchestra
7—Agatha Turley, soprano
7:30—Northwest Variety, NWBS
8—Northwest Salon Orchestra
8:30—Sixth U. S. Engineers Band; Vernon
Miller, bandmaster
9—Montaville Flowers, lecture
9:30—Melodies and Memories; Jean Kant-
ner, baritone
10—Ken Stuart's Thirty Minutes of Sun-
shine
10:30—Organ concert
11—Vic Meyers' Club Victor Orchestra
12 to 1 A.M.—Request recordings

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
5 P.M.—Fleischmann program, NBC
6—Arco Birthday Party, NBC
6:30—Maxwell House Melodies, NBC
7—Lucky Strike Orchestra, NBC
8—Vico "Pep" program
8:30—Amos 'n' Andy, NBC
8:45—Magic Paintbrush
9—M.J.B. "Deml-Tasse Review," NBC
9:30—Informal studio program
10:15—Local RKO Frolic
11 to 12 midnight—Dance music from Odeon

**379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco**

- 7:30 A.M.—Sunrise Serenaders: Orchestra: KGO
7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR
8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL
8—Financial Service: KGO
8:15—Morning Melodies: KGO
8:30—Cross-Cuts of the Day: KGO
9—Vermont Lumberjacks: KGO, KHQ, KOMO, KGW, KECA
9:15—Rembrandt Trio: KGO; KECA 9:30 to 10 a.m.
10—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR; KSL, KOA 10:20 to 11 a.m.
11—Standard School Broadcast: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD
11:45—Organ Recital: KGO, KECA
12 noon—Luncheon Concert: KGO, KGW, KECA
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL; KTAR 12:45 to 1 p.m.
1—Hotel Sir Francis Drake Orchestra: KGO, KFSD
1:30—Dancing Melodies: KGO, KECA, KFSD
2—NBC Matinee: The Lady Next Door, children's program direction Madge Tucker; RKO Vaudeville of the Air, with artists of the Golden Gate Theater: KGO; KGW 2 to 2:30
3—Black and Gold Room Orchestra: KGO, KGW
3:30—John B. Kennedy Talk: KGO, KGW
3:35—Black and Gold Room Orchestra: KGO
3:45—The Vagabonds Orchestra: KGO
4:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
4:45—News Service: KGO, KFSD
5—Fleischmann Hour: KGO, KHQ, KOMO, KGW, KECA, KTAR
6—Arco Birthday Party: David Livingstone, reincarnated guest of honor; Rachel Morton, soprano; Harold Hansen, tenor; John Moncrief, basso; male quartet; string ensemble: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
6:30—Maxwell House Ensemble: Maria Kurenko, soprano, guest artist; orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
Known as the "Russian Nightingale," Maria Kurenko, soprano, will be the Maxwell House Ensemble's guest artist. The famous concert and operatic artist, a favorite with radio audiences, will be heard in five solos by composers of her native land.
7—B. A. Rolfe and his Lucky Strike Dance Orchestra: KFSD, KTAR; KGO, KHQ, KOMO, KGW, KFI 7 to 7:30 p.m.
7:30—Standard Symphony Hour: Los Angeles Philharmonic Orchestra direction Artur Rodzinski: KGO, KHQ, KOMO, KGW, KFI
Concluding the series of bi-weekly Standard Symphony Hour concerts presented during the winter months by the Los Angeles Philharmonic Orchestra. Artur Rodzinski will lead the noted California group of musicians during an NBC broadcast tonight.
8:30—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
8:45—Sperry Smiles: Lee S. Roberts, pi-

- anist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KECA, KFSD
9—Demi-Tasse Revue: Gus Arnheim's Ambassador Hotel Cocanut Grove Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
9:30—The Story Teller: KGO, KHQ, KOA
With Sarah Kreindler, brilliant young violinist, as the featured character, a half-hour drama of San Francisco's Ghetto, McAllister Street, will be brought to NBC listeners in the Story Teller period tonight. "The Old Refrain" is the title which the author, H. C. Connette, has given to the play.
10—Parisian Quintet: String and piano ensemble direction Eva Garcia: KGO, KFI, KOA
10:30—Yir Frien' Seotty, the Sagebrush Philosopher: KGO, KOA
10:45—Sarah Kreindler, Violinist: KGO, KOA
Three treasured works in the repertoire of the concert violinist compose the program to be played by Sarah Kreindler.
11 to 12 midnight—Laughner-Harris Jotel St. Francis Dance Orchestra: KGO, KGW, KFI, KSL

**309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts**

- Northwest Broad. System, Seattle, Wn**
7 A.M.—Morning Revellier; news
7:45—Organ music
8:45—Thrill Home of the Air
9—Morning devotionals
9:15—Mary from Proctor's; George Maddox, tenor
9:45—Olive Reynolds, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:30—Julia Hayes program
11:45—The Professor and his Dream Girl
12 noon—World Book Man; World in Review
12:30—Mid-day miscelane
1—Jean Kantner, baritone
1:15—Dental Clinic of the Air
1:45—Marjorie Robillard and Glen Eaton, harmony
2—Mardi Gras
3—Organ: Geneva Brown, soprano
3:30—Smilin' Sam from Alabama
3:45—Tea Time Tales
4—Organ, Ivan Ditmars; Homer Sweetman, tenor
5—Ken Stuart's sports review
5:15—Uncle Frank's Story Hour
5:30—Health talk
5:40—Market reports
5:50—Garden talk
6—Vic Meyers' Club Victor Orchestra; Elmore Vincent, tenor
6:55—Rabbi Samuel Koch, talk
7—Musical Crossword Puzzle
7:15—Musical favorites; Agatha Turley, soprano
7:30—McAleer Melodists
7:45—The Red Tops
8—Northwest Salon Orchestra: Agatha Turley, soprano
8:30—Sixth U. S. Engineers Band: Vernon Miller, bandmaster
8:45—Grand Slam Golf Clubs
9—Montville Flowers lecture
9:30—Baker Chocolate
9:45—Melodies and Memories
10—Ken Stuart's Sunshine program
10:30—Organ concert
11—Vic Meyers' Club Victor Orchestra
12 to 3 A.M.—Midnight Revellers

CBS

Columbia Broadcasting System

- 8:45 A.M.—Peter Pan Forecasts: Grand Duchess Marie: KMJ, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
9—Paul Tremaine and his Yoeng's Restaurant Orchestra: KOL, KVI, KLZ, KOH
11—Columbia Artists Recital: KVI, KFPY, KLZ, KOH
11:15—Uneda Bakers: KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ
11:30—American School of the Air: KMJ, KOL, KVI, KFPY, KOIN, KFRC, KDYL, KLZ, KOH
12 noon—Rhythm Ramblers, Nat Brusloff, conductor: KVI, KFPY, KDYL, KLZ, KOH
12:30—Columbia Salon Orchestra, Vincent Sorey, conductor: KVI, KFPY, KHJ, KDYL, KLZ, KOH
1—The Three Doctors: KOL, KVI, KFPY, KHJ, KDYL, KLZ, KOH
1:30—Asbury Park Casino Orchestra: KOL, KVI, KFPY, KDYL, KLZ, KOH
3—Gordon Kibbler's Fulton Royal Orchestra: KMJ, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KOA
3:30—Pancho and his Orchestra: KHJ, KLZ, KOH
4—Morton Downey with Freddie Rich and his orchestra: KOL, KVI, KFPY, KHJ, KOH
4:15—St. Moritz Orchestra: KOL, KVI, KFPY, KFRC, KHJ, KOH
4:30—St. Moritz Orchestra: KFBC, KFPY, KDYL, KOH
6—Lee Morse, with Nat Brusloff's orchestra: KOL, KFPY, KHJ, KLZ, KOH
6:15—Old Gold Character Readings, Lorna Fantin: KMJ, KFBC, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
7—The Lutheran Hour: Religious service from St. Louis; sermon by Dr. Walter A. Maier: KFBC, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
**209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts**
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
8:30—Louis Rueh, health exercises
9—Vermont Lumberjacks, NBC
9:15—Grace Hale, speaker, and Roy Rockwood, baritone
9:30—Rembrandt Trio, NBC
10—Off the air
11:45—Organ recital, NBC
12 noon—Luncheon concert, NBC
12:15—Western Farm and Home Hour, NBC
1—Hotel Sir Francis Drake orchestra, NBC
1:30—Dancing Melodies, NBC
2—Frank Kneeland, baritone
2:30—Steinway Twins and Winnie Parker, songs
3—Federal and state market reports
3:15—German lesson, by Annette Doherty
3:30—Ballads on approval
4:30—Paul's Hawaiians
5—Fleishmann Sunshine Hour, NBC
6—Arco Birthday Party, NBC
6:30—Maxwell House Melodies, NBC
7—KECA string ensemble with Winnie Fields Moore, the Nomad Novelist
8—Mel Peterson, the Royal Hawaiian
8:15—John Vale, tenor
8:30—Amos 'n' Andy, NBC
8:45—Sperry Smiles, NBC
9—Ray Van Dyne orchestra, with Jeanne Dunn, soloist
10—Harold Spaulding, tenor
10:30—KFI-KECA Editorial Review
10:45 to 11 P.M.—Health exercises, Louis Rueh

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment; New York stocks
 8—Charles T. Besserer, organist
 8:30—Jean Kent
 9—Modern Homes period
 9:30—Clinic of the Air
 10:15—San Francisco stocks; weather
 10:30—Recorded program
 11—Classified Adv. hour
 12 noon—Jack Delaney and his band
 1—Jean's Hi-Lights
 2—Recordings
 2:35—Closing San Francisco stocks
 2:45—Edgar Russell
 3:15—Recorded program
 3:45—Ethel Rhinard, jazz pianist
 4—Three Happy Hayseeds
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, pianist
 5:15—Al. Machado, steel guitar
 5:30—Jean Wakefield and Johnny Scott
 6—Hotel Oakland concert duo
 7—News items
 7:30—The Potato Kings
 7:45—R. U. McIntosh, "The Big Little Things in Life"
 8—Musical Soiree: John Wharry Lewis, violinist; Muriel Scherruble, soprano, and Graham Dexter, tenor
 9—Old Gospel hymns with M. Jay Goodman, tenor, and Helen Wegman Parmelee, accompanist
 9:30—American Legion Auxiliary program
 10—Bunny Burson's band
 11—Classic records
 11:30 to 12 midnight—Dance program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Recordings
 8:30—Sergeant Doc Wells
 9—Silent
 11—Charlie Glenn, Grandma's Boy
 11:30—Organ program by Vivian Moore
 12 noon—Silent
 1:30—Sandy and Ed, two boys from the South
 1:45—Program of recordings
 2—Marion Thompson, soprano; Vivian Moore, accompanist
 2:20—Union Mutual Life program
 2:30—RKO Oakland Orpheum
 3—KROW Shopping Hour, Dorothy Adams; George Alexander, vocalist; Madeline Siver, violinist; Vivian Moore, pianist and accompanist
 3:30—Organ recital, Vivian Moore
 4—The Ne'er Do Well
 4:30—Louis and Ivaldi, accordion boys
 4:45—Frank Holiday, tenor; Vivian Moore, accompanist
 4:50—Redwood Empire program
 5—Wade Forrester's Hour of Sunshine, Health and Happiness
 6—Silent
 7:30—The California Cowboys
 8—Bible talk, "As It Was in the Days of Noah"
 8:15—"Pipe Dreams" presented by the Veterans of Foreign Wars
 8:30—Hollywood Lights
 8:45—Sports review, Al Santoro
 9—KROW Smiling Army program presented by Sergeant Doc Wells
 9:15—The Crooners
 9:45—St. Mary's College program
 10:15 to 11 P.M.—Fleur De Lis Orchestra

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
 7:15 A.M.—Health exercises and Applesauce with Dobbs
 7:45—"Van and Don," NBC
 8—The Shell Happytime, by Hugh Barrett Dobbs
 9—Dobbs's Birthday Party
 9:30—Radio feature, NRA
 10—Woman's Magazine of the Air, NBC
 11—Standard School broadcast
 11:45—"Helpful Hints for Housewives"
 12 noon—Time, Scripture, weather
 12:05—Programs in miniature
 1—Shrine luncheon at Palace Hotel
 1:30—Sperry "Question Air" Box
 2—"Helpful Hints for Housewives"
 2:15—Organ recital by George Nyklicek
 2:50—"Ten Minutes in Hale's Library"
 3—Ye Towne Cryer
 3:05—Aeolian Trio
 4—Organ recital by George Nyklicek
 5—Big Brother
 5:30—Date Book, Stuart Strong
 5:45—News Digest, "Scotty" Mortland
 6—Organ recital, George Nyklicek
 6:15—Cecil and Sally for S. & W.
 6:30—"Mother Goose and the Nursery Rimes," by children players
 6:45—Henry Starr, the 16/40 Boy
 7—North American "Masters of Music"
 8—Caswell Coffee musical program
 8:15—Game of Airyclopedia
 8:45—Meeting in The Tavern
 9—14th Annual Meeting Pacific Railway Club
 9:30—Cy Trobbe's Scrapbook
 10—Jesse Stafford's Palace Hotel dance orchestra
 11 to 12 midnight—"Who Cares," with Bob Bence

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
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Vermont Lumberjacks, NBC
 9:15—Helpful Hints to Housewives
 9:30—Dorothy Chase and the Charis Players
 9:45—Way to a Man's Heart
 10—Woman's Magazine of the Air, NBC
 11—Standard School broadcast, NBC
 11:45—Barbara Gould Beauty Talk
 12 noon—Prudence Penny talk
 12:15—Western Farm and Home Hour, NBC
 1—Pine-A-Rol Products, Helen Andrews
 1:10—Concert orchestra and vocalists
 2—Variety Hour
 3—Teacup Philosopher
 3:15—Concert orchestra and vocalists
 4:15—Stock quotations
 4:30—Phil Cook, Quaker Man, NBC
 5—Fleischmann Sunshine Hour, NBC
 6—Arco Birthday Party, NBC
 6:30—Maxwell House Melodies, NBC
 7—Lucky Strike dance orchestra, NBC
 7:30—Standard Symphony Hour, NBC
 8:30—Amos 'n' Andy, NBC
 8:45—Sperry Smiles, NBC
 9—Demi-Tasse Revue, NBC
 9:30—Hits & Bits of the New World
 10—Talk under auspices of public opinion
 10:15—Piano duo
 10:30—Uncle Hank from Ciderville Center
 10:45—News flashes
 11—Dance orchestra
 12 to 12:30 A.M.—Organ recital

