

Broadcast Weekly

FOR
WEEK OF
MAY 3
to 9

"THE LEADING RADIO GUIDE OF THE PACIFIC COAST"

GUS ARNHEIM

Who is featured with his Ambassador Hotel Coconut Grove Orchestra on the MJB "Demi-Tasse Revue," Thursday, 8:30 p.m., over NBC System.

OUTSTANDING

THE NEW **CROSLEY** SUPER-HETERODYNES

New FULL-SIZE Models . . not Midgets

SUPER-ADMINISTRATOR \$109.50
(Pictured above)

SUPER-RONDEAU \$119.50

RADIO-PHONOGRAPH \$189.50

Above prices complete with tubes, nothing else to buy. CROSLEY Dealers like CROSLEY Radios, are dependable. Their terms, service, and merchandise are the finest in the field. See one TODAY.

KIERULFF & RAVENSCROFT
INCORPORATED
RADIO EQUIPMENT

Exclusive Distributors to the Trade in California

121-131 Ninth Street 135-139 West 17th Street
SAN FRANCISCO LOS ANGELES

Each one of these new CROSLEY *Super-heterodynes* has at least TWELVE new features. CROSLEY leadership at its best. A truly epoch-making radio, one you can buy NOW with absolute assurance of lasting satisfaction. Have a CROSLEY Dealer demonstrate . . Today.

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY • ESTABLISHED 1922 AS BROADCAST PROGRAM)

A. J. URBAIN, *Publisher*

PUBLISHED ON THE FIRST DAY OF
EACH WEEK BY

**BROADCAST WEEKLY
PUBLISHING
COMPANY**

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

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

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

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

Vol. 10

San Francisco

MAY 2, 1931

Los Angeles

No. 18

Government Educating Public

PROBABLY at no time in the history of the country have the people of the United States been so close to the Federal Government, yet so accustomed have they become to hearing high officials over the radio during the past few years that few realize just how much information regarding governmental activities is being given them.

By far the most frequent use of radio is made by the Department of Agriculture, with its daily talks on farm matters, its market news and weather reports. These have become so intimately connected with the lives of millions of farmers that a very distinct loss would be felt should these programs, distributed through more than 100 stations, be discontinued.

The Department of Agriculture is not the only branch of the government to be heard regularly, however. Dr. Julius Klein, Assistant Secretary of Commerce, and before that director of the Bureau of Foreign and Domestic Commerce, one of the best informed men in the country regarding industrial affairs here and abroad, appears regularly over a chain of stations with informative addresses regarding the activities of his department, one of the most telling features of which is the humor with which otherwise arid subjects are lightened for popular consideration.

President Hoover can by no means be called a stranger to the public. Making frequent addresses before important gatherings, he has no objection to their being broadcast and is always generously willing

to make a special radio talk to help a worthy cause or commemorate a historic event.

The members of his Cabinet also have frequently acceded to requests that they discuss important subjects of their departments over the air. Members of the Senate and House of Representatives, too, are frequently heard, there being little difficulty in convincing some of them that an eager populace waits to hear their views—quite the other way, sometimes.

On the lighter side of the program the bands of the three services—the Army, the Navy and the Marine Corps—are frequent and very popular performers over the radio, and their programs have shown the public that its government is not devoted merely to dry routine, but fosters as well the special talents of the men who wear its uniform.

All this government participation in broadcasting is not the result of haphazard attempts to get "features" for the radio audience. A well-defined policy of bringing the government to the people has been followed for a number of years. Publicity services are maintained in all the departments to acquaint the public through the newspapers with what they are doing on the taxpayers' money. The Army and Navy gladly co-operate with the motion picture companies in producing films in which Army or Navy life is depicted, and demand only that the story pictured shall be true to life and not distorted. Thus it was but a logical step to co-operate with the broadcasters in their attempts to picture the government.

PERSONAL PICKUPS

BY GYPSY

H. A., Seattle.—Phillips H. Lord (Seth Parker) was born in Hartford, Vermont, twenty-eight years ago. He is a man of force and drive and gentleness; decidedly good-looking with visionary, blue-gray eyes, a broad intellectual forehead, smooth dark hair and a wide, kindly mouth. He was a high school principal prior to becoming a broadcaster, is an accomplished musician and author of numberless sketches and tales. His favorite recreation

lies in boating, his best game is tennis, he enjoys reading poetry and humor and has a small boy's appreciation of home-made jellies. Aversions? Only one. It is lack of punctuality. He is a devoted husband and father. There are two little girls, the eldest is four years old, the youngest six months. Mrs. Lord portrays—no, not the Ma Parker of the Sunday night "githerings," but Lizzie. She is a New England girl, young and attractive, a slender brunette with a smile that fills her eyes and is endowed with an enthusiasm that reanimates the dulllest of dull atmospheres. Ma Parker is played by Effie Palmer.

* * *

V. F., Sacramento.—Grace Sanderson Michie's works are being syndicated throughout the East and in Canada. Retired? Dear, dear, what a gruesome thought! Not Grace. Why, her typewriter would simply up and die were she to neglect it for a single day. You'll be hearing some sensational stories soon that she is playing on its keys at this moment. Wish I could tell you something about them, but it's a dead secret.

* * *

C. H., Oakland.—Gertrude Lyne may be heard over the following stations: KROW, KTAB and KJBS (La Vida broadcasts). Her initial radio appearance took place eight years ago when she played with Wendall Hall over a southern station. Gertrude's home town is Los Angeles; she studied at the New England Conservatory of Music in Boston, has played in some of the finest theaters of our large cities, composed many piano and organ solos and now devotes much of her time to writing popular songs. Her most recent number is "I'm Burning Your Old Love Letters." She is of medium height and weight, has greenish-gray eyes, brown hair and curiously fascinating crooked eyebrows that seem always to be asking some unanswerable question. She is competent, dominating, resourceful with just a bit of sadness in her smile.

* * *

Mrs. M. K., San Francisco.—Tom of Tom and Dud (KYA) is known to his business acquaintances and friends as Alfred T. Smith. His birthplace is Ottawa, Ontario, and his age is twenty-eight. He has blue eyes, dark brown hair, weighs 178 pounds and is 5 feet 10 inches tall. He has worked in logging camps, played hockey with the Ottawa Senators, traveled through Canada, the United States, Australia,

the Orient, and just every place, really. His recently heard Pirate Stories were based on actual experiences in the South Seas and he has notes galore for future use on all sorts of quaint countries. His hobby is fishing, his favorite music that of Victor Herbert's, and his paramount interest is his family. He is the father of three lovely daughters, the eldest eleven, and the youngest two months of age.

J. M. G., Everett.—James R. Harvey has abandoned radio for a business of his own which requires all of his time. He now conducts a successful grocery establishment in Seattle.

A. B., Seattle.—Little Jack Little is about thirty years old. His birthplace is London, England, and his real name is Jack Leonard. Anthony Wons (Tony's Scrap Book) was born in Menasha, Wisconsin, in 1891. Yes, he is married. Mrs. Wons was Ruby Hill before her marriage to Tony.

A. B., Oakland.—The Vagabond-of-the-Air (KFRG) is Jerry Wilford, formerly of Salt Lake City.

Mrs. T. C. E., Oakland.—Frederic Bittke broadcasts on Friday night between 7:30 and 8 o'clock. Yes, he does sing in English, French and Italian, also for that matter, but the demands for German songs have crowded out the others of late. Direct your request to him at KFRG. He never ignores even the most trifling missive and is always happy to be governed in his selections by the wishes of his air audience.

Mrs. E. R., Sacramento.—Barbara Lee (KPO) greets an out-of-a-clear-sky guest with a cordial "of course we can put you up. The more the merrier." She means it too. Her hospitality is wholly unaffected, her heart, ample and warm. At an extremely youthful age Barbara fell in love with and married a widower with five children. They adored their stepmother and she adored them. It was a jolly, fun-loving home and later when it became augmented by three members it was jollier still. They are all grown now, the boys and girls; scattered over the globe but never a Christmas season passes without a wonderful reunion and in the center of the group is Barbara, young and fresh as the days when she rose with the dawn to get them off to school and hurry through her household tasks that she might attend 10 o'clock rehearsal. Her triumphs on the stage and in pictures were many and glorious; as glorious as her happy home life. I'll tell you about them some day.

Nadine, Sacramento.—Dud Williamson (KYA) suggests the warrior bold with his dashing air of indescribable charm, his daring, significant eyes and his hair of raven hue. He is 6 feet one inch in height, weighs 190 pounds, has powerful brown hands and a firm set jaw. Exactly like you read about, my dear. His ancestry is English, he was born in the Yukon, educated in a military academy in the East, has appeared in several screen successes, toured in vaudeville and entered the radio field about your years ago. He is twenty-seven. Yes, married. (Want my hankie?)

**Radio's
greatest
money's
worth**

Majestic

SUPER SETS

*Built Around the Amazing
NEW MULTI-MU TUBE*

MAJESTIC'S marvelous new Superheterodyne radio sets give you undreamed of selectivity and range, plus such features as *Automatic Volume Control, Full Vision Dial* and *Static Modifier*.

See and hear any one of the six beautiful models. Prices range from
\$72.50 to \$207.50

(Tune in Majestic's Musical Moments, KLX, 5:15 to 5:30, Wednesday P. M.)

**MODEL 62
\$157.50**

Complete with 9 tubes

THOMPSON & HOLMES, Ltd.

Wholesale Distributor

171 Bluxome Street, San Francisco

291 Fourth Street, Oakland

The OPEN CIRCUIT

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

Programs as Good as Products

I wish to agree with several hundred BROADCAST WEEKLY readers that to change your magazine would be to lose several hundred readers. But enlarge the "Open Circuit." It's a good department and gives one a chance to pop off.

I congratulate S & W on their wonderful programs and also on their products. I have reasons to know that these products are all they claim them to be, if not better. So I say S & W keep up the good work. Business is good. Thanking you, I am

K. W. S., San Francisco, April 20.

More Old Time Hymns

I just want to add my word of praise for your excellent weekly magazine. It is fine. And I agree with Fern T. K. of Bellevue, Washington, that we would like more "old-time hymns."

Radio is such a blessing, especially to the aged and shut-ins, and especially those who are deprived of attending church services. "Seth Parker's Sunday Evening" is about the only program in the whole week that is just what the devout old people want—old-fashioned singing.

Last summer we spent five months in Long Beach, California, and KFOX had thirty minutes Sunday morning called "The Family Hour," by Clarence Carey, and it consisted of hymns by a quartet and duo, and some excellent records by Marion Talley. Between each record, he would read a wonderful poem. Many had more real religion in them than many a sermon.

My mother, who is ill and aged, so enjoyed it, and I hear others say the same. Seems like our dear elderly people should be considered in making up the programs.

To be sure there are sermons Sunday, but so many are such poor speakers, and some way their singing doesn't carry through very often. I understand KFOX has published a booklet of Clarence's poems. We cannot get Long Beach here.