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
 6:45 A.M.—"Earlybird" exercises
 7—Topsy Sackett, popular singer and pianist
 7:15—"Pep and Vigor" exercises
 7:30—Topsy Sackett again entertains
 7:45—"Home Folks" exercises
 8—Inspirational talk and morning prayer
 8:15—Musical program
 9—Radio shopping news
 9:15—Golden Rule Health Service
 9:30—Recorded program
 9:45—"Pequot Personalities"
 10—Eddie Albright's family
 10:30—Home Economics talk
 11—Courtesy program
 11:15—Recorded program
 11:30—KNX Ensemble
 12 noon—Recorded program
 1—Off the air
 1:30—Eddie Albright's late fiction
 2—Recorded program
 2:30—Professor Edgard Leon, French lessons
 3—Musical program
 3:30—Lost and found and stock market reports
 3:35—Louise Johnson, astronomist
 4—Travelogue
 4:15—Recorded program
 4:30—C. P. R.'s musical program
 5—"Big Brother Ken's Club for Kiddies"
 5:25—"Butterfinger" contest
 5:30—Recordings
 5:45—Town Cryer's amusement tips
 6—Wesley Tourtelotte, organist
 6:30—KNX Orchestra
 7—Frank Watanabe and Honorable Archie
 7:15—Pacific States Life Insurance Co.
 7:30—The KNX Orchestra
 7:45—Musical program
 8—"The Philco Symphony"
 8:30—Charlie Hamp
 9—Calmon Luboviski, violinist, and Claire Mellonino, pianist
 10—Arizona Wranglers
 11 to 12 midnight—Wesley Tourtelotte, organist

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyms, Long Beach, Calif.
 6 A.M.—Recorded program
 6:30—News, weather, etc.
 7—Sunshine program
 7:30—Silent one hour
 8:30—Happy Mammy Jinny and the Dough-boys
 9—Zoro; Dental Clinic
 10—Mountaineers
 10:30—Polly and Gene skit
 10:45—Beauty chat
 11—Recorded program
 11:30—Radio Varieties
 12:30—Silent two hours
 2:30—Recorded program
 2—Helene Smith, pianist and Joe Bjorn-dahl, baritone
 3:15—Long Beach Municipal Band
 4—News brevities
 4:15—Sunny Californians orchestra
 5—Em and Tim
 5:15—Jack and his Bachelor Boys
 6—Silent hour and a half
 7:30—News digest, UBC
 7:45—Dick Dixon, organist
 8—English Gibson orchestra, UBC
 8:30—San Pedro prosperity program
 9:30—Tone Paintings, UBC
 10—Hughespaper of the Air, UBC
 10:15—English Gibson orchestra
 11:15—Organ Memories, Dick Dixon

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club, Frank Wright
8—Recorded program
8:30—Morning Moods
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—Artists Vignettes
11:15—Recordings
11:30—Mid-day Musical Notes with Frank Wright
12:15—Dr. McLain
12:30—Latin-American program
1—Chapel of Chimes Organ
1:30—Recorded program
2:15—Schwabacher-Frey Masters Album
3—The Melody Matinee
3:30—In Modern Mode
4—Johnny Shaw
4:30—Cabbages and Kings, Samuel Dickson
4:45—Popular Records
5:15—Frank Wright
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes Organ
7—Joan Ray, contralto; Helen Resnick, pianist and Alice Cummings, violinist
7:15—Seiberling Singers and Singing Violins
7:30—Studio program
7:45—Oil News with C. E. Barnhart
8—Charmers of history
8:30—Studio program
10—KTAB Little Theatre
10:30—KTAB Ranch Boys
11 to 1 A.M.—Jimmie Kendrick's Night Owls

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening stock market quotations
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Lou Gordon and Pacific Piano Twins
9:15—Helpful Hints to Housewives
9:45—Spanish lesson, Annette Doherty
10—Woman's Magazine of the Air, NBC
11—Standard School Broadcast, NBC
11:45—Girls' Trio
12 noon—Department of Agriculture
12:15—Federal and state market reports
12:30—German lesson, Annette Doherty
12:45—Off the air
2:30—Winnie Moore, Nomad Novelist
2:45—King Kelly, Lou Gordon, Polly Hall and Sally Hill
3—Better Business Federation speaker
3:15—Leonard Van Berg and Harry Coe, vocal duets
3:30—Grace Hale, speaker, and Florence May, pianist
4—KFI-KECA Editorial Review
4:15—Big Brother Don
4:30—Phil Cook, NBC
4:45—The Story Man
5:15—Winnie and Eddie, popular melodies
5:30—Quartet, Italian songs
5:45—Closing stock market quotations
6—Nick Harris program
6:30—Loveless Twins quartet
6:45—Slavick string trio
7—Lucky Strike orchestra, NBC
7:30—Standard Symphony Hour, NBC
8:30—Mel Peterson, the Royal Hawaiian
8:45—James Knight Cardo and players
9—Demi-Tasse Review, NBC
9:30—Dr. Arthur Friedheim, pianist
10—Parisian Quintet, NBC
10:30—Concert orchestra
11—Hotel St. Francis dance orchestra, NBC

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles, "News Briefs"
9:15—Organ recital
9:30—Feminine Fancies, KFRC
10:30—Charlie Hamp
11—Organ recital
11:15—National Biscuit Co., CDLBS
11:30—"Helpful Household Hints"
12 noon—Biltmore concert orchestra
12:30—World-wide news
12:45—Columbia Salon Orchestra, CBS
1—The Three Doctors, CBS
1:30—Times Forum
2—Happy-Go-Lucky Hour, KFRC
3—Beauty talk
3:15—U. S. C. Trojan period
3:30—Pancho and his orchestra, CBS
3:45—Book talk, Margaret McDonald
4—Morton Downey and his orchestra, CBS
4:15—St. Moritz Orchestra, CBS
4:30—World-wide news
4:45—The Chill Peppers
5—Sunset Melodies, KFRC
5:15—"Black and Blue," DLBS
5:30—Studio program
6—Lee Morse, CBS
6:15—Lorna Fantin, Numerologist, CBS
6:30—Prof. Lindsley and Leigh Harline
7—Lutheran Laymen's League, CBS
7:30—"Chocolate Soldiers," KFRC
8—Violet Ray Music Hour
8:30—Whispering Rhythms
9—"Folgeria," serial comic opera
9:30—"Vignettes in Symphony"
10—World-wide news
10:05—Earl Burnett's Biltmore dance orch.
12 to 1 A.M.—Phantom of the Organ

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top of the Morning
7—"Morning Glories"
8—Hallelujah Hour, DLBS
8:45—Peter Pan, CBS
9—Pequot program
9:15—Paul Tremaine, CBS
9:30—Doremus
9:45—Feminine Fancies
10—Four features
11:15—Uneda Bakers, CBS
11:30—American Air School, CBS
12 noon—KOL Parade
1—The Three Doctors, CBS
1:30—Asbury Park Orchestra, CBS
2—Happy-Go-Lucky Hour, DLBS
3—Harriet Links
3:15—Gordon Kibler's orchestra, CBS
3:30—Studio program
3:45—Shop Service
4—Morton Downey, CBS
4:15—Howard Lamin's orchestra, CBS
4:45—Studio program
5—Alcaido Jingles
5:15—Service period
5:30—Tooth talk, Dr. Hobson
5:45—Perky Feather
6—Lee Morse, CBS
6:15—Lorna Fantin, Numerologist, CBS
6:30—Joe Roberts' Seatlight
6:45—Dinner dance, DLBS
7—Lutheran Laymen's League, CBS
7:30—Chocolate Soldiers, CBS
8—Northern Life "Home Hour"
8:30—Whispering Dance Band, DLBS
9—Folgeria, DLBS
9:30—Omeron Male Quartet, DLBS
10—Royal Blue Boys
10:15—Earl Burnett Orchestra, DLBS
11 to 12 midnight—Val Valente's music.
DLBS

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western. Broad. Co., Portland, Ore.
6 A.M.—Town Clock
7—White Wizard
7:15—Oregon Journal news
7:30—One Man Breakfast Club
7:45—Family Altar Hour
8:15—Salem Breakfast Club
8:45—Organ concert, NWBS
9—Morning devotionals, NWBS
9:15—Mary, NWBS
9:45—Olive Reynolds, blues singer, NWBS
10—Texas Cowboy
10:15—Robert Monsen, tenor, NBS
10:30—Radio Boy Friends, NWBS
11—The Meadow Larks Orchestra
11:15—The Song Bag
11:45—The Professor and his Dream Girl
12 noon—Weather
12:05—Side Show
12:30—Mid-day musicale
1:05—Merry Motorists
1:15—Dental Clinic of the Air
1:45—Marjorie Robillard and Glen Eaton, harmony
2—Mardi Gras
3—Tune Chasers
3:30—Newscasting
3:45—Tea Time Tales
4—Organ concert, Ivan Ditmars
4:45—Theater review, Dean Collins
5—Ken Stuart's sports review
5:15—Uncle Frank's Story Hour
5:30—Studio program
5:45—Ward Ireland, tenor, NWBS
6—Vic Meyers' orchestra, NWBS
7—Silent period
8—Salem orchestra
8:15—Journal's summary of Oregon Legislature
8:30—Oregon National Defense Band
9—Montville Flowers, lecture
9:30—Melodies and Memories, NWBS
10—Ken Stuart's Thirty Minutes of Sunshine
10:30—Organ concert, NWBS
11—The White Wizard
11:15—Vic Meyers' orchestra
12 to 3 A.M.—Midnight Revellers

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
8:30 A.M.—Prosperity program
10—Helpful Hour
10:30—Leah Bernhard Kimball
11—Sunshine, Health and Happiness
11:30—Blue Diamond studio program
11:45—The Health Man
12 noon—Variety program
12:30—Market reports
1—Hart's Happy Half Hour
1:30—The Friendly Hour
2:30—Dr. Campbell and Dentistry
2:45—Blue Diamond program
3—Radionics Health talk
3:15—Blue Diamond program
5—Vesper Music
5:30—Recordings
6—U. S. D. A. farm flashes
6:10—Farm topics discussion
6:20—Calif. State Dept. of Agriculture
6:30—Market reports
6:45—KQW Market Place
7—News dispatches
7:15—Farm Forum
7:30—Legislative discussion, Ralph H. Taylor
7:45—Community Property Law
8—Songs of the Old Church Choir
9—The Five Pretzels
9:45 to 10 P.M.—The Young People's Social Club

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

- 6:30 A.M.—Devotional services
- 6:45—Oregonian Trail Blazers
- 7:15—Morning Appetizers
- 7:45—Van and Don, NBC
- 8—Shell Happytime, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Cooking School
- 9:45—Barbara Gould
- 10—Magazine of the Air, NBC
- 11—Standard School broadcast, NBC
- 11:45—National Macaroni program
- 12 noon—Luncheon concert, NBC
- 12:15—Western Farm and Home, NBC
- 1—World Book Man
- 1:02—Town Crier
- 2—Lady Next Door, NBC
- 2:30—Julia Hayes
- 2:45—Legion program
- 3—Black and Gold Room Orchestra, NBC
- 3:25—Santiseptic program
- 3:30—John B. Kennedy, talk, NBC
- 3:45—The Vagabonds, NBC
- 4—Organ and piano
- 4:30—Phil Cook, NBC
- 4:45—Old Fashion Mill
- 5—Fleischmann Hour, NBC
- 6—Arco Birthday Party, NBC
- 6:30—Maxwell House Melodies, NBC
- 7—Lucky Strike, NBC
- 7:30—Standard Symphony Hour, NBC
- 8:30—Amos 'n' Andy, NBC
- 8:45—Sperry Smiles, NBC
- 9—Demi-Tasse Revue, NBC
- 9:30—Benefit Savings & Loan
- 9:45—Phoenix Hosiery program
- 10—Sport talk
- 10:15—Tony & Beppo
- 10:30—Louie's Hungry Five
- 10:45—To be announced
- 11—Laughner-Harris dance orchestra, NBC
- 12 to 1 A.M.—Music Box organ

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

- Louis Wasmer, Inc., Spokane, Wash.
- 7 A.M.—"The Town Crier"; news flashes
 - 7:15—Alice Blue Gown
 - 7:45—Van & Don, NBC
 - 8—The Shell Happy Time, NBC
 - 9—Vermont Lumberjacks, NBC
 - 9:15—Walt and Norman, popular duo
 - 9:45—Pequot Personalities
 - 10—Woman's Magazine of the Air, NBC
 - 11—Standard School of the Air, NBC
 - 11:45—Bell Organ Concert
 - 12 noon—Lucy Robinson Savings Accounts
 - 12:15—Western Farm and Home Hour, NBC
 - 1—Dental Hygiene Band Music
 - 1:15—Farmers seed service
 - 1:30—Miss Silhouette and her violin
 - 1:45—The Hill Billies
 - 2—Studio parade
 - 2—Gems of Remembrance
 - 3:30—Motor Pleasure Dance Orchestra
 - 3:45—Paint O' Mine Dance Time
 - 4—Service hour
 - 4:30—Phil Cook, NBC
 - 5—Fleischmann program, NBC
 - 6—Arco Birthday party, NBC
 - 6:30—Maxwell House Melodies, NBC
 - 7—Lucky Strike orchestra, NBC
 - 7:30—Stan. Symphony Concert, NBC
 - 8:30—Amos 'n' Andy, NBC
 - 8:45—Sperry Flour, NBC
 - 9—Demi-Tasse Revue, NBC
 - 9:30—The Story Teller, NBC
 - 10—Feature program
 - 10:30—KHQ Instrumental Ensemble
 - 11 to 12 midnight—Best Steppers Dance

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts

- Don Lee, Inc., San Francisco, Calif.
- 7 A.M.—Mac's Cow Hollow Symphony with Simpy and Pedro; stocks at 7:30
 - 8—Hallelujah Hour, DLBS
 - 8:45—Peter Pan Forecasts, CBS
 - 9—Recordings
 - 9:30—Feminine Fancies
 - 10:30—Wyn's Daily Chat
 - 10:45—Barbara Gould Beauty Talk
 - 11—Charis Players
 - 11:15—Radio Homemakers, CBS
 - 11:30—American School of the Air, CBS
 - 12 noon—Sherman Clay noonday concert
 - 1—Helpful Hints to Housewives
 - 1:30—New York stock quotations
 - 1:35—News items
 - 1:45—Tommy Harris and Bill Cowles
 - 2—Happy Go Lucky Hour, CDLBS
 - 3—Gordon Kibbler's orchestra, CBS
 - 3:30—This and That, Mary Lewis Haines
 - 4—French's Bird Seed program
 - 4:15—American Legion program, CBS
 - 4:40—Steamboat Bill
 - 4:55—Town topics
 - 5—Sunset Melodies, DLBS
 - 5:15—Adventures of Black and Blue, DLBS
 - 5:30—Melodies of the Moment, DLBS
 - 5:45—News items
 - 6—"Bobs." sports authority
 - 6:15—"Character readings by Lorna Fantin, Numerologist," CBS
 - 6:30—Cuesta La Honda Haywire Orchestra
 - 7—Lutheran Laymen's League program, CBS
 - 7:30—Chocolate Soldiers
 - 8—"Violet Ray Music Hour," DLBS
 - 8:30—Whispering Dance Band, DLBS
 - 8:45—Radio Trail Blazers, CDLBS
 - 9—"Folgeria," CDLBS
 - 9:30—"Piano Moods," Edna Fischer
 - 9:45—Vignettes in Symphony, DLBS
 - 10—McAleer Melodists
 - 10:15—Gruen Answer Man
 - 10:20—Anson Weeks' orchestra, DLBS
 - 11—Val Valente's orchestra, DLBS
 - 12 to 1 A.M.—Dance music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts

- KOIN Incorporated, Portland, Oregon
- 6 A.M.—KOIN's Klock
 - 7:30—Novelty Duo
 - 8—Cargoes
 - 8:45—Peter Pan, CBS
 - 9—Merry-makers
 - 9:30—Feminine Fancies, DLBS
 - 10—Melodians
 - 10:45—International Kitchen
 - 11:15—Uneda Bakers, CBS
 - 11:30—American School of the Air, CBS
 - 12 noon—Rose City Beavers
 - 12:30—Sunshine Feature
 - 1—Hostess of the Air
 - 2:30—The Cuckoo Club
 - 3—Newspaper of the Air
 - 5—Studio program
 - 5:30—Prize Kiddie Club
 - 6—Organ recital
 - 6:15—Lorna Fantin, CBS
 - 6:30—Birthdav party
 - 7—Lutheran Layman's League, CBS
 - 7:30—Chocolate Soldiers, DLBS
 - 8—Bells of Harmony
 - 8:15—Andy and Virginia
 - 8:30—Studio program
 - 8:45—Pabeo program, DLBS
 - 9—Folgeria, CDLBS
 - 9:30—Ice Hockey Game
 - 10:15—The Bohemians
 - 10:45—McElroy's Greater Oregonians
 - 12 to 1 A.M.—The Merry-Go-Round

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts

- Pac. Broadcast. Corp., San Francisco
- 7:30 A.M.—Drury's Daily Dozen
 - 8—Metropolitan Hour
 - 8:45—A Word of Cheer
 - 9—Mablen Dolman
 - 9:30—Popular melodies
 - 9:45—Revue
 - 10—Sunshine Hour; George Taylor, Clem Kennedy, Adele Burian, Tom Smith, "The Melodizers"
 - 11—Happy Harmonies
 - 11:15—Dance Melodies
 - 11:30—Studies in waltz time
 - 11:45—Virginia Spencer, "Soliloquy"
 - 12 noon—Newscasting
 - 12:15—Concert memories
 - 12:45—Old Timers
 - 1—Cal King's Country Store
 - 1:30—Novelty Bits
 - 1:45—George Nickson, song recital
 - 2—Rajah Lipp, mystic philosopher
 - 2:30—Dello Sargent, organist
 - 3:15—Health talk, Dr. Corley
 - 3:30—Dex program
 - 3:45—Charlie Glenn, "Songs of Yesteryear"
 - 4—Philosopher
 - 4:15—Famous songs by famous singers
 - 4:45—Koffee Kup Celebrities
 - 5—Metropolitan hour
 - 6—Revue
 - 6:30—Dance melodies
 - 6:45—Hughes Paper of the Air, UBC
 - 6:55—Stockyard prices and quotations
 - 7—Calendar of the Air, UBC
 - 7:30—Novelty program, UBC
 - 7:45—"The Two Crooners," Tom and Dud
 - 8—Brick English Dance Orchestra, UBC
 - 8:30—Sydney Dixon, radio radiance
 - 9—Musical contrasts
 - 9:45—Dr. Good Cheer, Adele Burian, soloist
 - 10—Dello Sargent, organist; George Nickson, soloist
 - 10:45—Jimmy Mosley in person
 - 11 to 12 midnight—Dixieland Blue Blowers

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

- Airfan Radio Corp., Ltd., San Diego
- 7:30 A.M.—Studio programs
 - 7:45—Van and Don, NBC
 - 8—Morning musicale
 - 9—Good Cheer program
 - 9:15—Amy Lou Shopping Hour
 - 10:20—Woman's Magazine, NBC
 - 11—Standard School broadcast, NBC
 - 11:45—Jamie Erickson, organist
 - 12:15 P.M.—Western Farm and Home, NBC
 - 1—Hotel Sir Francis Drake Orch., NBC
 - 1:30—Dancing Melodies, NBC
 - 2—Studio program
 - 2:30—Organ concert
 - 3:30—Studio program
 - 3:45—Radio Dental Clinic
 - 4:15—Studio program
 - 4:30—Phil Cook, NBC
 - 4:45—Bits of Melody, NBC
 - 5—Studio program
 - 5:45—Late news items
 - 5:55—Radio Ralph
 - 6—Arco Birthday Party, NBC
 - 6:30—Maxwell House program, NBC
 - 7—Lucky Strike orchestra, NBC
 - 8—Feature program
 - 8:30—Amos 'n' Andy, NBC
 - 8:45—Sperry Smiles, NBC
 - 9—Demi-Tasse Revue, NBC
 - 9:30—Political talks and popular music
 - 10—Dance music from Plata Real
 - 11 to 12 midnight—Kennedy's Cafe

"Moments from Comic Opera"

EVA
GRUNINGER
ATKINSON

NOTED
CONTRALTO
SOLOIST

TONIGHT

Friday, March 20

NBC 8:30 P. M.

S and W

Mellow'd Melodies

☐ Tuneful, lilting music and songs from the Count of Luxembourg, Gypsy Love, the Merry Widow, and other famous comic operas that have grown more popular with the passing of the years.

FRIDAY Programs **March 20, 1931**

Fred Lane
KFRG—3:45 p.m.

Franklin Roberts
KLX—8 p.m.

Sydney Dixon
KYA—1:45 p.m.

Walter Beban
NBC—Saxophonist

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Program of recordings
8:30—Parker's Dental Clinic
9—Silent
1:30 P.M.—Sandy and Ed, two boys from the South
1:45—Recordings
2—Beth Chase, blues singer
2:20—Union Mutual Life program
2:30—Golden Age news items
2:45—KROW Shopping Hour, Dorothy Adams; Ann Devine, harpist; Sheila Moore, soprano; Vivian Moore, pianist and accompanist
3:30—Vivian Moore, organ recital
4—The Ivory Hunters
4:25—Echoes of '49
4:55—Marylin Grace, child reader
5—Wade Forrester's Hour of Sunshine, Health and Happiness
6—Silent
7:30—Musical program
7:45—LaVida Mineral Water program
8 to 8:30 P.M.—Father Flanagan Boys' Home

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A. M.—"Commuters' Morning Express
7—KJBS Alarm Klok Klub
8—Popular recordings
8:30—City of Paris day by day
8:45—Recorded program
9—Assoc. Food Stores' program
9:30—Variety records
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Concert music
12 noon—Organ music
12:30—Discovery program
1—Stock report, musical program
2—Studio features
2:30—Variety Recordings
3:30—Federal musical styles
4—Popular music
4:30—Ruby Adams and "Tiny" Epperson
6:15—Off the air
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

322.4 Meters KFWD Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
7:45—Cressy Ferra, pianist
8—Silent period
9—Slogan contest
9:30—Records and announcements
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
10:50—Items of interest
11—San Francisco Journeys
11:15—Sherman Clay Contest; records
12:15—Walkathon Roll Call
12:20—Slogan contest
1—Dr. P. M. Heady, human analyst
1:15—Phonograph records
1:30—Silent period
6—Dinner dance music
6:15—Wall athlon
6:25—Dinner dance music
7—Dorothy Churchill, soprano
7:15—Bellevue Hotel program
7:30—Silent period
8:30—Lucille Gordon Players; John T. Seiffert, director
9—Frenchie Frocks program
9:15—Breta Carlyle, soprano
9:30—Walkathon
10—Piano recital, William F. Lavy
10:30—Schwabacher Frey program
11—Joe Wright's Cinderella Orchestra
12 to 1 A.M.—Midnight classics

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
4 P.M.—Capitol Theater program
4:30—Phil Cook, the Quaker Man
4:45—Brownhill Footlites
5—Cities Service concert orchestra
6—Interwoven Pair
6:30—Armour program
7—Armstrong Quakers
7:30—BKO Theater of the Air
8—Amos 'n' Andy
8:15—Old Wagon Tongue
9—Florence Richardson's orchestra
9:30—Mystery serial
10—The Coquettes
10:15—The Metropolitanans
11 to 12 midnight—Hotel Cosmopolitan orchestra

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
7:15 A.M.—Health exercises and Applausea with Dobbs
7:45—"Van and Don," NBC
8—The Shell Hpaaytime by Hugh Barrett Dobbs
9—Dobbsie's Birthday Party
9:30—Paul Lingle piano duo with KPO Male Trio
10:30—Woman's Magazine of the Air, NBC
11:30—"Helpful Hints for Housewives"
11:45—Radio feature, NRA
12 noon—Scripture reading; time signals
12:05—Organ recital, George Nyklicek
12:45—Commonwealth Club luncheon
1:30—Programs in miniature
2:30—KPO Harmonizers
2:50—Ye Towne Cryer
3—Organ recital by George Nyklicek
4—Aeolian Trio
5—Big Brother
5:30—Date Book, by Stuart Strong
5:45—News Digest. "Scotty" Mortland
6—Organ recital by George Nyklicek
6:15—Cecll and Sally for S. & W.
6:30—Children's play, "Mother Goose and the Bime Book"
6:45—Henry Starr, the 16/40 Boy
7—North American "Masters of Music"
8—KPO Drama Guild in "The Idyls of the King"
8:30—Concertized opera, Verdi's "La Traviata"
9—Program for Hillerich and Bradshy
9:15—Baker Chocolate program
9:30—"Packard program"
10—Jesse Stafford's dance orchestra
11 to 12 midnight—"Who Cares," with Bob Bence
267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.
7 A.M.—Family Altar hour
8—Silent
10—Sunshine hour
11—Organ recital
12 noon—Silent
2—Musical Master's hour
3—Bethesda hour
4 to 5 P.M.—Kiddies' hour

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. NBC-KGO Sutter 1920
7500 Watts
National Broadcast. Co., San Francisco
 7:30 A.M.—Sunrise Sereaders: Orchestra:
 KGO

7:45—Van and Don, the Two Professors:
 KHQ, KOMO, KGW, KPO, KFI, KFSD,
 KTAR

8—Shell Happytime, conducted by Hugh
 Barrett Dobbs: KHQ, KOMO, KGW, KPO,
 KFI

8—Financial Service Program: KGO

8:15—Morning Melodies: Orchestra: KGO

8:30—Cross-Cuts of the Day: KGO

9—Vermont Lumberjacks: KGO, KHQ, KOMO,
 KGW, KECA

9:15—Meet the Folks: KGO

9:30—Betty Crocker Gold Medal Home
 Service Talks: KGO, KHQ, KOMO, KGW,
 KFI, KFSD

9:45—Alvino Rey, banjoist and guitarist:
 KGO

10—Charlie Wellman, S & W Prince of
 Pep: KGO, KHQ, KOMO, KGW, KECA,
 KFSD, KTAR

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

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

11:30—Organ Recital: KGO, KECA

12 noon—Edna Wallace Hopper, Beauty
 Talk: KGO, KHQ, KOMO, KGW, KECA,
 KFSD

12:15—Western Farm and Home Hour:
 KGO, KHQ, KGW, KECA, KFSD; KOMO
 12:15 to 12:45 p.m.; KTAR 12:45 to
 1 p.m.

1—Radio Guild, direction Vernon Radcliffe:
 KGO, KOMO, KECA, KFSD, KTAR

2—Orchestra and Singers: KGO, KECA:
 KGW 2 to 2:15, 2:25 to 3 p.m.; KTAR
 2 to 2:30 p.m.

3—The World in Music: KGO, KGW, KECA

2:15—Black and Gold Room Orchestra:
 KOMO, KGW, KECA

3:45—Rembrandt Trio: KGO

4—Major Bowes' "Family": Musical pro-
 gram from Capitol Theatre: KGO, KHQ,
 KOMO, KGW, KECA

4:30—Phil Cook, the Quaker Man: KGO,
 KHQ, KOMO, KGW, KFI, KFSD, KTAR

4:45—News Service: KGO

5—Cities Service Concert Orchestra: KGO,
 KHQ, KOMO, KGW, KECA

6—Interwoven Pair: Billy Jones and Ernie
 Hare; orchestra direction Will C. Perry:
 KGO, KHQ, KOMO, KGW, KFI, KFSD,
 KTAR

6:30—Armour Program: Chorus and or-
 chestra direction Josef Koestner: KGO,
 KHQ, KOMO, KGW, KFI

7—Armstrong Quakers: Lois Bennett, so-
 prano; Mary Hoppie, contralto; male
 quartet; orchestra direction Don Voorhees:
 KGO, KHQ, KOMO, KGW, KFI

Carrying listeners with them in fancy
 to the shores of sunny Italy, the Arm-
 strong Quakers will offer a program of
 typical Italian melodies.