Mr. Cross of "Cross Cuts" has a good voice and could give such a program. Just think what it would mean to a lot of elderly

shut-ins if they could have say fifteen minutes each day of "hymns and a poem or two."

So many of the church services are spoiled by calls for money or this, that and the other thing.

Dr. Daniel A. Poling of NBC is my idea of a good clear speaker. Also Dr. Cadman of NBC.

Now please don't think I am complaining at your programs, just telling what we would like. How do you know unless we tell you? Thanking you,

Dr. Nettie E. S., Oroville, Calif., April 15.

Best Wishes from Idaho

I have been buying the BROADCAST WEEKLY since its first publication and will say that it's the best book of its kind on the newsstands. You can pick out what you like every night without any trouble at all, and we would like to have the entertainers, that we like, know how we feel about them, so here goes. At KGO, Paul Carson and The Spotlight Revue are the best programs, and we never miss either one and are always sorry when it's time for Mr. Carson to quit. His old time melodies are just wonderful and I want to thank him here for playing the pieces I have been asking him to play. At KTM Miss Dorothy Lee's Reader's Hour is the best program and we never miss that either. The Ranch Boys are good, too. We get their program at this station, too. At KOA we never miss Erminie De La Vergne nor the Solitary Cowboys. They are the best programs from that station. I guess we are partial to old time music and the way those three artists can play we are hoping that they will play for longer periods. If possible would you publish a picture of Paul Carson of KGO, Dorothy Dee of Pickwick Station KTM and Erminie De La Vergne of KOA at Denver? We would sure like to have their pictures and will appreciate it very much. We are sending the BROADCAST WEEKLY and these three artists our best wishes and good luck from Idaho. Thanking you very much, we are,
Your Boosters,

*Harold G. and Fred S., Twin Falls, Idaho,
April 18.*

Here's One from a Bachelor

You don't seem to be getting so many letters from Nevada. Well here's one from a bachelor.

I noticed in your letter column that one woman wanted to keep the jazz out of the classic. I'm in favor of that, only keep them both off the air more and fill in with more mystery serials, cowboy plays, cowboy orchestras and plays of any sort.

The Great Northern puts on a fine program. The Sherlock Holmes stories are very interesting, too.

The BROADCAST WEEKLY saves me a lot of dial twisting, as I can tell from it what I'm missing, if anything, at some other station. Here's to some vaudeville stuff.

R. E. P., Black Forest, Nevada, April 20.

Jazz, What Is It?

Allow me to lift my voice in unison with Helen, M. P., Rolling Bay, Wash., in an earnest protest against the garbling of the classics through "special arrangements" or out-and-out jazzing them. Is nothing sacred to the American public any more?

Jazzing of the classics is fully in line with one act in the picture "Torch Song," which I saw in preview a short time ago. In this act a bunch of men and women are dancing to the tune of "Onward Christian Soldier." The moral and cultural standards of the public must have sunk very low indeed when producers and publishers—who always keep their finger on the public pulse—will dare to offer us sacrilegious movies and the classics in the form of jazz.

Jazz—what is it? A music teacher explained to me some time ago that jazz is strictly of American origin and, therefore, our national music.

Now, it so happened that about forty-five years ago I spent a year and a half on a big game-hunting expedition in central Africa and many a night I sat around the campfire listening to "the band" of one or another savage tribe play their wild and weird jungle music on their primitive instruments.

There was the savage, staccato strumming of the strings, the plaintive wailing and moaning of the reed flutes (imitated by the saxophone in the jazz orchestra), all blending into a savage, never-changing, all dominating rhythm. It was weird, unharmonic and uncanny, and yet in perfect harmony with the musicians were the savage, dusky, undulating, gyrating dancers in their jungle setting.

I left Africa and I never heard jungle music again until many years later when I heard the very same thing in this country in a slightly modified form on account of our more perfect instruments, under the name of "Ragtime," which later, after the rhythm was brought back to its original jungle savagery, was renamed jazz.

No, I don't think it is possible to convince any man or woman who ever have had the pungent smell of the African jungle in their nostrils that jazz is American music, and we ought to be thankful for that because the Lord knows we have enough of national sins to answer for without fathering this musical monstrosity called jazz.

The programs coming to us over the two great broadcasting systems are, with a few exceptions now and then, excellent, and many of the local programs are also good while others are below all criticism.

It passes my understanding how the sponsors of these junk programs can expect to sell goods by making people mad at them. If they do, they have discovered a new system of salesmanship hitherto unknown to the business world.

If I had to rely on this kind of program for entertainment in my home, I would surely dispose of my expensive and very excellent radio set and go back to the phonograph.

A. M. B., Glendale, Calif., March 16.

How About It, Al?

Allow me to add my voice of approval to those who have already written letters praising the full page pictures. I especially enjoyed seeing the pictures of all the artists on the different programs—the Spotlight Revue, Memory Lane, S & W, etc. However, all the groups published so far have been of NBC programs. How come? Why not give us CDLBS fans a break? I should very much like to see pictures of the artists on the Jamboree, Happy-Go-Lucky Hour, Merrymakers, and the Hallelujah Hour. At least please put in large pictures of Ted Osborne, Ken Niles, Cecil Wright and Ronald Graham.

As so many people (count me among them) have requested that the Happy-Go-Lucky Hour be put on a couple times a week in the evenings, I think we ought to get some kind of a reply on the matter from Al Pearce in the Open Circuit. How about it?

Bessie E., Sacramento, Calif., April 17

... SILHOUETTES ...

BLACK and Blue go north and up! Beginning Tuesday, April 27, these two indomitable and impossible deck-a-tives went north over the Columbia-Don Lee chain to convulse the entire Pacific Coast nightly in a cataclysm of tummy chuckles that will be recorded by seismographs around the world.

BLACK and BLUE

Black and Blue! Too dumb to die—too innocent to live—too helpless in their side-splitting blunderings to succeed without the frequent interventions of hilarious fate—too well plotted by their authors, Earnshaw & Morgan, to fail to triumph in the end. We do not have to worry. Our only job is to sit back, to listen, and to laugh.

Graduating from one of the country's leading correspondence schools in the science of criminology several months ago, Black and Blue quickly applied their wisdom like a mustard plaster on the chest of crime. There is hardly a boy in Southern California who can't recount their valiant adventures, their amazing triumphs over the deepest black-dyed plots of those incorrigible curs who make the nights hideous in this day of so-called sneeringly, modern civilization.

Of course, you must understand that Black and Blue are merely aliases hiding the true identity of our master crime-snatchers from those who seek revenge. Black is Charley Forsythe, sound effect engineer for KHJ, and Blue is Len Wright, the drummer boy of Raymond Paige's orchestra. Some night you will hear the staccato bark of machine guns, two blood-curdling screams followed swiftly by two death rattles interrupting the smooth outward flow of a KHJ broadcast. Then you will know that Black and Blue have died gloriously on the battlefield of duty, and that the last strong bulwark defending civilization from the hideous hoards of organized crime have perished from this earth. Woe unto the hour. Whoa!

SERGEANT "DOC" WELLS, commander of more than eight thousand members of the KROW Smiling Army, transplants his life on the battlefield of France to the great battlefield of life and charges his inspirational broadcasts with loads of "smiling ammunition."

"Doc" Wells was the first man to enlist in the Canadian forces at the beginning of the World War in 1914, and originated while in the front line trenches the famous "Tin Can Band" of the Canadian army which entertained, on one occasion, British royalty.

"Doc" Wells was severely wounded and gassed at the second battle of Ypres, where he suffered the loss of any arm. When his company commander was killed, he took command and although surrounded by the enemy, held the position until only six men remained alive. He was finally captured and spent five months in a German prison camp. In August of 1915 he escaped into Holland and was later returned to England.

Unfit for further active service "Doc" Wells was appointed official lecturer for the Canadian forces and toured United States and Canada with the war film "Canada's Fighting Forces." Later upon America's entering the World War, he was engaged by the Red Cross and Liberty Loan committee to give a series of lectures throughout this country, during which tour he was accredited with the sale of more than \$8,000,000 in Liberty Bonds. The smiling army commander of radio also toured Canada with his own musical comedy company and later his own dramatic company in "Clouded Honor."

Wells has just completed another book entitled "Sunshine and Shadows of Life," which was published recently.

As commander-in-chief of KROW's Smiling Army, Wells has a vast army of listeners, not only in the western states, but also up in Canada, Alaska and Australia, where he is well known as a writer, lecturer, and dramatist.

His inaugural broadcast on the air was in August, 1930, over KROW and has, since that time, enlisted more than 8,000 members into the "Smiling Army of the Air."

"DOC" WELLS

“A hail from Gorga, an’ singing’ with my banjo comes natural, Ah guess,” explains Ed, the Boy from the South, who sings southern melodies over KROW, Oakland.

This boy from the south is a bit over 30 years old. Singing southern ditties “comes natural” because Ed has sung in many a southern minstrel. His daily broadcasts have much originality because he composes many of the southern songs he uses.

His banjo and plaintive southern voice were great favorites during the World War, when he was “over there.” He served with the Fifth and Third Headquarters troops and spent forty-seven days in the front line trenches. And as may be expected, he instigated a minstrel show among his fellow members that was “the dawgondest thing you ever saw!” It was known as the “Fifth and Third Headquarters Troop Show” and won much popular favor. Ed is quite new to air audiences, having made his debut over the KROW microphone about two months ago. His hobbies outside interests, and favorite pastime center in fishing and hunting. A shotgun or a fishing pole would seem most natural on Ed’s shoulder. He is 6 feet tall and weighs 160 pounds, with humorous gray eyes and nice black hair, which all combine to make him the object of much feminine attention.

BILLY and Betty, that popular young couple whose thrilling adventures are heard daily over KXA, 7:30 to 7:45, are quite as interesting in real life as in their radio life. After graduating from college, Dorothy Friend Lawson, who enacts the

BILLY AND BETTY

part of Betty, came to San Francisco, where she became employed as a commercial artist. Franz remained in Seattle, establishing a Little Theatre and training a group of University players to make up his company. He produced such plays as “The Bat,” “Greed,” “The Last warning,” etc. Fate sent him to Hollywood and a

stroke of chance soon established him as a protege of Belle Bennett of “Stella Dallas” game. At the very offset of his motion picture debut under the careful tutelage of Miss Bennett, an injured knee sent Franz back to Seattle to recuperate.

This injury, although cutting short his pic-

ture work, did not prevent him from doing pianologues over a local station. In the meantime, Dorothy returned from San Francisco and the friendship was renewed.