7:30—RKO Theatre of the Air: Film, vau-
 deville and radio stars; William Hanley,
 narrator; orchestra direction Milton
 Schwarzwald: KGO, KHQ, KOMO, KGW,
 KFI, KFSD, KTAR

8—Amos 'n' Andy: KGO, KHQ, KOMO,
 KGW, KECA, KFSD

8:15—Brownbill Footlites: Orchestra direc-
 tion Mahlon Merrick; Clarence Hayes,

tenor; Everett Foster, baritone: KGO,
 KHQ, KOMO, KGW, KFI, KFSD, KTAR

8:30—S and W Mellow'd Melodies: KGO,
 KHQ, KOMO, KGW, KFI, KFSD, KTAR

Moments from comic opera will be
 recalled in the half-hour of S and W
 Mellow'd Melodies. Franz Lehár's most
 popular work, "The Merry Widow," "The
 Belle of New York," "The Count of
 Luxembourg," "Eva" and "Gypsy Love"
 are the comic opera favorites of the past
 from which will be chosen the selections
 the vocal ensemble and the orchestra will
 present. The voices of Barbara Blanchard,
 soprano; Eva Gruningier Atkinson, con-
 tralto; Ben Klassen and Myron Niesley,
 tenors; Everett Foster, baritone, and Harry
 Stanton, basso, will be heard in the tunef-
 ul songs. Joseph Hornik, director, will
 introduce two numbers by the violin choir
 which will contrast to the comic opera
 melodies, "La Seduccion," a tango, and
 "Old Black Joe," played in a special ar-
 rangement.

9—Fuller's House of Color: Max Dolin, vio-
 lin soloist and director; Easton Kent,
 tenor; male quartet; instrumental ensem-
 ble: KGO, KHQ, KOMO, KGW, KFI

9:30—"The Adventures of Dr. Webster,"
 by Ruth de Pledge Burgunder: KGO, KSL,
 KOA

10—"The Coquettes: Vocal Trio: KGO, KOA

10:15—Metropolitans: Orchestra and vocal-
 ists: KGO, KSL, KOA

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

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

riser's Blend Station, Inc., Seattle

6:55 A.M.—Inspirational service

7—Organ recital

7:45—Van and Don, NBC

8—Shell Happytime, NBC

9—Vermont Lumberjacks, NBC

9:15—Helpful Hints to Housewives

9:30—Betty Crocker's Gold Medal Home
 Service talk, NBC

9:45—Way to a Man's Heart

10—Charlie Wellman, S & W Prince of
 Pep, NBC

10:15—Josephine Gibson Food Talk, NBC

10:30—Woman's Magazine of the Air, NBC

11:30—Vocal recital

11:45—Prudence Penny talk

12 noon—Edna Wallace Hopper talk, NBC

12:15—Western Farm and Home Hour, NBC

12:50—Pine-A-Rol Products, Helen Andrews

1—Radio Guild, NBC

2—Variety Hour

3—Teacup Philosopher

3:15—Concert orchestra and vocalists

3:45—The Lost Melody

4—Major Bowes' Family, NBC

4:30—Phil Cook, Quaker Man, NBC

5—Cities Service concert, NBC

6—Interwoven Pair, NBC

6:30—Armour Hour, NBC

7—Armstrong Quakers, NBC

7:30—RKO program, NBC

8—Amos 'n' Andy, NBC

8:15—Brownbill Footlites, NBC

8:30—S. & W. Mellow'd Melodies, NBC

9—Fuller's House of Color, NBC

9:30—Little Symphony Orchestra

10:30—News flashes

10:40—Metropolitans, NBC

11—Olympic Hotel Varsity Vagabonds

12 to 12:30 A.M.—Fox 5th Ave., organ re-
 cital

CBS

Columbia Broadcasting System

9 A.M.—Paul Tremaine and his Yeoung's
 Restaurant Orchestra: KOL, KVI, KFRC,
 KILZ, KOH

11:15—Columbia Artists Recital: KOL,
 KVI, KFPY, KFRC, KILZ, KOH

11:30—American School of the Air: KMJ,
 KVI, KFPY, KOIN, KFRC, KHJ, KDYL,
 KILZ, KOH

12 noon—U. S. Marine Band Orchestra:
 KVI, KFPY, KDYL, KILZ, KOH

12:45—Columbia Educational Features:
 KVI, KFPY, KDYL, KILZ, KOH

1—Curtis Institute of Music: KOL, KVI,
 KFPY, KFRC, KDYL, KILZ, KOH

1:45—Rhythm Ramblers, Nat Brusiloff, con-
 ductor: KOL, KVI, KFPY, KFRC, KDYL,
 KILZ, KOH

2—Light Opera Gems: KOL, KVI, KDYL,
 KILZ, KOH

3—Winegar's Barn Orchestra: KMJ, KOL,
 KVI, KFPY, KFRC, KDYL, KILZ, KOH

4—Morton Downey, with Freddie Rich and
 his orchestra: KOL, KVI, KFPY, KHJ,
 KOH

8:15—American Tobacco program: KFRC

9:30—Town House Orchestra: KFRC

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
 12 noon—Mid-day request program

1:45—Agatha Turley, soprano

2—Mardi Gras, NWBS

3—Organ concert, Ivan Ditmars; Jean
 Kantner, baritone

3:30—Smilin' Sam from Alabama'

3:45—Tea Time Talks; Jean Kantner, bar-
 itone

4—Hi-Steppers; Homer Sweetman, tenor

5—Ken Stuart's sports review

5:15—Uncle Frank's Story Hour

5:30—Sing Something Simple

6—Popular melodies of yesterday

6:15—Marjorie Robillard and Glen Eaton,
 harmony

6:30—The Royal Loafers

7—Continental Oil Co.

7:30—Agatha Turley, soprano

8:30—The Song Exchange

9—Montaville Flowers, lecture

9:30—Hockey game, Ken Stuart, announcer

10:15—Organ concert

11—Vic Meyers' Club Victor Orchestra

12 to 1 A.M.—Request recordings

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles

1—Radio Guild Playlets, NBC

2—NBC Matinee

3—The World in Music, NBC

3:15—Federal and state market reports

3:30—Josephine Howland, contralto

3:45—Paul's Hawaiians

4—Major Bowes' Family, NBC

4:30—Phil Cook, NBC

4:45—Edward Novis, tenor

5—Cities Service concert orchestra, NBC

6—RKO Review

6:30—Eva Olivotti, soprano

7—Manny Stein orchestra and Eddie Arm-
 strong, tenor

7:45—John Vale, tenor

8—Amos 'n' Andy, NBC

8:15—Stove Poter Philosopher

9:15—Purcell Mayer trio

10—Rose Dirmann, soprano

10:30—KFI-KECA Editorial Review

10:45 to 11 P.M.—Louis Rueh, health exer-
 cises

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

Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Cuckoo Club with Frank Wright
 8—Popular recordings
 8:30—Morning Moods
 9—Mornig Prayer Hour
 9:30—Dr. J. Douglas Thompson
 10—Household Hour with Alma La Marr
 10:30—Dr. B. L. Corley
 10:50—Artists Vignettes
 11:15—Recordings
 11:30—Musical Notes with Frank Wright
 12:15 P.M.—Dr. McLain
 12:30—Latin-American program
 1—Chapel of Chimes
 1:30—Dr. Keys
 2—The Melody Girl
 2:15—Schwabacher-Frey Masters Album
 3—Behind the Footlights
 3:30—Songs of Love
 4—Popular recordings
 4:30—Nell Callahan in 15 Minutes of Modern Melodies
 4:45—Recorded program
 5—Johnny Shaw, organist
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 7—Studio program
 7:15—Educating Wuzzy
 7:30—Studio program
 7:45—Organ recital
 8—Highway Highlights
 9—"Here Are Men"
 9:30—Studio program
 9:45—Jerry Jermaine's Gossips with the Business Woman
 10—"Moment Musicales"
 11 to 1 A.M.—Jimmie Kendricks Night Owls

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

Louis Wasmer, Inc., Spokane, Wash.
 7 A.M.—"The Town Crier"; news flashes
 7:15—Alice Blue Gown
 7:45—Van & Don, NBC
 8—The Shell Happy Time, NBC
 9—The Vermont Lumber Jacks, NBC
 9:15—Walt and Norman, popular duo
 9:30—Betty Crocker food talk, NBC
 9:45—Walt and Norman Song Shopping
 10—Charlie Wellman S & W "Prince of Pep"
 10:15—Josephine Gibson, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Bell Organ Recital
 12 noon—Edna Wallace Hopper, NBC
 12:15—Western Farm and Home Hour, NBC
 1—Organ concert
 1:15—Farmers seed service
 1:30—Miss Silhouette and her violin
 1:45—The Radiolite Vocalist
 2—Studio parade
 3—Gems of Remembrance
 3:30—Motor Pleasure Dance Orchestra
 3:45—Paint O'Mine Dance Time
 4—Major Bowes' Family, NBC
 4:30—Phil Cook, NBC
 5—Cities Service Concert, NBC
 6—Interwoven Pair, NBC
 6:30—Armour Hour, NBC
 7—Armstrong Quakers, NBC
 7:30—RKO Hour, NBC
 8—Amos 'n' Andy, NBC
 8:15—Brownbilt Footlights, NBC
 8:30—S & W Mellowed Melodies, NBC
 9—Fuller's House of Color, NBC
 9:30—Recorded program
 9:45—Inland Empire Forum
 10—Davenport Hotel Orchestra
 10:30—KHQ Instrumental Ensemble
 11 to 12 midnight—Davenport Hotel Or-
 chestra

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

Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Mac's Cow Hollow Symphony; stocks
 8—Hallelujah Hour, DLBS
 9—Home Economics, Mildred Kitchen
 9:15—Paul Tremaine's orchestra, CBS
 9:30—Feminine Fancies, CDLBS
 10:30—Wyn's Daily Chat
 11—Pequot Personalities
 11:15—Columbia Artists recital, CBS
 11:25—News items
 11:30—American School of the Air CBS
 12 noon—Sherman Clay concert
 1—New York stock quotations
 1:05—News items
 1:15—Curtis Institute of Music, CBS
 1:45—Rhythm Ramblers, CBS
 2—Happy Go Lucky Hour, CDLBS
 3—Winegar's Barn orchestra
 3:30—Something About Everything and re-
 cordings
 3:45—Fred Lane, "Contest Reviewer"
 4—Recordings
 4:30—Steamboat Bill
 4:45—We Girls, Clark Sisters
 4:55—Town topics; news items
 5:15—Adventures of Black and Blue, DLBS
 5:30—Ted White and Nel Larsen, DLBS
 6—Pat Frayne's sports talk
 6:45—Three Cheers; Chile Peppers and
 Itzell Warner, DLBS
 6:30—General Pershing Memoirs, CDLBS
 7—Hallelujah Quartet, DLBS
 7:15—Sol Harpi and Harmonica Bill, DLBS
 7:30—Charles W. Hamp, CDLBS
 7:45—Adventures of a Con Man, DLBS
 8—Noble Sissle and his orchestra, CBS
 8:15—American Tobacco Co. program, CBS
 8:30—Gilmore College Daze, CDLBS
 9—Sunkist Musical Cocktails, CDLBS
 9:30—Town House Orchestra, CBS
 10—Schwartz Ginger Band
 10:15—Anson Weeks' orchestra, DLBS
 11—Val Valente's orchestra, DLBS
 12 to 1 A.M.—Dance music

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

Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—Van and Don, NBC
 8—Morning musicale
 9—Good Cheer program
 9:15—Amy Lou Shopping Hour
 9:30—Betty Crocker talk, NBC
 10—Charlie Wellman, NBC
 10:15—Josephine Gibson talk, NBC
 10:30—Woman's Magazine, NBC
 11:30—Paul Arnold
 11:45—Jamie Erickson, organist
 12 noon—Edna Wallace Hopper, NBC
 12:15—Western Farm and Home, NBC
 1—Radio Guild, NBC
 2—French lesson
 2:30—Organ concert
 3:30—Helen Crow
 3:45—Radio Dental Clinic
 4:15—Studio program
 4:30—Phil Cook, NBC
 4:45—Studio program
 5:45—Late news items
 6—Interwoven Pair, NBC
 6:30—John Wells and trio
 7:30—RKO program, NBC
 8—Amos 'n' Andy, NBC
 8:15—Brownbilt Footlites, NBC
 8:30—S & W Mellow'd Melodies, NBC
 9—Political talks
 9:30—Mystery serial, NBC
 10—Car Brothers orchestra
 11 to 12 midnight—Kennedy's Nite Club
 dance orchestra

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

L. A. Evening Express, Los Angeles
 6:45 A.M.—"Earlybird" exercises
 7—Topsy Sackett, popular singer and pianist
 7:15—"Pep and Vigor" exercises
 7:30—Topsy Sackett again entertains
 7:45—"Home Folks" exercises
 8—Inspirational talk and prayer
 8:15—Late recordings
 8:30—Radio shopping news
 8:45—Recorded program
 9—Home Economics talk
 9:30—Popular recordings
 10—Eddie Albright's family
 10:30—"Arnas Serenade to Beauty"
 10:45—Recorded program
 11—Radio Church of the Air
 11:30—Recorded program
 12 noon—Gene Byrnes, Scraps from the
 Waste Basket
 12:30—Recorded program
 1:30—Eddie Albright's late fiction
 2—Recorded program
 3:15—Joyce Coad, little movie star
 3:25—Lost and found announcements and
 stock reports
 3:35—Federation of Women's Clubs program
 4—Travelogue
 4:15—Recorded program
 4:30—C. P. R.'s musical program
 5—"Big Brother Ken's Club for Kiddies"
 5:25—"Butterfinger" contest
 5:30—Recordings
 5:45—Town Cryer's amusement tips
 6—Wesley Tourtelotte, organist
 6:30—"Knights of the Roaring Road"
 7—Frank Watanabe and Honorable Archie
 7:15—KNX Ensemble
 7:30—The Metropolitan Water District pro-
 gram
 7:45—"Grand-Slam" golf clubs, musical
 program
 8—The Royal Order of Optimistic Donuts
 9—DuPont Speed Blenders
 9:15—The Arizona Wranglers and the Sheriff
 9:45—Boxing bouts from the Hollywood
 Legion Stadium
 11 to 12 midnight—Wesley Tourtelotte, or-
 ganist

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

Puget, Sound Broad. Co., Tacoma
 7 A.M.—Recordings
 8—Hallelujah Hour, DLBS
 9—Paul Tremaine's orchestra, CBS
 9:30—Feminine Fancies, DLBS
 10—Mid Morning Melodies
 11—Columbia Artists recital, CBS
 11:30—American School of the Air, CBS
 12 noon—U. S. Marine Band orch., CBS
 12:45—Columbia educational features, CBS
 1—Curtis Institute of Music
 1:45—Rhythm Kings
 2—Light opera gems, CBS
 2:15—Happy Go Lucky Hour, DLBS
 3—Winegar's Barn Orchestra, CBS
 3:30—Dental Clinic of the Air
 4—Morton Downey, CBS
 4:15—Program of recordings
 4:45—The World's Business, CBS
 5—Recordings
 5:15—Rhythm Choristers, CBS
 5:30—Recordings
 6:22—Silent
 9—Sunkist Musical Cocktails
 9:30—Hawaiian Trio
 10—Studio program
 10:20—Anson Weeks' orchestra, DLBS
 11—Val Valente's orchestra, DLBS
 12 midnight—Sign Off

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
 7:30 A.M.—Opening stock market quotations
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Helpful Hints to Housewives
 9:30—Betty Crocker, speaker, NBC
 9:45—Sally Hill and Ruth Sheldon, songs
 10—Norma and Monte, songs
 10:15—Josephine Gibson, speaker, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Girls' trio
 11:45—English lesson, by Ayrta Z. Drew
 12 noon—Department of Agriculture
 12:15—Federal and state market reports
 12:30—Off the air
 2:30—Winnie Moore, Nomad Novelist
 2:45—Ann Blackwell, pianist
 3—Seeing Southern California
 3:30—Grace Hale, speaker, and Florence May, pianist
 4—KFI-KECA Editorial Review
 4:15—Big Brother Don
 4:30—Phil Cook, the Quaker Man, NBC
 4:45—The Story Man
 5:15—Packard Twins
 5:30—E. H. Rust, nurseryman
 5:45—Stock market quotations
 6—Interwoven Pair, NBC
 6:30—Armour Hour, NBC
 7—Armstrong Quakers, NBC
 7:30—RKO program, NBC
 8—Rose Dirmann, soprano
 8:15—Brownbilt Footlites
 8:30—S and W Mellow'd Melodies, NBC
 9—Fuller's House of Color program, NBC
 9:30—Concert orchestra, with Robert Hurd, tenor, and Virginia Flohr, soprano
 11—Hotel St. Francis dance orchestra, NBC

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
 6:30 A.M.—Devotional services
 6:45—Oregonian Trail Blazers
 7:15—Morning Appetizers
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Vermont Lumberjacks, NBC
 9:15—Cooking School
 9:30—Betty Crocker, NBC
 9:45—Pequot Mills program
 10—Prince of Pep, NBC
 10:15—Josephine B. Gibson, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Masterworks
 11:45—National Macaroni program
 12 noon—Edna Wallace Hopper, NBC
 12:15—Western Farm and Home, NBC
 1—Friendly chat
 2—NBC Matinee; Aircraft talk
 3—World in Music, NBC
 3:15—Santiseptic program
 3:30—Black and Gold Room
 3:45—Bits of Melody, NBC
 4—Major Bowe's Family, NBC
 4:30—Phil Cook, NBC
 4:45—Old Fashion Mill
 5—Cities Service, NBC
 6—Interwoven Pair, NBC
 6:30—Armour Hour, NBC
 7—Armstrong Quakers, NBC
 7:30—RKO program, NBC
 8—Amos 'n' Andy, NBC
 8:15—Brownbilt Footlites, NBC
 8:30—S. and W. Melodies, NBC
 9—Fuller's House of Color, NBC
 9:30—Schwabacher Hour, KOMO
 10:30—Oregonian of the Air
 11—Hoot Owls
 12 to 1 A.M.—Del Milne's orchestra

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
 7 A.M.—Ken Niles, "News Briefs"
 7:15—Organ recital
 7:30—Hallelujah program
 9—"Grace and Jack"
 9:15—Beauty talk, Kathleen Clifford
 9:30—Feminine Fancies, KFRC
 10:30—Organ recital
 10:45—Chili Peppers
 11—"Helpful Hints to Housewives"
 11:30—American School of the Air, CBS
 12 noon—Biltmore concert orchestra
 12:30—World-wide news
 12:45—University of the West
 1—Studio program
 1:15—Irene Hobson and organ
 1:30—Times Forum
 2—Happy-Go-Lucky Hour, KFRC
 3—Beauty talk
 3:15—Walter Brown Murray
 3:45—Council of International Relations
 4—Morton Downey and his orchestra, CBS
 4:15—Bridge talk
 4:30—Town topics; news
 4:45—KHJ trio and Nell Larson, organists
 5:15—"Black and Blue"
 5:30—Ted White and Nell Larson
 6—KFRC studio program
 6:30—Pershing program
 7—Hallelujah Quartet
 7:15—Studio program
 7:30—Charlie Hamp, DLBS
 7:45—Adventures of a Con Man
 8—Inglewood Memorial Park concert
 8:30—Gilmore College Daze, CDLBS
 9—Sunkist Musical Cocktail, CDLBS
 9:30—Jimmy Bittick and his Town House Orchestra
 10—World-wide news
 10:05—Earl Burnnett's dance orchestra
 12 to 1 A.M.—Phantom of the Organ

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast Co., Seattle, Wash.
 6:45 A.M.—Top of the Morning
 7—"Morning Glories"
 8—Hallelujah Hour, DLBS
 9—Paul Tremaine, CBS
 9:30—Doremus
 9:45—Feminine Fancies, DLBS
 10—Four features
 11:15—Columbia Artists recital, CBS
 11:30—KOL Parade
 12:30 P.M.—Chamber of Commerce luncheon
 1:30—Curtiss Institute of Music, CBS
 1:45—Rhythm Ramblers, CBS
 2—Light opera gems, CBS
 2:15—Happy-Go-Lucky Hour, DLBS
 3—Harriet Links
 3:15—Winegar's Barn Orchestra, CBS
 3:45—Shop Service
 4—Morton Downey and orchestra, CBS
 4:15—Studio program
 4:45—Joe Roberts' Seattlight
 5—Alcald Jingles
 5:15—Service period
 5:30—Tooth talk, Dr. Hobson
 5:45—A Perky Feather
 6—Isle of Dreams, DLBS
 6:30—Pershing's Memoirs, DLBS
 7—Studio program
 7:30—Nit Wits, CBS
 8—Noble Sissie and orchestra, CBS
 8:30—Gilmore College Daze, U. W.
 9—Fruit Cocktail, DLBS
 9:30—Ted White's Nite Club, DLBS
 10—Royal Blue Boys
 10:15—Anson Weeks' orchestra
 11 to 12 midnight—Val Valente's dance orchestra

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
 7 A.M.—Morning Reveiller; news
 7:45—Organ concert, Warren Wright
 8:45—Thrift Home of the Air
 9—Morning devotionals
 9:15—Mary from Proctor's; Alex Campbell, baritone
 9:45—Olive Reynolds, blues singer
 10—Glen Eaton, popular ballads
 10:15—Robert Mosen, tenor
 10:30—Marmola Players
 10:45—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:30—Julia Hayes program
 11:45—Professor and his Dream Girl
 12 noon—World Book Man
 12:30—Mid-day musicale
 1—Marshall Sohl, tenor; Jean Kantner, baritone
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Organ, Ivan Dittmars; Geneva Brown, soprano
 3:30—Smilin' Sam from Alabama
 3:45—Tea Time Tales; Jean Kantner, baritone
 4—Hi-Steppers; Homer Sweetman, tenor
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Health talk
 5:40—Market reports
 5:50—Garden talk
 6—American Institute of Banking talk
 6:15—The Red Tots
 6:30—The Royal Loafers
 7—The Stump 'Em Twins
 7:15—Marge and Glen, harmony
 7:30—Light opera hour; Agatha Turley, soprano
 8:30—Cecile Baron, pianist; Iris Canfield, cello; Sam Meyer, violin
 9—Montaville Flowers, lecture
 9:30—Hockey game, Ken Stuart, announcer
 10:15—Organ concert
 11—Vic Meyers' Club Victor Orchestra
 12 to 3 A.M.—Midnight Revelers

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
 8:30 A.M.—Prosperity program
 10—Helpful Hour
 10:30—Leah Bernhardt Kimball
 11—Sunshine, Health and Happiness
 11:30—Blue Diamond program
 11:45—The Health Man
 12 noon—Variety program
 12:30—Market reports, weather
 1—Hart's Happy Half Hour
 1:30—The Friendly Hour
 2:30—Dr. Campbell and Dentistry
 2:45—Blue Diamond program
 3—San Jose Radionics Health talk
 3:15—Blue Diamond studio program
 4:30—Story Time
 5—Vesper music
 5:30—Recordings
 6—U. S. D. A. farm flashes
 6:10—Farm topics discussion
 6:20—Calif. State Dept. of Agriculture
 6:30—Market reports
 6:45—KQW Market Place
 7—News dispatches
 7:15—Farm Forum
 7:30—Legislative discussion
 7:45—The Auto Gypsies
 8—San Jose Accordion Club
 8:30—Studio program
 9—KQW Players
 9:30 to 10 P.M.—A. Caro Miller

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast, Corp., San Francisco
 7:30 A.M.—Drury's Daily Dozen
 8—Metropolitan Hour
 8:45—A Word of Cheer
 9—Mahlou Dolman
 9:30—Popular melodies
 9:45—Revue
 10—Sunshine Hour: George Taylor, Clem Kennedy, Adele Burian, Jimmy Mosley, Greta Gahler, "The Melodizers"
 11—Phillips Doughboys
 11:15—Dance Melodies
 11:30—Health talk, Dr. Bond
 11:45—Virginia Spencer, "Soliloquy"
 12 noon—Newscasting
 12:15—Concert Memories
 1—Cal King's Country Store
 1:30—Novelty Bits
 1:45—Sydney Dixon, tenor
 2—Rajah Lipp, mystic philosopher
 2:30—Dollo Sargent, organist
 3:15—Album Airs
 3:30—Dex program
 3:45—Willis Zink, contract bridge
 4—Philosopher
 4:15—Famous songs by famous singers
 4:30—Dramatic play
 4:45—Koffee Kup Celebrities
 5—Metropolitan hour
 6—Revue
 6:30—Missing persons forum
 6:45—Hughes Paper of the Air, UBC
 6:55—Stockyard prices and quotations
 7—Independent Merchants' program, talks and band
 7:30—Novelty program, UBC
 7:45—Matthew W. Brady, district attorney
 8—"The Home Bruisers," presented by KYA Players, UBC
 8:15—Duo Piano Flashes, UBC
 8:30—Hargrave Detective Tales, UBC
 9—Radio Round-up
 9:45—Dr. Good Cheer; George Nickson, soloist
 10—Organ recital: Dollo Sargent, organist; Greta Gahler, soloist
 10:45—Jimmy Mosley in person
 11 to 12 midnight—Dixieland Blue Blowers

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
 12 noon—Air Raiders
 1—Luncheon Club broadcast
 1:30—Silver Slipper Orchestra
 2—Three Aces
 2:15—Pipe Dreams
 2:30—Teacup Philosophy
 2:45—Three Vagabonds
 3:30—Rural Free Delivery
 4—Late News Report
 4:15—Old Time Hymns
 4:30—Rolly Wray
 4:45—Carl Farr and his music
 5:15—Town Hall Revellers
 5:45—The Professor and his Dream Girls
 6—Over at Mart's House
 6:30—Percy Prunes
 6:45—Bill & Co
 7—School Days
 7:15—Jimmy Lee
 7:30—Cheerio Boys
 7:45—Sunset Harmony Boys
 8—Kelly Kar Variety program
 8:30—"Harmonious Suggestions"
 9—Silver Slipper Orchestra
 9:30—Ghost House
 10—Madame Zucca's
 11—Majestic Ballroom
 12—Silver Slipper Orchestra
 1 to 3 A.M.—The Knight Hawk

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Iribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment; New York stocks
 8—Charles T. Besserer, organist
 8:30—Jean Kent
 9—Modern Homes period
 9:30—Y. W. C. A. health exercises
 9:45—Records
 10:15—San Francisco stocks; weather
 10:30—Recorded program
 11—Classified Adv. hour
 12 noon—Jack Delaney and his band
 1—Jean's Hi-Lights
 2—Recordings
 2:35—Closing San Francisco stocks
 2:45—Edgar Russell
 3:15—Recorded program
 3:45—Ethel Rhinard, jazz pianist
 4—Three Happy Hayseeds
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, pianist
 5:15—Al Machado, steel guitar
 5:30—Jean Wakefield and Johnny Scott
 6—Hotel Oakland concert duo
 7—News items
 7:30—Helen Wegman Parmelee, pianist
 7:45—R. U. McIntosh, "The Big Little Things in Life"
 8—Hi-Jinks: Lost and Found, piano duo; Ethel Rhinard, pianist; Cora Scott, contralto; John Wharry Lewis' KLX orchestra; Fred and Morris; Three Happy Hayseeds; Charlie Berger; Johnnie Zunino, accordionist; Franklin Roberts, baritone; Hale Hooper, tenor; Tony, Boris and Bertha; "Two Shop Girls"; Al Machado, steel guitar
 10—Bunny Burson's band
 11—Classic records
 11:30 to 12 midnight—Dance program