WALTON McKINNEY, who has been the leading tenor at KHQ in Spokane for several years, has often been rated the most popular artist between the Mississippi and the Cascades. He claims Washington as the land of his birth, and Washington is proud of Walton and proud that his popularity extends so far beyond the bounds of one state. It is, in fact, limited only by the radius of KHQ’s reception. His first successful public appearances were when he was starred in several plays given by the high schools of Seattle, but all through his school days, like a bright thread of color, Walton’s love of music ran through his activities, until in high school it began to show more prominently . . . began to outline the patterns in his life. An acquaintance with Henri LeBell, famed organist, led to an engagement as soloist at the Blue Mouse Theatre in Seattle, where he played four shows daily. This somewhat seriously interfered with his job as Assistant “Tire-Wrangler” in his brother’s shop . . . so Walton changed his last tire, changed coveralls for tux, and, for better or worse, followed the muse. His future was now definitely indicated. It has led through various engagements in local theatres, in road work, orchestra connections, and phonograph recording and into the newer field of radio entertaining. For a time his voice was to be heard over KOMO of Seattle, but three years ago he joined the staff of KHQ in Spokane, where his popularity has had a steady growth.

WALTON McKINNEY

Blue eyes and dark hair and unusually good taste in matters of dress are among some of his more outstanding points. Handball is one of his favorite forms of exercise and it is said that he sometimes enjoys both bridge and pinochle. A well-rounded personality added to his talents point to fine things in the future for Walton.

ture work, did not prevent him from doing pianologues over a local station. In the meantime, Dorothy returned from San Francisco and the friendship was renewed.

This incomparable duo have won an ever-increasing and enthusiastic audience and they hear from listeners in Denver, California, Alaska and British Columbia.

MICROPHONE GOSSIP

A cartoon illustration of a man with a mustache and a suit, looking into a vintage microphone. The microphone is on a stand and has a small label on it. The man is positioned behind the microphone, with his head and shoulders visible.

• • • The ever-popular Tommy Harris of KFRC tells us that his most requested song is the original "Poor Kid," a foxtrot ballad by Walter Smith. Incidentally, it was Tommy who first introduced this new western hit to the public.

• • • What KFRC artists like to do when they aren't working: Meredith Willson relaxes his high-speed brain at a "talkie"; William Cowles, swims; "Mac," reads the Saturday Evening Post or the American Mercury; Merle Matthews goes for a boat ride; Cal Pearce plays golf; Charles Carter visits with the vaudevillians back-stage at the theaters; Anne Olander paints pictures; Herman Reinberg goes for long walks with his wife.

• • • An admirer of Paul Carson, NBC organist, made certain that his request for three favorite musical selections would be answered. He sent it in the form of a big box, when Paul opened it, revealed three tall jars filled with whole, perfect fruits, in syrup. Each jar was labeled with the name of a composition. Paul opened the one marked "Liebstod" and "paid" for it with a magnificent Wagnerian performance on the organ the same evening, in his Sunday night recital.

• • • Cliff Howell, well known to the Southern California radio listeners for the past few years, has joined the KFWB announcing staff. He will handle many of the night features, and also announce for Gus Arnheim and his orchestra at the Coconut Grove.

• • • Work is progressing rapidly on the three-million-dollar civic auditorium for Long Beach. In the meantime, radio lines to the present civic auditorium and also the open-air bandstand for summer, enables KGER to broadcast the band concerts daily except Mondays. The new edifice will have ample equipment to continue broadcast from the new building, and a complete public address system will also be added to the apparatus for various uses of a civic nature.

• • • For those who aspire to be radio announcers, we recommend a test sponsored by Louis Dean who announces programs these days over CBS stations. According to Louis, no one has ever spoken it correctly at first attempt. Now just relax, take a deep breath and wrap your tongue around this: "The seething sea ceaseth and thus it sufficeth us"

• • • KHJ's Phantom of the Organ, who fritters away the midnight hour upon the studio organ for the benefit of the owl-eared element of the Columbia-Don Lee clientele, has withheld his name from publication for definite and excellent business reasons. Our musical spook looks like a well-fed cherub; has a snooty little mustache; wears horn-rimmed goggles and sputters pep and wisecracks. A member of the Phantom's Union would sneer at him.

• • • During his spare moments, Ronald Smith, studio manager at KJBS, is doing considerable experimenting with a new type of electric musical instrument which is as yet un-named. A maze of vacuum tubes, coils and condensers from the make-up of this interesting device, which Smith says the station's listeners will have a chance to hear, if he is successful in taming what has so far proved a very unruly brain-child.

• • • Marian Vrang, KROW vocalist, is a native daughter of Monterey, she is an accomplished singer, having studied under many leading instructors. Miss Vrang has made several appearances at national and state exhibitions at the civic auditorium at San Francisco, and is now heard over KROW's Veterans of Foreign Wars program.

• • • John Moss, after sixty successful weeks as staff basso on KFRC, has picked up his belongings (including copies of "Asleep in the Deep" and "When the Bells of the Lighthouse Ring Ding Dong") and gone to Los Angeles to accept a position there.

• • • Maurice Gunsky, veteran of radio, has returned to KPO, the scene of his first triumphs, in a regular six nights a week program, Monday to Saturday, for De Soto. Gunsky first attracted attention of the radio world back in 1925, when he appeared with Merton Bories. Since that time he has become famous throughout the country through his record releases.

• • • Election of Russel A. Provine as general manager of KJR and the Northwest Broadcasting System was recently announced. Mr. Provine has been treasurer of the NWBS since its organization in 1929. With the duties as general manager, he will continue as treasurer. The Northwest Broadcasting System owns and operates directly KGA, Spokane, and KJR, Seattle. Simultaneously, Mr. Provine becomes general manager of the Western Broadcasting System which operates KEX, Portland, a subsidiary company of the NWBS.

• • • That mad and ghastly laugh which appears just once, at an unexpected moment, in every Associated Spotlight Revue broadcast from the San Francisco studios on NBC Saturday night, has the audience guessing as to its origin. Bennie Walker, Bill Royle and every member of the Spotlight cast, including Walter Beban, has been held responsible—but it really emerges from the throat of Harold Peary, NBC baritone.

• • • Between programs, Columbia announcer Frank Knight frequently may be found sitting in the reception room brushing up on his French by reading from one of a number of Gallic volumes that line the walls. At his present speed, Knight estimates it will take him some fifteen years to read through the library.

• • • Just a year ago Bill Ray left his KFVB berth, where he had been commercial manager and chief announcer for some four years, and journeyed to Long Beach to become manager of C. Merwin Dobyns' KGER. Now the year's KGER service is at an end, and Bill Ray packs his dunnage bag and goes back to the big city, straight to his old haunt at KFVB, where he will be on the executive staff. Fans may perhaps also hear his announcing voice over KFVB some of these days again soon. Bill's ragtime re-

view—not good, but loud—used to be one of his famous programs, and he also used to announce most Warner Brothers' premiers.

• • • Roy Ringwald, of KHJ and the Biltmore Trio, left for New York last week to sing with George White's Scandals at a weekly stipend of one thousand dollars. Roy is very young and mother wishes it wasn't the Scandals.

• • • Several years ago in the show business Frank Shaw used to introduce Ruby Adams to San Francisco theater audiences. Now Miss Adams introduces Shaw to KJBS listeners during her program each Monday and Friday afternoons commencing at 4:30 o'clock. Shaw recently returned from Chicago, bringing with him a new partner. He is Sam Rosen, a clever colored chap who answers to the name of Lucien. The trio is heard nightly during the midnight broadcast from Coffee Dan's.

• • • It was salesmanship that made Herman Reinberg KFRC cellist, a 'cello player. In Herman's home town of Lodz, Polish Russia, the Reinberg family was prominent in musical circles. A well-known 'cello player of the city had a 'cello to dispose of and he persuaded Herman's father that the boy was made to order to be a 'cellist because he had large hands. Herman got the job.

• • • Peru, the South American country of earthquakes and revolutions, has been added to the list of foreign countries where KJR has been received. An American, R. C. Brewer, chief engineer of the steamer Condon, reported the reception. It was at Talara, Peru. He reports that KJR and Talara are 4,300 miles by airline, and that the Talara harbor is surrounded by high hills all around. Good reception, too, for a station which is using only 5000 watts, he reported.

• • • The "Looking Glass" program, heard through KPO every Monday night, has struck a responsive chord with dialers of the station. Ray Shreck writes the continuity, and from the success which the program has attained to date his work marks him as a capable and thoroughly efficient program builder.

FLOYD GIBBONS, NBC

GEORGE TAYLOR, KYA

TED HUSING, CBS

JESS NORMAN, KPO

"Feminine Fancies" Changes Time

"FEMININE Fancies," one of the Don Lee chain's most valuable programs, because it is designed expressly to benefit the housewife with both information and entertainment, is now heard from 3 to 4 o'clock each afternoon except Saturday and Sunday, instead of during the morning hours.

In connection with the change from morning to afternoon time for Feminine Fancies Harrison Holliday, KFRC station manager, states that surveys show the housewife would rather have the service and entertainment that Feminine Fancies provides in the afternoon. The change was made to accommodate the people for whom the program is designed.

WM. H. WRIGHT

William H. Wright, who has built up an enviable reputation for himself in a dozen different rôles on KFRC, is now the master of ceremonies. He meets the constantly changing situations on the informal program with skill, tact and kindness.

Walter Kelsey, often referred to as the "musical athlete" because he plays so many different instruments, directs the music. A staff orchestra and a large number of the station's staff soloists are assigned to the program. These include Robert Olsen, the Clark Sisters (Ruth and Lila), Warren Luce and Madelaine de Mischel.

Following is a brief resume of the present schedule:

Mondays—Household trix, by Wyn; a short story by Fred Williams, read by Earl Towner; a talk on the Home Beautiful, by Fay Frazier.

Tuesdays — "Lip Stick," a dramatized serial by John Eugene Hasty; Friendship Club, conducted by Rita Murray.

Wednesdays—Romances of Famous Women, by Polly Linden; Garden Talk, by Henry C. Navelet; talk on Investments, by Rita Murray.

Thursdays—"Aunt Pedro."

Fridays—Dramatized story from old New England life.

For smart living . . . this exclusive apartment hotel in the heart of the Wilshire District, overlooking beautiful Westlake and Lafayette Parks.

Hotel Rooms from \$5 up

Apartments from \$150 up

American Plan from \$8 up

The
Arcady

2619 WILSHIRE BLVD.
LOS ANGELES

Questions & Answers

By N. EARL BORCH

Consulting Engineer of the California Electrical Construction Company

All questions should be put in clear, simple form, and should ask directly what is wanted. Give full name and address. Personal replies or diagram will be supplied for a fee of one dollar each.

QUESTION: I have two electric clocks in my home, both very good (one a chime clock). They run on a 60-cycle and do not vary one second apart. I listen in at night for the correct time from the large stations. My clock will be perhaps five to ten seconds out the first time they broadcast, and one hour later when they advertise the second clock company I may be more than that, and, mind you, it has only been one hour since I checked it. What is the trouble—my clocks, the power company, or the radio announcer?—Lee T., Berkeley, Calif., April 4.

ANSWER: The frequency of the 60-cycle power line may be off a few seconds in a twenty-four-hour period. However, this discrepancy is compensated for by the utility company at 12 o'clock noon every day, so that over a period of time your clock is always correct. Would suggest that if you want to check the accuracy of your clocks, you do so from the Mare Island time signals from KPO at noon every day except Sunday.

QUESTION: I am experiencing difficulty in tuning out KPO lately. Either my set is not as selective as it once was, or this station is covering a wider band than formerly. I have heard others in my neighborhood make the same complaint. What would you suggest doing to clear this station?—L. T. P., San Francisco, April 23.

ANSWER: No late change has been made at station KPO which would cause the station to cover a wider range on your dial. If one or more of your tubes are weak, the effect would be a loss in selectivity. If you are bothered with overlapping stations, I would suggest that you try connecting a small fixed condenser of approximately .0001 microfarad capacity in series with your aerial.

QUESTION: I have just recently purchased a radio set and find that I can't operate my set while the vacuum cleaner is going or while the toaster or iron is on. The vacuum cleaner drowns out the music

while the toaster and iron diminish it so it's practically inaudible. Can you suggest a remedy?—Mrs. Arthur M., Stockton, April 23.

ANSWER: From your description it would seem that your aerial is not of the proper dimension. The result is that you must use too great a sensitivity of the receiver in order to receive the stations. The interference from the vacuum cleaner may be corrected by the installation of a line filter, mounted on the cleaner itself. The fading of signals, of which you complain, may be caused by a power line fluctuation. If the lights in the house flicker badly when the toaster or iron is turned on you may send in a complaint to the Stockton Music and Radio Trade Association.

QUESTION: Around dinner time each evening, when the radio is tuned on KGO or KPO, there is a noticeable popping which resembles the sound of popping corn. This noise usually lasts about an hour. Would this be the set or the station, or some outside interference?—Z. M., Oakland, April 22.

ANSWER: The popping noise of which you complain is not caused by the broadcast stations. The probability is that it is caused by an electric appliance located in your vicinity. If this becomes very annoying, I would suggest that you increase the length of your aerial by about thirty to fifty feet so that you can receive the station with the desired room volume with less sensitivity of the receiver itself. Or, if you already have a good aerial, you may make arrangement with your radio dealer for a trial of a good power line filter.

QUESTION: In what city in Mexico is station XED or XEB, 950 or 960 kilocycles? Thanking you.—A. J. C. Salina, Utah, April 20.

ANSWER: Station XED is located in Reynosa, Mexico, and is operating on 961 kilocycles. XEB is located in Mexico City and is operating on 899 kilocycles.

JUST LOOK AT THIS RADIO RECORD

MADE WITH AN INSIDE AERIAL AND A

PHILCO II-TUBE

SUPERHETERODYNE-PLUS

ONE to seven stations on every broadcast channel but three. Australia, Japan, Manchuria, China, the Philippines and New Zealand heard *clearly*. Japanese stations heard in spite of adverse reception conditions.

This amazing radio record made by W. L. Read, 1109 Seventeenth Ave., Seattle. His log, too long for reproduction here, shows 196 stations . . . all heard with a Philco Superheterodyne-PLUS, using an *inside aerial!*

You, too, can get remarkably superior reception with this new Philco. You may not be able to achieve the record reported by Mr. Read, for weather and location do make a difference, but you *will* get astonishing results.

You can have this wonderful radio on very easy terms. You can try it in your own home, FREE...before you buy. Installation is FREE, too, and if you need an aerial, we will make you a special price. We have a new shipment just in. Get yours NOW . . . before they are all sold.

Jas. S. Remick Co., Inc.
Sacramento, Calif.

Philco Radio Dist. Inc.
Portland, Oregon

North Coast Electric Co.
Seattle, Wash.

Philadelphia Storage Battery Co.
2024 Third Avenue
Seattle, Wash.

Gentlemen:

Using an inside aerial I have logged 196 stations on my new Philco highboy, among them eight Japanese and many other foreign stations. Although it is now the end of March and reception is not so good as during the cold months, I am still able to bring in these Japanese stations regularly.

Very truly yours,

Philco makes the world's most complete line of radios, from the Baby Grand at \$64.15 to the Superheterodyne-Plus radio-phonograph combination with automatic record-changer at \$301.80. The Lowboy, pictured above . . .

ONLY
\$153.80 Complete with Philco Balanced Tubes

Philco Radio Dist.
Spokane, Wash.

PHILCO
FACTORY BRANCH
San Francisco, Calif.

“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

May 3, 1931

George Maddox
KJR—Tenor

Claire Linforth
KFI-KCCA—Artist

Zeta Harrison
KPO—Dram. Artist

Gene Eubanks
KYA—Announcer

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
8 A.M.—Organ recital, Eleanor Allen
8:30—"Come Into the Garden"
9—"Home Sweet Home" concert
11—Chapel of Memories
11:30—Ballad hour, CBS
12 noon—Noonday concert
1—Sunday Sunshine with Dick Rickard as master of ceremonies
2—Frank Moss piano recital
2:30—"Fashions in Cosmetics"
2:45—"Song Stories," Clark Sisters
3—"The World's Business," CBS
3:15—Rhythm Choristers, CBS
3:30—Around the Samovar, CBS
4—"Devils, Drugs & Doctors," CBS
4:15—Piano Pals, CBS
4:30—Dr. C. E. Fuller, CDLES
5—Buccaneers
5:15—"Piano Moods," Edna Fischer
5:30—Detroit Symphony Orchestra, directed by Victor Kolar, with Edgar Guest, poet-philosopher, CBS
6—Jesse Crawford and his Royal Duotones, CBS
6:30—Distributors Group, CBS
6:45—Star Brand Shoe program, CBS
7—Juanita Tennyson, soprano; Chas. Bulotti, tenor; Cadillacs La Salle Orchestra under the direction of Meredith Willson, DLBS
8—Quiet Harmonies, CBS
8:15—Dr. David P. Barrows
8:30—KFRC Dramatic Co. presentation
8:45—Musical Forget-Me-Nots, with Robert Olsen
9—Chevrolet Chronicles
9:30—Val Valente's orchestra
11 to 12 midnight—Phantom of the Organ

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
10 A.M.—Radio Church of America
11 to 12 noon—Musical program

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
10:15 A.M.—Sunday School lessons by Fred J. Hart
11—First Baptist Church, conducted by Rev. Paul H. Kalstin
7:30 to 9:30 P.M.—First Baptist Church services

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
8:45 A.M.—Watch Tower program
9—Dance Melodies
9:15—Musical Melange
9:30—Dance Melodies
9:45—Salon Melodies
10—Musical Compact
10:15—Investment Talk and Music
10:30—Revue
10:45—Church services from Old St. Mary's Church
12 noon—Highlights of music
1—Marina Trio
1:30—Operatic Airs
2—Dollo Sargent, organist
3—Opera
4:30—Band music
4:45—Monologues, Grave and Gay by Claire Ingham
5—Vesper Hour
5:30—Vesper hour
6—Revue
6:30—Famous Songs by Famous Singers
7—Light opera selections
8—Old St. Mary's Church Services
9—Romance of Industry
9:15—Sierra Trio
9:30—John D. Barry, World Events
9:45—Sierra Trio
10—Dollo Sargent, organist; Bobbie Freshman, violinist; Lucy Day soprano
11 to 12 midnight—Dixieland Blue Blowers

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
8 A.M.—Popular records
9—Assoc. Food Stores program
9:30—Popular half hour
10—Sunshine half hour
10:30—Recorded music
11—Selix program
11:30—Steinberg program
12 noon—Hamburgers' half hour
12:30—Transitone half hour
1—The Corner Drug Store
2—Art Fadden and Frank Galvin
2:30—Polo game at Presidio
4:30—Musical Gems
5—Musical styles
5:30—GallenKamps popular program
6—Recordings
7—Silent period
12:01 to 6 A.M.—KJBS Owl program

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
8 A.M.—Chronicle Comics of the Air
8:30—Informal organ recital
9—Lee S. Roberts, NBC
9:30—George Nyklicek, organist
10—Grand opera, NBC
10:30—Yeast Foamers, NBC
11—Church services, Dr. Newton E. Moats, pastor Grace Trinity Center United Church
12 noon—S. Parks Cadman, NBC
1—KPO Salon Orchestra
2—Catholic services, NBC
3—Garden of Memories with Dorothy Lewis, contralto, and Hans Niederhofer, basso
4—Enna Jettick, NBC
4:15—Collier hour, NBC
5:15—Atwater Kent hour, NBC
5:45—Henry Thompson, tenor
6—KPO Salon Orchestra with Raymond Marlowe, tenor, in "Impressions of American Waste Lands"
6:55—Baseball scores
7—Fifteen Minutes with the Poets
7:15—Heel Hugger Harmonies, NBC
7:30—Palace Hotel concert orchestra, directed by Uzia Berman
8—"Twelfth Night," by KPO Drama Guild
8:30—Rudy Seiger's Fairmont Hotel concert orchestra
9—Nathan Abas String Quartet with Allen Wilson, tenor
10 to 11 P.M.—Passing the Time Away

361.2 Meters KOA York 5090
863 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
8 A.M. to 4—Various programs
4 P.M.—Enna Jettick Melodies
4:15—Collier's radio hour
5:15—Atwater Kent hour
5:45—Studio program
6:15—"Gangland"
6:30—Ralph Hansell, xylophonist
6:45—Sunday evening at Seth Parker's
7:15—Heel Hugger Harmonies
7:30—Russian Cathedral choir
7:45—Carnation Contented hour
8—The Softaire Cowboys
8:30—Gunnar Johansen
9—Chase & Sanborn program
9:30—Kellogg slumber music
10 to 11 P.M.—Sunday night concert

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

National Broadcast. Co., San Francisco

8 A.M.—To be announced: KGO

8:45—Pet Clinic of the Air: KGO, KFI, KFSD

8:45—Echoes of the Orient: KOMO

9—Lee S. Roberts; Paul Carson, organist: KHQ, KOMO, KGW, KPO, KFI, KFSD

9—National Oratorical Society: KGO, KECA

10—Deems Taylor NBC Musical Series: KGO, KGW, KPO, KECA, KFSD, KTAR

10:30—Bible Stories: KGO

10:30—Yeast Foamers: KHQ, KGW, KPO, KECA, KFSD, KTAR

11—Grace Cathedral Service: KGO

11 to 12 noon—National Youth Conference: KGW, KHQ

12 noon—Dr. S. Parkes Cadman: KPO, KGW, KHQ; KOMO 12:15 to 1

Dr. Cadman will speak on "The Efficacy of Prayer" during his religious hour. Musical program by the chorus and orchestra under George Dilworth's direction.

12—Dave Rosebrook and his Band: KGO

1—National Vespers: KGO, KOMO, KTAR, KGW, KHQ

"Why Is Religion Indispensable?" is the title of the sermon to be delivered by Dr. Harry Emerson Fosdick. Appropriate to the serious nature of Dr. Fosdick's sermon, a mixed sextet and an orchestra directed by Dana S. Merriman will be heard.