526 Meters KXA Seneca 1000
570 Kcys. 500 Watts
Amer. Radio Tel. Co., Seattle, Wash.
 12 noon—Recorded program
 2:30—Book Forum, Margaret Knowles
 2:45—Gladys Anne Gaus, pianist
 3—Billy and Betty
 3:15—Doctors of the Blues
 4:30—Murray; Town Cryer
 6:15—Happy Hugh and his guitar
 6:30—Bright-eyed Boy
 6:45—Harry A. Foley, pianist
 7—Calendar of the Air, UBC
 7:30—Hughespaper of the Air, UBC
 7:45—Murray and Harris, UBC
 8—Mozart Conservatory of Music
 8:30—Harison Hargraves, detective stories, UBC
 9—Venetian Nights, UBC
 9:30—Ad Lib Revue, UBC
 10 to 12 midnight—Tex Howard and his Trianon Tigers

265.3 Meters KSL Wasatch 3901
1130 Kcys 5000 Watts
Radio Service Corp., Salt Lake City
 5 P.M.—Cities Service concert, NBC
 6—Interwoven Pair, NBC
 6:30—Armour program, NBC
 7—Armstrong Quakers, NBC
 7:30—RKQ Theatre of the Air, NBC
 8—Amos 'n' Andy, NBC
 8:15—Keeley Ensemble in Tone Pictures
 8:30—Male quartet
 9—Organ Reveries, Virginia Freber
 9:30—Adventures of Dr. Webster, NBC
 10—Utah Old Timers
 10:30—Organ program
 11 to 12 midnight—Midnite Hour

254.1 Meters KEX Arwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.
 6 A.M.—Town Clock
 7—White Wizard
 7:15—Morning Serenaders
 7:45—Family Altar Hour
 8:30—Organ concert, NBS
 9—Morning Devotionals, NWBS
 9:15—Julia Hayes
 9:45—Olive Reynolds, blues singer
 10—Texas Cowboy
 10:15—Robert Monsen, tenor, NBS
 10:30—The Radio Boy Friends, NWBS
 11—The Meadow Larks Orchestra
 11:15—The Song Bag
 11:45—The Professor and his Dream Girl
 12 noon—Time; weather
 12:05—Side Show
 12:30—Mid-day musicale
 1:05—Merry Motorists
 1:15—Dental Clinic of the Air
 1:45—Betty Andersen, soprano, NWBS
 2—Mardi Gras, NWBS
 3—Tune Chasers, Van Duyn Chocolates
 3:30—"Smilin' Sam from Alabama"
 3:45—Jean Kantner, baritone
 4—Newscasting
 4:15—Juvenile program
 4:30—Hi Steppers, NWBS
 4:45—Theater review, Dean Collins
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Studio program
 5:45—Ward Ireland, tenor
 6—Popular melodies of yesterday
 6:15—Marge and Glen, harmony
 6:30—The Royal Loafers, NWBS
 7—Silent period
 9—Salem orchestra
 8:15—Summary of Oregon Legislature proceedings
 1:30—Phileo Storage Battery Co.
 1—Montaville Flowers, lecture
 7:30—Hockey game, Ken Stuart, announcer
 10:15—Organ concert, NWBS
 11—The White Wizard
 11:15—Vic Meyers' orchestra, NWBS
 12 to 3 A.M.—Midnight Revellers

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
 6 A.M.—Recorded program
 6:30—Weather, news, etc.
 7—Sunshine Club
 7:30—Silent hour
 8:30—Happy Mammy Jinny and the Doughboys
 9—Zoro; Dental Clinic
 10—Mountaineers
 10:30—Polly and Gene skit
 10:45—Beauty chat
 11—Billy Van, piano and song
 11:30—Seeing So, Calif.
 12:30 P.M.—Silent two hours
 2:30—Recorded program
 3—Dick Dixon, organ
 4—News brevities
 4:15—Sunny California orchestra
 5—Em and Tim
 5:15—Jack and his Bachelor Boys
 6—Silent hour and a half
 7:30—UBC news
 7:45—Manners Family, skit
 8—KFVB Varieties
 8:30—English Gibson orchestra
 9—Venetian Nights, UBC
 9:30—Ad Lib Revue, UBC
 10—Hughespaper of the Air, UBC
 10:15—English Gibson orchestra
 11:15—Organ tunes, Dick Dixon

Cunningham RADIO TUBES

**The Brand
does make
a difference!**

CONCENTRATING our every effort on a single product for the past 16 years, as we have done, has enabled us to build up a national demand for Cunningham Radio Tubes, based on merit and quality. Insist on Cunninghams as initial equipment and for replacement. / / /

E. T. CUNNINGHAM, INC.

NEW YORK

CHICAGO

SAN FRANCISCO

DALLAS

ATLANTA

SATURDAY Programs *March 21, 1931*

Frank Holiday
KROW—4:30 p.m.

Elsie Montgomery
KGER—Cellist

Ann Leaf
CBS—1 p.m.

Walter Damrosch
NBC—6 p.m.

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club with Frank Wright
8—Recordings
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Artistst Vignettes
11:15—Recordings
11:30—Musical Notes with Frank Wright
12:15 P.M.—Dr. McLain
12:30—Latin-American program
1—Chapel of Chimes Organ
1:30—Recorded program
1:45—Variety Five Jubilee Singers
2:15—Masters Album
3—Times of the Times
3:30—In the Garden of Melody
4—Hot Rhythm
4:30—Recordings
5:15—Frank Wright
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes organ
7—KTAB programs, special
10—Johnny Shaw, organist
11 to 1 A.M.—Jimmie Kendricks Night Owls

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffter Music Co., Stockton, Calif.
6 A.M.—Good Morning; weather; recordings
7—Breakfast Food program
7:30—Gilmore Oil Co.
8—Sunshine Hour, W. Carrol Kirkman
8:50—Health Talk, Dr. Ross
9—News of the Day, Dick Rey, Stockton Evening Record
9:30—Kiddie Review
10:30—Popular music
11:30—Style talk, David Levison
11:45—Merchant's news
12:15 P.M.—Road reports
12:30—Luncheon program
1—Varieties
1:30—Art Caviglia and his trio
2:30—Elsie & Gladys, Bits of Harmony
3—KGDM organ
4—Gilmore Oil Co.
4:30—Merchant's news
5 to 6 P.M.—Joe Mello and his High Hatters

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Morning Express
7—KJBS Alarm Klok Klub
8—Variety records
8:30—City of Paris day by day
8:45—Recorded program
9—Assoc. Food Stores' program
9:30—Popular records
10—Art Fadden, pianist
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Concert Music
12 noon—Band Music
12:30—Stock report and records
2—Dell Raymond and Jack Childes
2:30—Popular recordings
3—Band concert
3:30—Federal Musical Styles
4—Jerry McMillan, pianist
4:30—Recordings
6:17—Off the air
12:01 to 8 A.M.—KJBS Owl program

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
8:30 A.M.—Prosperity program
10—Helpful Hour
10:30—Leah Bernhardt Kimball
11—Sunshine, Health and Happiness
11:30—Blue Diamond program
11:45—The Health Man
12 noon—Variety program
12:30—Market reports, weather
1—Hart's Dappy Half Hour
1:30—The Friendly Hour
2:30—Dr. Campbell and Dentistry
2:45—Blue Diamond studio program
3—San Jose Radionics Health talk
4—Children's musical program
4:30—Children's Playtime Club
5—Vesper music
5:30—Recordings
6—Musical features
6:30—Better Feed for Better Poultry
6:45—KQW Market Place
7—KQW evening radio news
7:15—San Jose Better Business Bureau
7:30—Musical feature
7:45—Geyserville and Healdsburg High Schools
8:45 to 10 P.M.—Italian 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—Van and Don, NBC
8—Morning musicale
9—Good Cheer program
9:15—Amy Lou Shopping Hour
9:30—National Farm and Home program, NBC
10:30—Amy Lou continued
10:50—Woman's Magazine of the Air, NBC
11:10—Jamie Erickson, organist
12 noon—Off the air
2:30—Organ concert
3:45—Radio Dental Clinic
4:15—Studio program
4:45—Highroads of Adventure, NBC
5—Studio program
5:45—Late news items
5:55—Radio Ralph
6—General Electric program, NBC
7—Lucky Strike orchestra, NBC
8—Amos 'n' Andy, NBC
8:15—Aeolian Quartette
8:30—Political talks
8:45—Sperry Smiles, NBC
9—Fox Theatre program
9:30—Dance music from Plata Real
10:30—Dance music from Kennedy's Cafe
11:30 to 12 midnight—Studio program

526 Meters KXA Seneca 1000
570 Kcys. 500 Watts
Amer. Radio Tel. Co., Seattle, Wash.
12 noon—Recorded program
1:30—Newsreel of the Air
2:45—Gladys Anne Gaus, pianist
3—Billy and Betty
3:15—Doctors of the Blues
4:30—Murray; Town Cryer
6:15—Musical Jewel Box
6:30—Bright-eyed Boy
6:45—Harry A. Foley, pianist
7—Calendar of the Air, UBC
7:30—Hughespaper of the Air, UBC
7:45—Gibsonian dance orchestra, UBC
8:30—Billy Van in Thirty Minutes of Melody Madness, UBC
9—Dick Dixon, organ recital, UBC
9:30—Joseph Garcia and his Spanish Tango Orchestra, UBC
10—Tex Howard and his Trianon Tigers
11 to 12 midnight—Murray

379.5 Mtrs. NBC-KGO Sutter 1920

790 Kcys. 7500 Watts

National Broadcast. Co., San Francisco

7:30 A.M.—Sunrise Serenaders: Orchestra: KGO

7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR

8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL

8—Financial Service Program: KGO

8:15—Morning Melodies: Orchestra: KGO

8:30—Cross-Cuts of the Day: KGO

9—Vermont Lumberjacks: KGO, KHQ, KOMO, KGW, KECA

9:15—Walter Beban, Saxophonist: KGO, KECA

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

10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI

11:30—Organ Recital: KGO, KECA

12 noon—Hotel Sir Francis Drake Orchestra: KGO, KECA; KGW 12:15 to 1 p.m.

1—Plano Capers: Dell Perry, Oscar Young: KGO, KECA, KTAR

1:15—Pacific Feature Hour: KGO, KECA, KTAR

2—Vagabonds, direction Mablon Merrick: KGO, KGW, KECA; KTAR 2 to 2:30 p.m.

3—Black and Gold Room Orchestra: KGO

3:45—Bits of Melody: KGO

4—Salon Singers: KGO

4:15—Laws that Safeguard Society: KGO, KHQ, KOMO, KECA, KTAR

4:30—Burlesque detective stories: KGO, KGW

4:45—The Highroad of Adventure: KGO, KGW, KFSD

5—News Service: KGO, KGW

5:15—Radiotron Varieties: "Bugs" Baer, master of ceremonies; Welcome Lewis, contralto; Harold Van Emburg, tenor; orchestra direction William Daly: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

5:30—The Fuller Man: Vee Lawnhurst, pianist and vocalist; Earle Spicer, baritone; The Handy Boys, vocal trio; orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA

Beginning with the syncopated popular number, "Hittin' the Ceiling," an ensemble under the direction of Don Voorhees will present a half-hour program of varied melodies.

6—General Electric Hour: Symphony orchestra direction Walter Damrosch; "Adventures in Science," Floyd Gibbons: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

Richard Strauss' novel tone poem, "Till Eulenspiegel's Merry Pranks," is one of four noted compositions which will be conducted by Walter Damrosch. There will be a ten-minute science talk by Floyd Gibbons.

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

8—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD

8:15—Gilmore Circus: KOMO, KGW, KPO, KFI

8:15—Tom Mitchell, the Rainier Rickey Man: KGO

"When You Dream, Dream of Me" is the popular number which will introduce Tom Mitchell, the Rainier Rickey Man. Other ballads of the day to be offered by the singing pianist in his 15 minutes

before the microphone include "Dusk in a Garden" and "I Still Get a Thrill."

8:30—Bluebird Melodies: Lucile Kirtley, soprano; orchestra direction Joseph Hornik: KGO, KTAR

8:45—Sperry Smiles: Lee S. Roberts, pianist; Paul Carson, organist; guest vocalist: KGO, KHQ, KOMO, KGW, KECA, KFSD

9—El Sidelo Minstrels: Thomas H. Hutchinson, interlocutor; Charles Marshall, Harold Peary, end men; male quartet; orchestra direction Joseph Hornik: KGO, KHQ, KOMO, KGW, KECA

9:30—Associated Spotlight Revue: "Baseball Idea"; Jack and Ethyl, dramatic, vocal and instrumental artists; Cecil Underwood, master of ceremonies: KGO, KHQ, KOMO, KGW, KFI

11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra: KGO, KFI; KGO 11:10 to 12 p.m.

440.9 Meters **KPO Garfield 8300**

680 Kcys. 5000 Watts

State Bros., Chronicle, San Francisco

7:15 A.M.—Health exercises and Applause with Dobbs

7:45—"Van and Don," NBC

8—The Shell Happytime, by Hugh Barrett Dobbs

8:30—National Home and Farm Hour, NBC

10:30—Woman's Magazine of the Air, NBC

12 noon—Scripture reading and time signals

12:05—Programs in miniature

1—Sperry "Bread Box"

1:30—KPO Salon Orchestra

2:30—San Francisco Conservatory of Music

3—Ye Towne Cryer

3:05—Organ recital, George Nyklicek

4—KPO Salon Orchestra

5—Big Brother

5:30—The Date Book, edited by Stuart Strong

5:45—News Digest, "Scotty" Mortland

6—Organ recital by George Nyklicek

6:15—Cecil and Sally for S. & W.

6:45—Henry Starr, the 16/40 Boy

7—The North American "Masters of Music"

8—Radio Television

8:15—The Gilmore Circus, NBC

8:45—"Roads to Hollywood"

9—Nathan Abas, violin recital

9:30—"Packard program"

10—Jesse Stafford's orchestra

11 to 12 midnight—"Who Cares," with Bob Bence

239.9 Meters **KFOX** Phone: 672

1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.

1:40—Rolly Wray

4:45—Carl Farr and his music

5:15—Town Hall Revellers

5:45—The Professor and his Deam Girls

6—Over at Mart's House

6:30—Perey Prunes

6:45—Bill & Co

7—School Days

7:15—Jimmy Lee

7:30—Cheerio Boys

7:45—Sunset Harmony Boys

8—Kelly Kar Variety program

8:30—Campus Nights

9—Silver Slipper Orchestra

9:30—Ghost House

10—Madame Zucca's

11—Majestic Ballroom

12—Silver Slipper Orchestra

1 to 3 A.M.—The Knight Hawk

CBS**Columbia Broadcasting System**

8 A.M.—Land o' Make Believe: Children's playlet: KOL, KVI, KFPY, KFRC, KDYL, KOL, KMJ

8:30—Columbia Revue, Vincent Sorey, conductor: KOL, KVI, KFPY, KFRC, KDYL

9—Paul Tremaine and his Yeong's Restaurant Orchestra: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KX, KOH

11—Columbia Artists Recital: KVI, KFPY, KHJ, KLZ, KOH

11:15—National Democratic Club Forum: KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH

12 noon—The Four Clubmen, male quartet: KVI, KFPY, KDYL, KLZ, KOH

12:30—Saturday Syncopators, Nat Brusiloff, conductor: KVI, KFPY, KHJ, KDYL, KLZ, KOH

1—Ann Leaf at the Organ: KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH

1:30—Spanish Serenade, Vincent Sorey, conductor: KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH

2—Leon Belasco and his Orchestra: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH

2:45—Tony's Scrapbook, conducted by Anthony Wons: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH

3—Ted Husing's Sportsians: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH

3:30—Paul Tremaine and his Yeong's Restaurant Orchestra: KMJ, KVI, KFPY, KFRC, KHJ, KLZ, KOH

4—Morton Downey, with Freddie Rich and his orchestra: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KOH

4:15—Armand Vesey and his Ritz Carlton Hotel Orchestra: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KOH

5:15—Ben Alley, tenor, with Ann Leaf at the organ: KFBK, KMJ, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH

5:45—The Early Bookworm, Alexander Woolcott: KVI, KFPY, KFRC, KHJ, KLZ

6—Around the Samovar: Peter Biljo's Balalaka Orchestra with Eli Spivak, baritone; Valia Valentinova, contralto, and Eliena Kasanova, violinist: KFBK, KOL, KVI, KFPY, KFRC, KHJ, KLZ

6:30—Columbia Educational Features: National Radio Forum from Washington: KMJ, KOL, KFRC, KHJ, KDYL, KLZ

7—Hank Simmons' Show Boat: KFBK, KOL, KFRC, KHJ, KDYL, KLZ

8—Jack Denny and his Orchestra from Montreal: KFBK, KOL, KFPY, KDYL, KLZ

8:30—Guy Lombardo and his Royal Canadians: KFBK, KFPY, KDYL, KLZ

265.3 Meters **KSL** Wasatch 3901

1130 Kcys. 5000 Watts

Radio Service Corp., Salt Lake City

3:30—Ye Olde Towne Cryer

4:45—Jack Frost Entertainers

5—Webster-Eisenlohr, Inc., program

5:15—RCA Radiotron Varieties, NBC

5:30—Informal musical program

6—General Electric program, NBC

7—Lucky Strike dance orchestra, NBC

8—Amos 'n' Andy, NBC

8:15—Sego concert hour

8:45—Lone Star Ranger

9—Ballads and popular music

9:30—Musical program

10 to 12 midnight—KSL Frolic

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts

Pacific Broadcast Corp., San Francisco
7:30 A.M.—Drury's Daily Dozen
8—Metropolitan Hour
8:45—Band Music
9—Mahlon Dolman
9:30—Popular melodies
9:45—Revue
10—Sunshine Hour: George Taylor, Clem Kennedy, Tom Smith, Adele Burian, "The Melodizers"
11—Happy Harmonies
11:15—Dance Melodies
11:30—Studies in waltz time
11:45—Virginia Spencer, "Soliloquy"
12 noon—Governor Club Hour
1—Cal King's Country Store
1:30—Marina Trio
2—Hajaj Lipp, mystic philosopher
2:30—Dollo Sargent, organist
3:15—Health talk, Dr. Corley
3:30—Dex program
3:45—Charlie Glenn in "Songs of Yesterday"
4—Famous songs by famous singers
4:45—Koffee Kup Celebrities
5—Metropolitan Hour
6—Revue
6:30—Church Bulletin of the Air
6:45—Hughes Paper of the Air, UBC
6:55—Stockyard prices and quotations
7—Calendar of the Air, UBC
7:30—Virginia Spencer, piano recital
7:45—"The Two Crooners," Tom and Dud
8—Four Moods from KPWB, UBC
9—Brick English Dance Orchestra, UBC
9:45—Dr. Good Cheer, Adele Burian, soloist
10—Dollo Sargent, organist
10:45—Jimmy Mosley in person
11 to 12 midnight—Art Weidner's Dance Orchestra from Hotel Whitecomb

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles
6:45 A.M.—"Earlybird" exercises
7—Topsy Sackett, popular singer and pianist
7:15—"Pep and Vigor" exercises
7:30—Topsy Sackett again entertains
7:45—"Home Folks" exercises
8—Inspirational talk and prayer
8:15—Late recordings
8:30—Courtesy program
9—Radio shopping news
9:15—Recorded program
10—Eddie Albright's family
10:30—Recorded program
11—Popular recordings
11:30—C. P. R.'s musical program
12 noon—KNX popular ensemble
12:30—Recorded program
1—Radio Church of the Air
1:25—Lost and found announcements and stock reports
1:30—Eddie Albright's reading of late fiction
2—Musical masterpieces
5—"Talk on 'Travel'"
5:15—Recorded program
5:45—Town Crier's amusement tips
6—Wesley Tourtelotte, organist
6:30—Announcements of church services
6:35—KNX Petite Concert Ensemble
7—Frank Watanabe and Honorable Archie
7:15—KNX dance ensemble and June Purcell
8—KNX Revue, presenting KNX artists
9—Russian-American Art Club
9:30—Rev. Ethel Duncan, the question and answer lady
10—The Arizona Wranglers and the Sheriff
11 to 12 midnight—Wesley Tourtelotte, the noted organist

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts

Dion Lee, Inc., San Francisco, Calif.
7 A.M.—Mac's Cow Hollow Symphony; stocks
8—Land o' Make Believe, CBS
8:30—Columbia Revue, CBS
9—Paul Tremaine's orchestra, CBS
9:30—Junior Artists program
10:30—Cheer Up and Smile, DLBS
11—Auditions and church announcements
11:15—National Democratic Club Forum, CBS
12 noon—Sherman Clay concert
1—New York stock quotations
1:05—Ann Leaf at the organ, CBS
1:30—Spanish Serenade, CBS
2—Leon Belasco and his orchestra, CBS
2:45—Tony's Scrap Book, CBS
3—Ted Husing's sportsants, CBS
3:30—Paul Tremaine's orchestra, CBS
3:45—Something About Everything and recordings
4—Morton Downey, CBS
4:15—Armond Vecsey and his Ritz Carlton Hotel orchestra, CBS
4:30—Organ recital
4:40—Steamboat Bill
4:55—Town topics
5—Eleanor Allen, organ recital
5:15—Ben Alley, tenor
5:30—Eleanor Allen, organ recital
5:45—Alexander Woolcott, CBS
6—Around the Samovar, CBS
6:30—National Radio Forum from Washington, CBS
7—Hank Simmons Showboat, CBS
8—Don Lee Symphony orchestra, DLBS
8:30—Merrymakers, DLBS
9:30—Town House Orchestra, DLBS
10—Doakes and Doakes
10:15—Anson Weeks' orchestra, DLBS
11—Earl Burnett's orchestra, DLBS
12 to 1 A.M.—Dance music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—"The Town Crier"; news flashes
7:15—Alice Blue Gown
7:45—Van & Don, NBC
8—Shell Happytime, NBC
9—Vermont Lumber Jacks, NBC
9:15—Walt and Norman, popular duo
9:45—First Aid to Needy Soles
10:30—Woman's Magazine of the Air, NBC
11:30—The Home Beautiful Singer
11:45—Bell Organ recital
12 noon—Club Bulletin, thrift talk
12:15—Farm reports
12:30—Dance orchestra
1—Dental Hygiene and violinist
1:15—Farmers seed service
1:30—Miss Silhouette and her violin
1:45—Rays of Health; the Hawaiians
2—Studio parade
3—Gems of Remembrance
3:30—Motor Pleasure Dance Orchestra
3:45—Paint O'Mine Orchestra and singers
4—Service hour
4:15—Laws that Safeguard Society, NBC
5:15—Radiotron Varieties, NBC
5:30—Fuller Brush Man, NBC
6—General Electric Orchestra, NBC
7—Lucky Strike Hour, NBC
8—Amos 'n' Andy, NBC
8:15—Seiberling Singers
8:30—Peerless Quartette
8:45—Sperry Smiles, NBC
9—El Sidelo Minstrels, NBC
9:30—Spotlight Revue, NBC
11 to 12 midnight—Davenport Hotel Or-
chestra

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles, "News Briefs"
7:15—Organ recital
7:30—Hallelujah Hour
9—Organ recital
9:30—Paul Tremaine's orchestra, CBS
10—"Cheer Up and Smile" program
11—Columbia Artists recital, CBS
11:15—National Democratic Club Forum, CBS
12 noon—Biltmore concert orchestra
12:30—World-wide news
12:45—Saturday Syncoptors, CBS
1—Ann Leaf, organist, CBS
1:30—Times Forum
2—Leon Belasco's orchestra, CBS
2:45—Tony's Scrapbook, CBS
3—Ted Husing's sportsants, CBS
3:30—Paul Tremaine's orchestra, CBS
3:45—Bert Butterworth
4—Morton Downey's orchestra, CBS
4:15—Armond Vecsey and his Ritz Carlton Orchestra, CBS
4:30—Town topics; news
4:45—Armond Vecsey and his Ritz Carlton Orchestra, CBS
5—Eleanor Allen, organist, KFRC
5:15—Ben Alley and Ann Leaf, CBS
5:30—The Early Bookworm, CBS
5:45—Chili Peppers
6—Around the Samovar, CBS
6:30—National Radio Forum, CBS
7—The Show Boat, CBS
8—Don Lee Symphony
8:30—The Merry Makers
9:30—Jimmy Bittick and his Town House Orchestra
10—World-wide news
10:05—Earl Burnett's dance orchestra
12 to 1 A.M.—Phantom of the Organ

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
6:45 A.M.—Early Birds; news
8—Organ concert, Warren Wright
9—Morning devotionals
9:15—Grant Merrill, piano
9:30—Newscasting
9:45—Olive Reynolds, blues singer
10—Homer Sweetman, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—The Professor and his Dream Girl
12 noon—Mid-day request program
12:30—Mid-day musicale
1—Marshall Sohl, tenor
1:15—Organ concert, Ivan Ditmars
1:45—Robert Monsen, tenor
2—Mardi Gras, NWBS
3—The Song Shop
3:30—Kirby's Kiddies present the Juvenile Theater of the Air
4—Organ concert, NBS
5—Ken Stuart's sports review
5:15—Uncle Andy
5:30—Sing Something Simple
5:45—Ward Ireland, tenor
6—The Six o'Clock Steppers
7—The Amber God, NWBS
7:30—The Musical Racketeers
8—The Cosmopolitans; Marshall Sohl, tenor; Geneva Brown, soprano
9—Tucker's Everstar Band
10—Ken Stuart's Thirty Minutes of Sunshine
10:30—Bits of Harmony
11—Vic Meyers' orchestra, NBS
12 to 1 A.M.—Request recordings; Coo-Coo Club

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

Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Recordings
8:30—Dental Clinic, Doc Wells
9—Silent
11—Charlie Glenn, Grandma's Boy
11:30—Organ program, Vivian Moore
1 P.M.—Silent
1:30—Sandy and Al, two boys from the South
1:45—Hollywood Lights
2—KROW Harmony Duo
2:30—KROW Shopping Hour, Dorothy Adams; Marion Thompson, soprano; Madeline Siver, violinist; Vivian Moore, pianist and accompanist
3:30—Organ recital by Vivian Moore
4—George Alexander, vocalist; Vivian Moore, accompanist
4:45—Detective story by Tom King
5—Wade Forrester's Hour of Sunshine, Health and Happiness
6—Silent
7:30—Musical variety program
8:15—Smiling Army program presented by Sergeant Doc Wells
8:30—The Ne'er Do Well
9—The California Cowboys
9:30—Dorothy Churchill, soprano; Vivian Moore, accompanist
9:45—Pete King, Irish tenor, in "Gems of Song"
10 to 11 P.M.—Lake County Chamber of Commerce program

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

Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
7:45—Cressy Ferra, pianist
8—Silent period
9—Slogan contest
9:30—Records and announcements
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
10:50—Items of interest
11—Silent period
12 noon—Records
12:15—Walkathon roll call
12:20—Slogan contest
1—Phonograph records
1:30—Silent period
6—Dinner dance music
8:15—Walkathon
8:25—Dinner dance music
7—Norma Lee, contralto, and Louise Gilbert, pianist
7:15—Bellevue Hotel program
7:30—Silent period
11—Walkathon
11:30—Joe Wright's Cinderella Orchestra
12:30 to 1 A.M.—Sherman Clay Midnight Classics

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

Puget, Sound Broad. Co., Tacoma
7 A.M.—Recordings
8—Land o' Make Believe, CBS
8:30—Columbia Revue, CBS
9—Paul Tremaine's orchestra, CBS
10—Mid Morning Melodies
11—Columbia Artists recital, CBS
11:15—National Democratic Club Forum, CBS
12 noon—The Four Clubmen, CBS
12:30—Saturday Synopators, CBS
1—Ann Leaf, organist
1:30—Spanish Serenade
2—Leon Belasco's orchestra, CBS

2:45—Tony's Scrap Book, CBS
3—Ted Husing's sportsians, CBS
3:30—Paul Tremaine's orchestra, CBS
4—Morton Downey, CBS
4:15—Armand Vecsey and his Ritz Carlton Hotel Orchestra, CBS
5—Program of recordings
5:15—Ben Alley, tenor, with Ann Leaf, CBS
5:30—The Early Bookworm, CBS
6—Around the Samovar, CBS
6:24—Silent
9—Merrymakers, DLBS
10—Auditorium Ballroom
10:30—Anson Weeks' orchestra, DLBS
11—Earl Burtnett's orchestra, DLBS
12 midnight—Sign off