2—The Vagabonds: KGO, KOMO

2—Catholic Hour: KPO, KECA, KTAR, KGW, KHQ

3—Old Stager's Memories: KGO, KOMO, KECA, KTAR

3:30—RCA-Victor Program: Orchestra direction Nathaniel Shilkret: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

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

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

4:15—Collier's Radio Hour: Orchestra direction Ernest La Prade; dramatizations; guest speakers: KHQ, KOMO, KGW, KPO, KFI

4:30—Piano Pictures: KGO

5—Bits of Melody: KGO

5:15—Concert Jewels: KGO, KECA, KGW 6 to 6:15 only

An orchestra led by Emil Polak and Annabelle Jones Rose, contralto, will interpret the familiar classical numbers that make up the program

5:15—Atwater Kent Hour: Hazel Arth, contralto, soloist; Agnes Davis, soprano; Edward Austin Kane, tenor; Wilbur Evans, bass-baritone; orchestra direction Josef Pasternack: KHQ, KOMO, KGW, KPO, KFI

6:15—Talk by Charles Francis Coe: KGO, KOMO, KECA, KGW

6:30—Hotel St. Francis Salon Orchestra: KGO

6:45—Sunday at Seth Parker's: KGO, KOMO, KECA

7:15—Heel Huger Harmonies: Norman Price, Steele Jamison, tenors; Edward Wolter, baritone; Earl Waldo, bass; orchestra direction

Robert Armbruster: KOMO, KGW, KPO, KECA, KFSD, KTAR

7:15—Hotel St. Francis Dance Orchestra: KGO

7:30—Carnation Contended Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD; KSL, KOA 7:45 to 8

Two tangos from "The Wonder Bar," current New York musical show starring Al Jolson, especially arranged by Ted Duncan, will be orchestral highlights of the Carnation Contended Hour.

8—Parisian Quintet: KGO, KFSD

8:30—Gunnar Johansen, Pianist: KGO, KOA, KFSD, KGW

9—Chase and Sanborn Program: Maynard Shipley, speaker; Irving Kennedy, tenor; male quartet direction Myard Jones; orchestra direction Mahlon Merrick: KGO, KHQ, KOMO, KGW, KFSD, KTAR, KSL, KOA

9:30—The Reader's Guide: Joseph Henry Jackson: KGO

10—Sunday Night Concert: KGO, KOA; KHQ, 10:30 to 11

11 to 12 midnight—Paul Carson, Organist: KGO, KFI

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

Earle C. Anthony, Inc., Los Angeles

8:45 A.M.—Pet Clinic of the Air, NBC

9—Lee S. Roberts, NBC

9:30—Mr. Hartranft, speaker on home extension

9:45—Max Hoen and his Gloom Chasers

10:50—Third Church of Christ Scientist

12:10 P.M.—Barbara Jamieson, pianist

12:30—Helen Guest, ballads

2—Sylvia's Happy Hour

3—Frances Sullivan, "Old Lamps for New"

3:30—RCA Victor hour, NBC

4—Enna Jettick Melodies, NBC

4:15—Collier's hour, NBC

5:15—Atwater Kent hour, NBC

6:15—Purcell Mayer trio and Luis Alvarez, tenor

7:30—Carnation Contended hour, NBC

8—Beautiful Women of the Ages

8:30—Night in Moscow, Russian orchestra and male quartet

9—Chase & Sanborn, NBC

9:30—Chancellors' male quartet and Louise Sullivan, string trio

10—Slumber Hour orchestra

10:30—Wandering Minstrels; Paul Roberts, tenor, and Arthur Lang, baritone

11—Paul Carson, organist, NBC

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

Warner Brothers, Hollywood, Calif.

8:30 A.M.—Funny Paper Man

9—Late recordings

11—Jean Leonard, "Wizard of the Ivories"

11:30—Recorded program

1:30—Baseball game

5:30—Recordings

6—Harry Jackson's entertainers

6:30—Five Locust Sisters and Jerry Joyce's instrumental quintet

7—Burr McIntosh, "Cheerful Philosopher"

7:30—George Gramlich, tenor

7:45—Vitaphone Orchestra

8—Gino Severi conducting "Strings and Bows"

8:30—Continuity by Tom Gibson

9—Ship and Tuck, Jerry Joyce and Geo. Smith with Cookie, the Sunshine Girl

9:30 to 10 P.M.—Star Dust

CBS**Columbia Broadcasting System**

5 A.M.—Morning Musicale: KDYL

6—Tony's Scrapbook, conducted by Anthony Wons: KDYL, KLZ

6:15—Land o' Make Believe: KDYL, KLZ

6:50—Columbia Educational Features: KDYL, KLZ

8—Jewish Art Program: KFBK, KDYL, KLZ, KOH

8:45—French Trio: KFBK, KVI, KLZ, KOH

9:30—Gypsy Trail: KFBK, KOL, KVI, KDYL, KLZ

10—Ann Leaf, Organist: KOL, KVI, KDYL, KLZ, KOH

10:30—Ballad Hour: KOL, KVI, KDYL, KLZ, KOH

11—Symphonic Hour with Toscha Seidel, Violinist: KVI, KDYL, KLZ, KOH

12 noon—Cathedral Hour: KFBK, KVI, KHJ, KDYL, KLZ, KOH

3—The World's Business: KFBK, KVI, KFRC, KHJ, KLZ, KOH

3:15—Baseball Scores: KFBK, KVI, KFRC, KHJ, KDYL, KLZ, KOH

3:20—Rhythm Choristers: KFBK, KVI, KFRC, KHJ, KDYL, KLZ, KOH

3:30—Around the Samovar: KFBK, KFRC, KHJ, KDYL, KLZ, KOH

4—"Devils, Drugs and Doctors": KMJ, KVI, KFPY, KOIN, KFRC, KHJ, KDYL

4:15—Piano Pairs: KFRC, KHJ, KLZ, KOH, KFBK

4:45—Round Towners: KFBK, KLZ, KOH

5:30—Graham-Paige Hour: Detroit Symphony Orchestra directed by Victor Kolar, with Edgar A. Guest, poet-philosopher: KFBK, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

6—Royal's Poet of the Organ: Jesse Crawford, Paul Small, tenor, and Louis A. Witten, master of ceremonies: KFBK, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

6:30—Fortune Builders: KOL, KVI, KFPY, KOIN, KFRC, KDYL, KLZ

6:45—Star Reveries: KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH

7—Back Home Hour from Buffalo: KFBK, KOL, KHJ, KLZ, KOH

8—Quiet Harmonies: KFBK, KFRC, KLZ, KOH

8:30—Ann Leaf, Organist: KDYL, KLZ, KOH

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

KMTR Radio Corp., Hollywood, Cal.

6 A.M.—"Keep Smiling" (records)

7—Recorded program

10—Musicland revue

12 noon—"Musical Treasure Chest"

1—Andy's Oregon Lumberjacks

2—"Musical Treasure Chest"

6—Banjo Boys

6:30—Ethiopian Oriental Supper Club

7—"Story of Valhalla"

7:15—Justin Johnson's string ensemble

7:30—"Dance Hits," orchestra

8—Orchestra and vocalists

8:30—Abe Lyman's concert group

9—"Wedding of the Air"

9:30—Dahl's Ship of Joy

10—Song fest

10:30—Harry Geise in "Memories and Melodies"

11—Recorded program

12—Louise Hwatt, Happiness Girl 1 to 6 A.M.—"Jack the Bell Boy" program

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
8:30 A.M.—Popular recordings
9—Studio program
9:30—Recorded program
10—Bible class from 10th Avenue
Baptist Church
11—Church services
12:30 P.M.—Chapel of Chimes Organ
1—Church of Latter Day Saints
1:30—Grand Opera program
2:40—Soccer game with Ernie Smith
at the Mike
4:30—Popular recordings
5—Chapel of Chimes Organ
6—Recordings
6:30—Studio program
7:30—Baptist Church services
9:30—"Moment Musicale"
10:30—Dance recordings

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8 A.M.—Organ concert
9—Breakfast Revellers
10—Intern. Bible Students' Assoc.
10:15—Organ; John Pearson, baritone
11—Northwest concert trio; Jan
Naylor, 'cello; Jan Russell, violin;
Betty Andersen, soprano
12 noon—Hi-Steppers Orch.; Olive
Reynolds, blues
1—Angelus Ensemble
2—Emmanuel Tabernacle
2:30—Seattle Pacific College vocal
quartet
3—Organ concert, Bobby Hainsworth;
Nettie Shreve-Bayman, interpreter
of literature
3:30—Chel Cathers, baritone; Marshall
Sohl and Betty Andersen, duo
4:30—Busy Fingers
5—Art Players drama
5:30—Words and music
6—Northwest Symphony Orchestra
7—Pearl Dempsey's orchestra
8—Damski's Imperial Grand Orch.;
Jean Kantner, baritone; Harold
Strong, piano; Agatha Turley, soprano
9—Tucker's Everstate Band
10—Lyric Trio
11—The Midnight Serenader

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8:45 A.M.—Echoes of the Orient,
NBC
9—Breakfast with Sperry, NBC
9:30—Organ recital
10—Concert trio
10:30—Yeast Foamers, NBC
11—Pilgrim Congregational Church
11:15—Plymouth Congrega. Church
12:15—Dr. S. Parker Cadman, NBC
1—National Vespers service, NBC
2—The Vagabonds, NBC
3—Old Stager Memories, NBC
3:30—RCA Victor program, NBC
4—Enna Jettick Melodies, NBC
4:15—Collier's hour, NBC
5:15—Atwater Kent program, NBC
5:45—Concert trio
6:15—Talk by Charles Francis Coe,
NBC
6:30—Concert trio
6:45—Sunday at Seth Parker's, NBC
7:15—Heel Hugger Harmonies, NBC
7:30—Carnation Contended hour,
NBC
8—First Church of Christ, Scientist
9—Chase & Sanborn program, NBC
9:30—Seiberling Singers
9:45—Cello recital
10—Kaffee Hag slumber hour
10:30 to 11 P.M.—Concert orchestra
and vocalists

340.7 Meters KLX Lake. 6000
860 Kcys. 500 Watts
1-ribune Pub. Co., Oakland, Calif
12 noon—Recorded program
12:30—John Wharry Lewis' quintet
1:30—Instrumental and vocal program
2:30—Al. Machado's Hawaiians
3—Classic recordings
4—Mount View Wranglers
4:30—Recorded program
5—Charles T. Besserer, organist
6—Baseball results
6:05—Mixed quartet
6:30—Hotel Oakland concert duo
7:30—Helen Parmelee, pianist
8—Jackie's novelty trio
8:30—Studio program
9—Instrumental and vocal program
10 to 11 P.M.—Sweet's Persian Gardens
band

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"
9—H.M. Canadian Grenadier Guards
CBS
9:15—Studio program
9:30—Gypsy Trail, CBS
10—Ann Leaf, organist, CBS
10:30—Ballad Hour, CBS
11—Symphonic Hour, CBS
12 noon—Cathedral Hour
1—To be announced
2—Recorded program
2:15—Recordings
3:30—Pioneer Steppers
3—Dr. Julius Klein, CBS
3:15—Rhythm Choristers, CBS
3:30—Vesper hour
4—Devils, Drugs and Doctors, CBS
4:15—Piano Pals
4:30—Dr. C. E. Fuller
5—Recordings
5:30—Detroit Symphony Orch., CBS
6—Guy Lombardo's orchestra, CBS
6:30—CBS program
7—Recordings
7:23—Silent period
9—Val Valentine's Orchestra
10—Hans Undt Fritz
10:15—Val Valentine Orchestra
10:30—Walkathon
11—Phantom hour
12 midnight—Sign off

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
8 A.M.—Comics and organ
8:30—"Come Into the Garden"
9—Home Sweet Home concert
11—First M. E. Church services
12 noon—Cathedral hour, CBS
1—Studio program
3—The World's Business, CBS
3:15—Rhythm Choristers, CBS
3:30—Around the Samovar
4—"Devils, Drugs and Doctors,"
CBS
4:15—Piano Pals, CBS
4:30—"Pilgrims Hour," CDLBS
5—Church Vesper Hour
5:30—Detroit Symphony and Edgar
Guest, CBS
6—Royal Poet of the Organ, CBS
6:30—Distributors Inc., CBS
6:45—Star Shoes, CBS
7—Back Home Hour, CBS
7:30—Edison String Symphony
8—Cadillac-La Salle orchestra
8:30—S. W. Strauss Co. program
8:45—Musical Forget-Me-Not's
9—Chevrolet Chronicles
9:30—Gruen Watchmakers Guild
9:45—Val Valentine's orchestra
10—World-wide news
10:10—Val Valentine's orchestra
11 to 12 midnight—Phantom of the
Organ

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
4—Sherman Clay concert
5—Recordings
5:15—Alburtus, famous astrologer
5:30—Selix Clothing Co. program
6—Silent period
8 to 9—Service from Third Church
of Christ, Scientist

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast Co., Seattle, Wash.
8 A.M.—Organ recital
8:30—"Come Into the Garden"
9—Canadian Grenadier Guards Band,
CBS
9:30—Gypsy Trail, CBS
10—Ann Leaf, Organist, CBS
10:30—Ballad Hour, CBS
12:30—Cathedral Hour, CBS
2—Frank Moss, piano recital
2:30—Eva Gonnella
2:45—Clark Sisters
3—Silent for KTW
4:30—Bible Institute
5—Don Lee program
5:30—Detroit Symphony Orchestra.
Edgar Guest, CBS
6—Royal's Poet of the Organ, CBS
6:30—Distributors Group, CBS
6:45—Star Brand Shoe program, CBS
7—Back Home from Buffalo
7:30—Silent for KTW
9:15—Val Valentine's music
11—Phantom of the Organ

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
8 A.M. to 4—Various programs
4 P.M.—Enna Jettick Melodies, NBC
4:15—Collier's hour, NBC
5:15—Atwater Kent program, NBC
5:45—Conoco Listeners' hour
6:15—J. Frances Coe, NBC
6:45—Seth Parker, NBC
7:15—Heel Hugger Harmonies, NBC
7:30—Monsignor Hunt
7:45—Carnation Contended hour, NBC
8—First Presbyterian Church
8:30—L. D. S. Services
9—Chase & Sanborn, NBC
9:30—Variety program
10 to 11 P.M.—Organ concert, violin
soloist

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8 A.M.—Program to be announced
9—National Oratorio Society, NBC
10—Deems Taylor musical program,
NBC
10:30—Yeast Foamers, NBC
11—Studio program
2—Catholic Hour, NBC
3—Old Stager's Memories
3:30—Organ recital, Alexander F.
Relly, organist
4:30—Mattie Crawford, speaker, on
psychology
5—Nick Harris program
5:15—Concert Jewels, NBC
6—Studio program
6:15—Talk by Charles Francis Coe,
NBC
6:45—Sunday at Seth Parker's, NBC
7:15—Heel Hugger Harmonies, NBC
7:30—Thomas Clarke, baritone
7:45—Studio program
8:15—Eugenie Egloff, cellist
8:30—KECA Symphonette with Raine
Bennett, Poet of the Air
9:30—Enna Jettick melodies, NBC
9:45—Felipe Delgado, baritone

499.7 Meters KFSB Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
 8 to 12 noon—Various programs
 2—Studio program
 2:30—Organ concert, Dr. H. J. Stewart
 2:30—RCA Victor, NBC
 4—Enna Jettick Melodies, NBC
 4:15—Concert
 6:15—Charles Francis Coe, NBC
 6:30—Caliste Conant, Hudson
 6:45—Seth Parker, NBC
 7:15—Heel Hugger Harmonies, NBC
 7:30—Carnation Contented Hour, NBC
 8—Parisian Quintette, NBC
 8:30—Gunnar Johannsen, NBC
 9—Chase & Sanborn, NBC
 9:30 to 11 P.M.—Dance music from Kennedy's Cafe

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
 8:30 A.M.—M. E. Church
 9—Studio program
 9:45—Calvary Church
 10:45—Silent period
 12:30 P.M.—Piano and organ
 1—Helene Smith, piano requests
 1:30—Zoro
 2—Organ requests
 2:30—Long Beach Municipal Band
 4—Organ and soloist
 5—English Gibson orchestra
 5:30—Catholic services
 6—Studio program
 6:30—Recorded program
 7—Organ and soloists
 8—Calvary Church
 9—Continental string trio and organ
 10—English Gibson Orchestra

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
N.W. Broad. System, Spokane, Wash.
 8 A.M.—Organ concert
 9—Mary; male quartet
 10—Organ concert; John Pearson, baritone
 11—Jan Naylor, 'cello; Jan Russell, violin; Betty Andersen, soprano
 12 noon—Hi-Steppers Orch.; Olive Reynolds, blues
 1—Angelus ensemble
 2—Organ concert
 2:30—Seattle Pacific College quartet
 3—Organ concert, Bobby Hainsworth
 3:30—Hour on Broadway; Chet Cathers, baritone; Marshall Sohl and Betty Andersen, duo
 4:30—Busy Fingers
 5—Art Players drama
 5:30—Royal Poet of the Organ
 5:45—Words and music
 6—Northwest Symphony Orchestra
 7—Pearl Dempsey's orchestra
 8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, soprano
 9—Tucker's Everstate Band
 10—Lyric trio
 11—The Midnight Serenader

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
 5 A.M.—The Early Bird
 7—Musical program
 8—Family Circle Hour
 8:30—Clover Leaf program
 8:45—Press-Telegram news
 9—Old Time Music
 9:30—Angels Abbey Musical
 10:30—Dan Parker's record program
 11—St. Luke's Episcopal Church
 12:30 P.M.—Musical program
 1—On the Beach at Walkiki
 1:30—Steinway Duo Art

2—Sunshine and Roses
 3—On with the show
 3:30—Storiettes
 4:30—Nazarene Church program
 5—Sunset Harmony Boys
 5:30—Town Hall Revellers
 6—Percy Prunes and Sassy Little
 6:15—Jimmy Lee
 7:30—Air Raiders
 7—California Broadcaster Hour
 7:30—Rolly Wray
 8—First Church of Christ Scientist
 9—Organ Reverjes
 10—Musical Masterpieces
 12 midnight—The Knight Hawk

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.
 3 A.M.—Weather and recordings
 7—Selected recordings
 8:15—News of the day
 8:30—Jack Coale, Katten & Margno novelty program
 9:30—Judge Rutherford
 10:30—Lucky Jim and his Soap Sud
 11—First Baptist Church services
 12:15 P.M.—Portuguese American program
 1:15—Rhythm Kings Dance Orchestra
 2:15—Optimist quartette
 3—Sacramento Prosperity program
 4—Valley program, Elmer Kirkle
 5—Prosperity program
 6 to 6:30—Jack Coale. organ echoes

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
 9 A.M.—Lee S. Roberts, NBC
 9:30—Popular recordings
 9:45—Bible students
 10—Sunday morning tabloid
 10:30—The Yeast Foamers, NBC
 11—National Youth Conference, NBC
 12 noon—Dr. S. Parkes Cadman, NBC
 1—National Vespers
 2—Catholic hour, NBC
 3—Popular recordings
 3:30—RCA hour, NBC
 4—Enna Jettick Melodies, NBC
 4:15—Collier's hour, NBC
 5:15—Atwater Kent concert, NBC
 5:45—KHQ ensemble
 6:15—Davenport dinner hour
 6:45—Reminiscences
 7:15—Rainbow Hawaiians
 7:30—Carnation Milk Co., NBC
 8—New Episcopal Cathedral Services
 9—Chase and Sanborn, NBC
 9:30—Norman Thue, popular pianist
 10—Musical program

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
 7—Bill Sharples and his Gang
 9:30—Recorded program
 10—Lecture by Judge Rutherford
 10:15—Dr. D. C. Beauchamp
 10:30—Recorded program
 11—First Presbyterian Church
 12:30 P.M.—Louise Johnson, astroanalyst
 1—Int'l Bible Students Association
 2—City Park Board musical program
 4—Wesley Tourtelotte, organist
 5—Radio Church of the Air
 6—Musical program
 6:30—Hollywood Humanist Society
 7—All Souls' Church
 7:30—Arizona Wranglers
 8—First Presbyterian Church
 9—Calmon Luboviski, violinist, and Claire Mellonino, pianist
 10:15—The Adventures of Tom and Wash
 10:30 to 11:30 P.M.—'Footlite Frolics'

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western Broad. Co., Portland, Ore.
 8 A.M.—Organ concert
 8:15—Kiddies' Newspaper
 9—Mary; Breakfast Revellers
 10—Organ; John Pearson, baritone
 10:30—American Legion
 11—Jan Naylor, 'cello; Jan Russell, violin; Betty Andersen, soprano
 11:30—The Oregon Rambler
 12 noon—Hi-Steppers Orch.; Olive Reynolds, blues
 1—Family Altar hour
 2—Weber's Juvenile Orchestra
 2:30—Seattle Pacific College Male Quartet
 3—The Song Bag
 4—Lotus Island
 4:30—Busy Fingers
 5—Radio Gospel Sunday School
 5:30—Oregon Federation of Music Clubs
 6—Northwest Symphony Orchestra
 7—Silent period
 8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Harold Strong, piano; Agatha Turley, soprano
 9—Tucker's Everstate Band
 9:30—Mixed chorus
 10—Lyric Trio
 10:30—Walkathon from Lotus Island
 11:30 to 12 midnight—The Midnight Serenader

See
 Page
 63
 for
 Special
 Subscription
 Offers

Short Waves On Your Own Receiver!

*Works with
Any Screen
Grid Receiver
(Supers
Included)*

1

*Completely
Wired, Tested,
Ready to Use*

*Connects
Between
Antenna and
Receiver*

1

*Install It
Yourself in
Two Minutes*

SARGENT SHORT WAVE CONVERTER

*The most efficient method of re-
ceiving Short Waves.*

1 1 1

*South America, China, Australia,
Europe on the loudspeaker.*

1 1 1

*U. S. Stations with the volume of
locals.*

1 1 1

*Short waves as you never heard
them before.*

1 1 1

*Broadcasts, air planes, amateur
phones, code.*

HIGHLIGHTS

1. Wave Length Range, 19 to 100 meters. (Lower on special orders.)
2. Beautiful Walnut Cabinet.
3. Single Dial, Color Illumination.
4. Receiving Range 3000 to 8000 miles and over.
5. Contains its own Power Plant.
6. Has Antenna Compensator and Input Re-generation.
7. Tubes required, 1-280, 2-227s, 1-224.

*Retail
Price* **\$69.50**
Less
Tubes

Standard Discount to Dealers

ORDER ONE TODAY!

ELECTRIC SUPPLY CO.

329 Thirteenth Street

Oakland, California

"THE WEST'S FRIENDLY RADIO HOUSE"

Gentlemen:

Please send me your new 1931 Radio Catalog. I am a Dealer..., Setbuilder..., Amateur....

SIGNED.....

ADDRESS.....

SCHEDULE

KYA	6:30 p.m. Daily except Sunday	KFWB	6:30 p.m. Daily except Sunday
KGB	7:00 p.m. Daily except Sunday	KJR	6:15 p.m. Tues., Thurs. and Sat.
KEX	6:15 p.m. Mon., Wed. and Fri.	KGA	6:15 p.m. Tues., Thurs. and Sat.
	KFBK	6:00 p.m. Mon., Wed. and Fri.	

Dad- Mommy- Hurry, or You'll miss UNCLE JERRY

Of course, these rollicking boys and girls want Dad and Mother with them on this thrilling "Magic Carpet" adventure. Join them TONIGHT . . . forget age and care for a quarter-hour, a joyous band of youngsters all, singing "Rig-a-jig-jig, and away we go" with jovial Uncle Jerry, exploring together the music and myths of mysterious "Happy Haven." A fascinating program with a precious purpose . . . *child safety*. Tune in TONIGHT . . . as a family.

*Presented by Raybestos Brake
Service Stations and Makers of*

**UNCLE
JERRY**
The
**RAYBESTOS
MAN**

Raybestos Brake Lining

MONDAY Programs

May 4, 1931

Johnny Murray
KFWB—7 p.m.

Harriet Lee
CBS—Contralto

Lawrence Groshoff
KHQ—Staff Artist

Lucille Husting
NBC—6:30 p.m.

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles "News Briefs"
and organ
7:30—Organ and instrumental soloist
8—Hallelujah hour
9—"Grace and Jack"
9:15—Beauty talk
9:30—Feminine Fancies
10—Studio program
10:30—American School of the Air,
CBS
11—Madame Camille
11:15—Elvia Allman and 3 Cheers
11:30—Organ recital
11:45—Colonial Dames, talk
12 noon—Biltmore concert orchestra
1—Art Gillham, CBS
1:15—Gypsy Music Makers, CBS
1:30—Times Forum
2—Happy Go Lucky Hour
3—Feminine Fancies
4—Studio program
4:15—Town Topics news;
4:30—The Simmons Hour, CBS
5—"The Three Bakers," CBS
5:30—Calif. Dairy Council
6—Guy Lombardo's Orchestra, CBS
6:30—Savino Tone Pictures, CBS
7—Studio program
7:30—Grand Opera Miniature, CBS
8—Blue Monday Jamboree
10—World-wide news
10:05—Earl Burtnett's Orchestra
10:15—Anson Weeks' Orchestra
11—Earl Burtnett's Orchestra
12 to 1 A.M.—Phantom of the Organ

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
7 A.M. to 4—Various programs
4 P.M.—Farm question box
4:30—Gold Medal Express
5—The Maytag Orchestra
5:30—General Motors program
6—Stromberg-Carlson program
6:30—Empire Builders
7—Amos 'n' Andy
7:15—Supreme Serenaders
7:45—Political talk
8—Adventures of Sherlock Holmes
8:30—The Nightcappers
9:15—Pacific National Singers
9:57—Vagabonds
10:30—Out of Doors with J. P.
Cuenin
10:45 to 11 P.M.—The Voice of Pan

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broad. Co., Tacoma
7 A.M.—Recordings
7:15—Jack and Larry
7:30—Recordings
8—Hallelujah Hour
9—Felix Ferdinando's Orchestra,
CBS
9:30—Feminine Fancies
10—Mid Morning Melodies
11—Columbia Salon Orchestra
11:15—Uneda Bakers, CBS
11:30—Ann Leaf, Organist, CBS
12 noon—Garden talk
12:15—Schneider's Prairie walkathon
12:30—Wardman Park Hotel Orchestra,
CBS
1—Art Gillham, CBS
1:15—Gypsy Music Makers, CBS
1:45—Recordings
2—Happy Go Lucky Hour, DLBS
3—Current Events, CBS
3:30—Dental Clinic
4—Recordings
4:30—Simmons Hour, CBS
5—Three Bakers, CBS
5:30—Recordings
6—Guy Lombardo's Orchestra
6:30—Don Amazio
7—Morton Downey with Leon Belasco, CBS
7:15—Recordings
7:24—Silent period
9—Blue Monday Jamboree
10—Gasoline news
10:30—Walkathon
11 to 12 midnight—Earl Burtnett's
Orchestra

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
7 A.M. to 4—Various programs
4 P.M.—"How's Business?"
4:15—Informal program
4:30—Gold Medal Express, NBC
5—Maytag Orchestra, NBC
5:30—General Motors, NBC
6—Stromberg Carlson program, NBC
6:30—Empire Builders
7—Amos 'n' Andy, NBC
7:15—Western concert hour
7:45—Radio and Television Institute
8—Adventures of Sherlock Holmes,
NBC
8:30—The Jewel Box
9—S. L. Federation of Labor
9:15—Utah Advertisers
10 to 11 P.M.—Organ concert

340.7 Meters KKLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
6:30—Records; stocks
7 A.M.—Exercises and entertain-
ment; stocks
8—Charles T. Besserer, organist
8:30—Al. Machado's Hawaiians
9—Modern Homes period
9:30—Clinic of the Air
10:15—S. P. stocks; weather
10:30—Belco talk
10:45—The Melody Man
11—Classified Adv. hour
12 noon—Jack Delaney and his band
1—Jean's Hi-Lights
2—Recordings
2:35—Stocks
2:45—Opportunity hour
3:45—Ethel Rhinard, pianist
4—Recorded program
4:30—Brother Bob's Club
5—Helen Parmelee, organist
5:30—Fox-West Coast Theaters pro-
gram
6—Hotel Oakland concert duo
7—News items
7:30—Helen Parmelee, pianist
8—Studio program
8:30—Faucit Theater of the Air,
"Marco Polo's Joss House," mys-
tery play
9—Helen Parmelee, pianist
9:30—Studio program
10 to 11 P.M.—Dance program

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
6 A.M.—Recordings
8:30—Happy Mammy Jinny and the
Doughboys
9—Rango
9:30—Fads and Fancies
10—Mountaineers
10:30—Helen Smith, piano
11—Billy Van, Melody Madness
11:30—Tenor, organ and piano
12:30 P.M.—Silent two hours
2:30—Recorded program
3:30—Songs of the Islands
4—News brevities
4:15—Orchestra
5—Spanish program
5:45—Em and Tim
6—Silent hour and a half
7:30—Len Nash and boys
8—Studio orchestra
8:30—Spanish program
9 to 1 A.M.—Studio frolic

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

National Broadcast. Co., San Francisco

7:30 A.M.—Sunrise Serenaders:
KGO; KOMO, 7:30 to 7:457:45—Van and Don, the Two Pro-
fessors: KHQ, KOMO, KGW,
KPO, KFI, KFSD, KTAR, KOA8—Shell Happytime, conducted by
Hugh Barrett Dobbs; Walt Roe-
ner's Fox Theatre Symphony Or-
chestra: KHQ, KOMO, KGW,
KPO, KFI, KSL

8—Financial Service Program: KGO

8:15—Morning Melodies: KGO

8:30—Cross-Cuts of the Day: KGO,
KECA 9 to 9:15

9:15—The Lumberjacks: KGO, KECA

9:30—Arion Trio: KGO, KGW,
KOMO 9:45 to 10; KECA 10 to
10:1510:15—Josephine B. Gibson, Food
Talk: KGO, KHQ, KOMO, KGW,
KFI, KFSD, KTAR10:30—Woman's Magazine of the
Air: KGO, KHQ, KOMO, KGW,
KPO, KFI, KFSD, KTAR, KSL,
KOA 10:50 to 11:3011:30—Organ Recital, Charles Run-
yan: KGO, KECA12 noon—Concert Orchestra: KGO,
KECA12:15—Western Farm and Home
Hour: KGO, KHQ, KOMO, KGW,
KECA, KFSD1—Hotel Sir Francis Drake Orches-
tra: KGO, KECA, KTAR, KGW1:30—Pacific Coast School of the
Air: KGO, KHQ, KOMO, KGW,
KPO, KFI, KFSD, KTARCol. John R. White, superinten-
dent of Sequoia and General Grant
National Parks, will be presented
to students today.2—NBC Matinee: KGO; KECA,
KFSD, 2 to 2:15; 2:45 to 32:15—Mormon Tabernacle Choir and
Organ: KPO, KOMO, KECA,
KTAR, KFSD

3—Bits of Melody: KGO

3:15—The World Today: KGO,
KOMO, KECA, KFSD, KGW3:30—Phil Cook, the Quaker Man:
KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR3:45—Careless Love: Negro sketch;
incidental music: KGO

4—News Service: KGO

4:15—Cowboy Kids: KGO

4:30—Gold Medal Express: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR5—Maytag Orchestra: KGO, KHQ,
KOMO, KGW, KECA"Dancing Tambourine," as a
xylophone presentation, "When
Your Lover Has Gone" as a solo,
and a waltz medley including the
ever-popular "Kiss Waltz" from
the motion picture, "Dancing
Sweeties," will be presented in a
diversified program broadcast by
Roy Bargy and his orchestra from
Chicago.5:30—General Motors Program:
Male quartet; orchestra direction
Frank Elsek: KGO, KHQ, KOMO,
KGW, KFI6—Stromberg Carlson Program:
George McNab, Harry Watts,
plano duo; Rochester Civic Orches-
tra direction Guy Fraser Harrison:
KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR6:30—Empire Builders: "Legend of
the Wild Rose," by Zula Gam-
berts, dramatic sketch with Har-
vey Hays; Lucille Hustung, Don
Aneche, John Daly, William Roth,
Theodore Daucet; orchestra direc-
tion Josef Koestner: KGO, KHQ,KOMO, KGW, KECA, KFSD,
KTAR7—Amos 'n' Andy: KGO, KHQ,
KOMO, KGW, KECA, KFSD7:15—Tom Mitchell, the Rainier
Rickey Man: KGO, KECA7:30—Around the Links with Peter
Hay: KGO

7:45—Silhouettes: KGO, KECA

8—Adventures of Sherlock Holmes:
KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR8:30—Pacific National Singers:
KGO; KOA 9:15 to 9:30; KFSD,
8:35 to 9:30; KHQ, 8:30 to 9

9:30—The Vagabonds: KGO, KOA

10—Richfield News Flashes: KHQ,
KOMO, KGW, KPO, KFI, KFSD10:30—Out of Doors with J. P.
Cuenin: KGO, KOA, KHQ10:45—The Voice of Pan: Anthony
Linden, flutist; Emily Linden,
pianist: KGO, KOA, KHQ11 to 12 midnight—Laughner-Harris
Hotel St. Francis Dance Orches-
tra: KGO, KGW; KFI 11:15 to 12**280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts**J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express

7—KJBS Alarm Klok Klub

8—Favorite recordings

8:30—City of Paris Day by Day

8:45—Recorded program

9—Assoc. Food Stores' program

9:30—The Corner Druggist

10—Recorded program

11—Shopping with Shirley Dale

11:30—Concert music

12 noon—Recorded program

12:15—Jimmy Waters program

12:30—La Vida program

1—Stock report and records

2—Forty years ago in S. F.

2:15—Popular records

2:30—Italian airs

2:45—Concert music

3:30—Musical styles

4—Sullivan's Pet Club

4:30—Ruby Adams and Frank Shaw

4:45—Moodart program

5—Bill Billy songs

5:30—Popular records

7—Silent period

12:01 A.M.—Program from Coffee
Dan's with Frank Shaw

12:45 to 6 A.M.—KJBS Owl program

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

Pac. Agric. Foundation, Ltd., San Jose

9 A.M.—Prosperity program

9:30—Helpful hour, Dorothy Dean

10:30—Recordings

11—Leah Bernhard Kimball

11:30—Studio program

11:45—Recordings

12 noon—Variety program

12:30—Market reports, weather

1—Musical program

1:30—Friendly hour, Lena May
Leland

2:30—Blue Diamond program

4:30—Story time

5—Vesper music

5:30—Recordings

5:45—Dr. Campbell and Dentistry

6—U. S. D. A. farm flashes

6:10—Farm topics discussion

6:20—Calif. State Dept. of Agric.

6:30—Market reports

6:45—Radio news and forum

7—News dispatches

7:15—Legislative discussion

7:30—Cooperative Marketing at
work

7:45—Lloyd Gormley's program

8—Sacred Memories

8:30—Musical program

9—Favorite melodies

9:15 to 10 P.M.—Fireside program

CBS**Columbia Broadcasting System**

5 A.M.—Morning Moods: KLZ

5:30—Tony's Scrap Book, conducted
by Anthony Wons: KDYL5:45—The Old Dutch Girl: Newsy
jingles in Rhyme and Song:
KDYL, KLZ6—Radio Home-Makers: KDYL,
KOH6:15—Harmonies and Contrasts:
KDYL, KOH

6:45—Melody Parade: KDYL, KOH

7—Radio Home-Makers: KOH

7:15—The Madiscn Singers: KDYL,
KOH

7:30—Uneeda Bakers: KLZ

7:45—Three Modern Maids: KOH

8—Paul Tremaine and his Yoeng's
Restaurant Orchestra: KLZ, KOH

8:30—Columbia Revue: KDYL, KOH

9—Felix Ferdinand and his Park
Central Orchestra: KFBK, KOL,
KVI, KFRC, KLZ, KOH9:30—St. Moritz Orchestra: KFBK,
KHJ, KOH

10—Columbia Artists Recital: KOH

10:15—Uneeda Bakers: KMJ, KOL,
KVI, KFPY, KOIN, KFRC, KHJ10:30—American School of the Air:
KMJ, KFRC, KHJ, KDYL, KLZ,
KOH11—Columbia Salon Orchestra:
KFBK, KLZ, KOH11:30—Ann Leaf, Organist: KFBK,
KOL, KVI, KDYL, KLZ, KOH12 noon—U. S. Army Band: KFBK,
KVI, KDYL, KLZ, KOH12:30—Wardman Park Hotel Orches-
tra: KFBK, KVI, KDYL, KLZ,
KOH1—Art Gillham: KFBK, KOL, KVI,
KHJ, KDYL, KLZ, KOH1:15—Gypsy Music Makers: KFBK,
KVI, KFRC, KHJ, KDYL, KLZ,
KOH2—Gordon Kibbler's Fulton Royal
Orchestra: KMJ, KDYL, KLZ,
KOH2—Current Events: KFBK, KVI,
KDYL, KLZ, KOH3:15—Winegar's Barn Orchestra:
KFBK, KVI, KFRC, KDYL, KLZ,
KOH4:30—The Simmons Hour: KMJ,
KOL, KVI, KFPY, KFRC, KHJ,
KDYL, KLZ5—The Three Bakers: KMJ, KOL,
KVI, KFPY, KOIN, KFRC, KHJ,
KDYL, KLZ5:30—An Evening in Paris: Pierre
Brugnon, tenor, master of cere-
monies; Taylor Buckley, baritone;
male quartet; Style Radiogram;
orchestra directed by Max Smol-
len: KMJ, KOL, KFPY, KOIN,
KHJ, KLZ6—Robert Burns Panatela Program:
KFBK, KMJ, KOL, KVI, KFPY,
KOIN, KFRC, KHJ, KDYL, KLZ6:30—Savino Tone Pictures: KOL,
KFRC, KHJ, KDYL, KLZ, KOH7—Morton Downey with Club Del-
monico Orchestra: KFBK, KOL,
KVI, KFRC, KDYL, KLZ, KOH7:15—Pryor's Crema Band: KFBK,
KOL, KFPY, KOIN, KFRC, KHJ,
KDYL, KLZ, KOH7:30—Ben Bernie and his Orchestra
from Chicago: KFBK, KOL,
KDYL, KLZ, KOH8—Asbury Park Casino Orchestra:
KFBK, KOL, KDYL, KLZ, KOH8:40—Ann Leaf at the Organ, with
Ben Alley, tenor: KFBK, KOL,
KDYL, KLZ, KOH

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
9—Felix Ferdinand's orch., CBS
9:30—Harry Tucker's orchestra, CBS
10—Studio program
10:30—Amer. School of the Air, CBS
11—Domestic Science talk
11:10—News items
11:15—Radio Homemakers, CBS
11:30—Wyn's daily chat
12 noon—Noonday concert
1—N. Y. stock quotations
1:05—News items
1:15—Gypsy Music Makers, CBS
1:45—Colonial Dames beauty talk
2—Happy Go Lucky hour
3—Feminine Fancies, CDLES
3:15—Winegar's Barn Orch., CBS
3:30—Something About Everything
3:45—Medical talk, CDLES
4—News items; town topics
4:15—"Steamboat Bill"
4:30—The Simmons hour, CBS
5—The Three Bakers, CBS
5:30—"Mac" & his Mountain Cabin
6—Guy Lombardo and his orch., CBS
6:30—Savino Tone Pictures, CBS
7—Morton Downey with Club Del-monico Orchestra, CBS
7:15—Arthur Pryor's Crema Military Band, CBS
7:30—Tom Gerun's Bal Tabarin Or-chestra, CDLES
8—Golden State Blue Monday Jam-boree
10—Schwartz Ginger Band
10:15—Anson Weeks' orchestra
11—Earl Burnett's orchestra
12 to 1 A.M.—Vagabond of the Air

315.6 Meters KFWB Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.
8:30 A.M.—Black and White, two-piano team
9—Gino Severi's Orchestra, Elinor Gail, soloist
10—Prudence Penny, Home Economics
10:30—American Institute of Food Products
10:45—Morning Melodists; Bud Overbeck, soloist
11:30—Wade Hamilton, organist
12 noon—Recorded program
12:30—Gino Severi and his orchestra, Johnny Murray, soloist
1—Jerry Joyce's Boys with Cookie, the Sunshine Girl
2—Book review, Kay Van Ripper
2:15—Recorded program
2:30—H. M. Robertson, "Talk on Dogs"
2:45—Recorded program
3:30—Deputy Emerson
3:45—Recorded program
4:15—The Adventurer presented by Lewis Tee Garden
4:30—Black and White
5—Gino Severi's Orchestra with soloist
6—Harry Jackson's entertainers
6:30—Uncle Jerry
6:45—Cecil and Sally
7—Gino Severi's Orchestra with Elinor Gail and Johnny Murray soloists
7:30—Courtesy program
7:45—The Thermoid Brake Doctors
8—Broadway Reflections with the KFWB Concert Orchestra, directed by Sam K. Wineland with soloists
8:30—Laird Doyle's Flat Feet
9—KFWB Orchestra directed by Sam K. Wineland with soloists
9:30—Slumber Time
10 to 12 midnight—Gus Arnheim's orchestra

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—The Shell Happytime, by Hugh Barrett Dobbs
9—Dobbsie's Birthday Party
9:30—Organ recital, George Nyklicek
10:30—Magazine of the Air, NBC
11:30—Julia Hayes' "Helpful Hints"
11:45—Helen G. Barker, art talk
12 noon—Time signals, Scripture reading
12:05—Programs in miniature
1—Harold Small, book review
1:15—Organ recital, George Nyklicek
1:30—Pacific Coast School of the Air, NBC
2—Odd Items by Don Wilding
2:15—Mormon Tabernacle, NBC
2:45—Ye Towne Cryer
3—KPO Salon Orchestra
4—Radio feature, NRA
4:15—Calif. State Chamber of Commerce talk
4:30—Aeolian Trio
5:30—Date Book, Stuart Strong
5:45—News digest, with "Scotty" Mortland
6—KPO Harmonizers
6:15—Cecil and Sally
6:30—North Americans
6:45—Henry Starr, the 16/40 Boy
7—The Looking Glass
8—Salon Orchestra with KPO mixed quartet
9—Ben Bernie Phoenix Orchestra
9:15—Baker Chocolate program
9:30—Augsie Schultz's Haysced Orch.
10—Richfield news flashes, NBC
10:15—De Soto program
10:30—Radio feature, NRA
11—Elks' program
11:02 to 12 midnight—Floyd Wright, organist

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—Town Crier; news flashes
7:30—Alice Blue Gown
7:45—Van and Don, NBC
8—Shell Happy Time, NBC
9—Walt and Norman
9:15—Song shopping
9:30—Round-Up Revue
9:45—Recorded program
10—Rowles S. & W. Melodies
10:15—Josephine Gibson, food talk, NBC
10:30—Magazine of the Air, NBC
11:30—The Home Beautiful Singer
11:45—Bell Organ Recital
12 noon—Club Bulletin
12:15—Farm and Home Hour, NBC
1—Peerless Dental Hygiene
1:15—Dance orchestra
1:30—Pacific Coast School of the Air, NBC
2—Studio parade
3—Service hour
3:30—Phil Cook, NBC
3:45—Service hour, "CTD"
4—Miss Silhouette and her violin
4:15—Paint o' Mine Hill