**319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts**

KOIN Incorporated, Portland, Oregon
10—The Melodians
11—International Kitchen
11:30—American School of the Air, CBS
12 noon—Rose City Beavers
12:30—Sunshine feature
1—Hostess of the Air
2:30—The Cuckoo Club
3—Newspaper of the Air
5—Organ concert
5:30—Prize Kiddie Club
6—Studio Feature
6:30—Jack and Jill's Tavern Music
7—Old-Time Drama
8—Music briefs
8:15—Andy and Virginia
8:30—The Supertreaders
9—The Bohemians
9:30—Southeast Portland program
10—The Synopators
11—McElroy's Greater Oregonians
12 to 1 A.M.—The Merry-Go-Round

**209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts**

Earle C. Anthony, Inc., Los Angeles
12 noon—Hotel Sir Francis Drake orchestra, NBC
1—Piano Capers, NBC
1:15—Pacific Feature Hour, NBC
2—NBC Matinee
3—Federal and state market reports
3:15—Winnie and Eddie, popular melodies
3:45—Gertie Jacobs, diversified melodies
4:15—Laws that Safeguard Society, NBC
4:30—Sunny Four Quartet
5—Jack Baldwin, pianist
5:15—RCA Radiotron Varieties, NBC
5:30—Fuller Man program, NBC
6—Los Angeles Fire Department orchestra
7—String ensemble
7:45—Frank Geiger, baritone, and quartet
8—Amos 'n' Andy, NBC
8:15—String ensemble and soloist
8:45—Sperry Smiles, NBC
9—El Sidelo Minstrels, NBC
9:30—Concert orchestra, with Harold Spaulding, tenor
10:30 to 11 P.M.—String ensemble & soloist

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

General Electric Co., Denver, Colo.
5 P.M.—Webster program
5:15—Radiotron Varieties
5:30—The Fuller Man
6—General Electric Hour
7—Lucky Strike orchestra
8—Amos 'n' Andy
8:15—Slumber music
8:30—Ralph Hansell, xylophonist
8:45—Little Jack Little
9—Smith Ballew and his orchestra
10 to 11 P.M.—Hotel Cosmopolitan orch.

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

Morning Oregonian, Portland, Ore.
6:30 A.M.—Devotional services
6:45—Oregonian Trail Blazers
7:15—Morning Appetizers
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Cooking School
9:45—National Farm and Home Hour, NBC
10:30—Magazine of the Air, NBC
11:30—Masterworks
11:45—National Macaroni program
12 noon—Talk, O. M. Plummer
12:15—Francis Drake orchestra, NBC
1—Town Crier
2—Matinee, NBC
3—Black and Gold Room, NBC
3:15—Santiseptic program
3:30—Black and Gold Room, NBC
3:45—Bits of Melody, NBC
4—Organ and piano
4:30—Snoop & Peep, NBC
4:45—Highroad of Adventure, NBC
5—News service, NBC
5:15—Radiotron Varieties
5:30—The Fuller Man, NBC
6—General Electric, NBC
7—Lucky Strike program, NBC
8—Amos 'n' Andy, NBC
8:15—Gilmore Circus, NBC
8:45—Sperry Smiles, NBC
9—El Sidelo Minstrels
9:30—Associated Spotlight Revue, NBC
11—Louie's Hungry Five
11:15—Del Milne's orchestra
12 to 1 A.M.—Music Box organ

**309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts**

Northwest Broad. System, Seattle, Wn.
7 A.M.—Morning Revellier; news
7:45—Organ concert, Warren Wright
9—Morning devotionals
9:15—Grant Merrill, piano
9:30—Newseasting
9:45—Olive Reynolds, blues singer
10—Homer Sweetman, tenor
10:15—Robert Mosen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—Professor and his Dream Girl
12 noon—World Book Man
12:30—Mid-day musicale
1—Marshall Sohl, tenor
1:15—Organ concert, Ivan Ditmars
1:45—Robert Mosen, tenor
2—Mardi Gras
3—Uncle Frank's Children's program
4—Organ, Ivan Ditmars; Homer Sweetman, tenor
5—Ken Stuart's sports review
5:15—West Coast Air Transport talk
5:30—Health talk
5:40—Market reports
5:50—Garden talk
6—Labor talk
6:10—The Six o'Clock Steppers; Billie Landers, blues; Elmore Vincent, tenor
6:19—Talk on Lives of American Women: D. A. R.
6:45—The Red Tops
7:45—The Amber God, serial play directed by John Pearson
7:30—The Musical Racketeers
8—The Cosmopolitans; Marshall Sohl, tenor; Geneva Brown, soprano
9—Tucker's Everstate Band
10—Ken Stuart's Sunshine program
10:30—Bits of harmony
11—Vic Meyers' Club Victor Orchestra
12 to 3 A.M.—Midnight Revellers

340.7 Meters 880 Kcys. KKLX Lake. 6000 500 Watts
Tribune. Pub. Co., Oakland, Calif.
 7 A.M.—Exercises and entertainment; opening New York stocks
 8—Charles T. Besserer, organist
 8:30—Jean Kent
 9—Modern Homes period
 9:30—Clinic of the Air
 10:15—San Francisco stocks; weather
 10:30—Recorded program
 11—Classified Adv. hour
 12 noon—Closing San Francisco stocks
 12:05—Jack Delaney and his band
 1—Jean's Hi-Lights
 2—Recordings
 2:45—Edgar Russell
 3:15—Recorded program
 3:45—Ethel Rhinard, jazz pianist
 4—Three Happy Hayscuds
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, pianist
 5:15—Al. Machado, steel guitar
 5:30—Jean Wakefield and Johnny Scott
 6—Hotel Oakland concert duo
 7—News items
 7:30—Charlie Warner and Dorothy Graham
 8:30—R. U. McIntosh, "The Big Little Things in Life"
 8—Ethel Rhinard and Cora Scott
 8:30—Helen Wegman Parmelee, pianist
 8:45—Sports news
 9—Studio program
 10—Bunny Burson's band
 11—Classic records
 11:30 to 12 midnight—Dance program

526 Meters 570 Kcys. KMTR Holly. 3026 500 Watts
KMTR Radio Corp., Hollywood, Cal.
 12 noon—"World in Review"
 12:15—Hi-noon Hi-Lights
 1:15—Andy and his Oregon Lumberjacks
 2:15—Musical interlude (records)
 2:30—Harry Geise and his Hilarities
 3:30—"Novelties" (records)
 4:30—"The Musical Messengers
 5:15—Chester Markert, organist
 5:45—Radio Press Reporter
 6—Banjo Boys
 6:30—Ethiopian-Oriental Supper Club
 7—Civic program
 7:30—"The Crooners
 8—Lani McIntyre's Harmony Hawaiians
 9—Rhythmettes
 9:30—Don Warner and Ron Wilson
 10—Abe Lyman's dance orchestra
 10:30—Studio program
 11—Selected records
 12—"8" Ball and Charley Lung
 1 to 6 A.M.—Jack, the Bell Boy

236.1 Meters 1270 Kcys. KOL Elliott 4466 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top of the Morning
 7—"Morning Glories"
 8—Land o' Make Believe, CBS
 8:30—Columbia Revue, CBS
 9:30—Paul Tremaine and orchestra, CBS
 9:45—Doremus
 10—Four features
 11:15—Democratic Club Forum, CBS
 12 noon—KOL Parade
 1—Ann Leaf at the organ, CBS
 1:30—Spanish Serenade, orchestra, CBS
 2—Leon Belasco and orchestra, CBS
 2:45—Tony's Scrapbook, CBS
 3—Ted Husing's sportsplants, CBS
 3:30—Studio program
 3:45—Shop Service
 4—Morton Downer's orchestra, CBS

4:15—Armand Vessey and orchestra, CBS
 4:30—Organ recital, DLBS
 4:45—Joe Roberts' Seatlight
 5—Alceldo Jingles
 5:15—Service period
 5:30—Teeth talk, Dr. Hobson
 5:45—Perky Feather
 6—Around the Samovar, CBS
 6:30—National Radio Forum, CBS
 7—Hank Simmons' Show Boat, CBS
 8—Jack Denny's orchestra, CBS
 8:30—Three Graces
 8:45—Royal Blue Boy
 9—Ken Niles' Merrymakers, DLBS
 10—Barney's Jazz Band, Parker's Pavilion
 11 to 12 midnight—Earl Burnett's orchestra

325.9 Meters 920 Kcys. KOMO Elliott 5890 1000 Watts
Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational service
 7—Fisher's Sunrise Farm broadcast
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Vermont Lumberjacks, NBC
 9:15—Sax Appeal, NBC
 9:30—National Farm and Home Hour, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Popular orchestra and vocalists
 11:45—Prudence Penny talk
 12 noon—Concert orchestra and vocalists
 1—Pine-A-Rol Products, Helen Andrews
 1:10—Grain and weather reports
 1:15—Pacific Feature Hour, NBC
 2—Variety Hour
 3—Popular orchestra and vocalists
 4—Stock quotations
 4:15—Laws that Safeguard Society, NBC
 4:30—Concert trio and vocalists
 5:15—Radiotron Varieties, NBC
 5:30—The Fuller Man, NBC
 6—General Electric program, NBC
 7—Lucky Strike dance orchestra, NBC
 8—Amos 'n' Andy, NBC
 8:15—Gilmore Circus, NBC
 8:45—Snerry Smiles, NBC
 9—El Sidelo Minstrels, NBC
 9:30—Spotlight Revue, NBC
 11—News flashes
 11:10—Laughner-Harris Hotel St. Francis dance orchestra, NBC
 12 to 12:30 A.M.—Theatre organ recital

220.4 Meters 1360 Kcys. KGER Phone: 632 1000 Watts
C. M. Dobvns, Long Beach, Calif.
 6 A.M.—Recorded program
 8:30—Happy Mammy Jinny and the Doughboys
 9—Zero: Dental Clinic
 10—Mountaineers
 10:30—Polly and Gene skit
 10:45—Beauty chat
 11—Recorded program
 11:30—Radio Varieties
 12:30 P.M.—Silent two hours
 2:30—Recorded program
 3—Helene Smith, pianist, and Joe Bjorn-dahl, baritone
 3:15—Long Beach Municipal Band
 4:15—Rhythm Rajahs
 5—Em and Tim
 5:15—Deacon McDaniel's orchestra
 6—Silent hour and a half
 7:30—Dick Dixon, organist
 7:45—English Gibson orchestra
 8:30—Billy Van, Melody Madness, UBC
 9—Dick Dixon, organ, UBC
 9:30—Jose Garcia's Tango Orchestra, UBC
 10—IRC news
 10:15—English Gibson orchestra
 11:15—Dick Dixon, organ tunes

254.1 Meters 1180 Kcys. KEX Atwater 3111 5000 Watts
Western, Broad. Co., Portland, Ore.
 6 A.M.—Town Clock
 7—White Wizard
 7:15—Morning Serenaders
 7:45—Family Altar Hour
 8:30—Organ concert, NWBS
 9—Morning devotionals, NWBS
 9:15—Grant Merrill, piano, NWBS
 9:30—Elmore Vincent, tenor
 9:45—Olive Reynolds, blues singer
 10—Texas Cowboys
 10:15—Robert Monsen, tenor
 10:30—The Radio Boy Friends
 11—The Meadow Larks Orchestra
 11:30—The Song Bag
 11:45—The Professor and his Dream Girl
 12 noon—Time; weather
 12:05—Slide Show
 12:30—Mid-day musicale, NWBS
 1:05—Merry Motorists
 1:15—Organ concert, NBS
 1:45—Robert Monsen, tenor, NWBS
 2—Mardi Gras, NWBS
 3—Tune Chasers
 3:30—Juvenile program
 4—Organ concert, NWBS
 4:45—Theater review, Dean Collins
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Studio program
 5:45—Ward Ireland, tenor
 6—The Six o'Clock Steppers
 7—Silent period
 8—Salem Hour
 8:15—Summary of Oregon Legislature proceedings
 8:30—Cosmopolitans Orchestra, NWBS
 9—Apostolic Faith Mission concert
 9:30—Chevrolet Chronicles
 10—Ken Stuart's Thirty Minutes of Sunshine
 10:30—Bits of Harmony, NWBS
 11—The White Wizard
 11:15—Vic Meyers' orchestra, NWBS
 12 to 3 A.M.—Midnight Revelers

468.5 Meters 640 Kcys. KFI Westmore 0337 5000 Watts
Earle C. Anthony, Inc., Los Angeles
 7:30 A.M.—Stock market quotations
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Royce and Ronald, the Alabama Boys
 9:15—Tudor Swales, pianist
 9:30—National Farm and Home Hour, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Girls' trio
 11:45—Spanish lesson, Annette Doherty
 12 noon—Department of Agriculture
 12:15—Federal and state market reports
 12:30—Off the air
 1:15—Pacific Feature Hour, NBC
 2—Melody Makers' ensemble
 2:30—Sylvia's Happy Hour
 4—Tea Hour program, with Elsie Eyre, soprano; James Anderson, baritone, and Klein string trio, with Lilyan Ariel, pianist
 5—Will E. Wing, Hollywood
 5:15—Winnie Parker, piano and songs
 5:30—A. Malvern Christie, songs
 5:45—Closing stock market quotations
 6—General Electric Hour, NBC
 8—George Grande, popular music
 8:15—Gilmore Circus, NBC
 8:45—"D-17, Emperor," James Knight Carden
 9—George Liebling, pianist
 9:30—Associated Spotlight Revue, NBC
 11—Hotel St. Francis dance orchestra, NBC

“THE HOUSE OF COLOR”
FRIDAY NIGHT AT 9:00

MAX DOLIN

Violinist

EASTON KENT

Tenor

OLJA ATTL

Harpist

A NOVEL ORCHESTRA

A NEW QUARTETTE

KGO - KFI - KGW - KHQ - KOMO

W. P. FULLER & CO.

Paints & Glass
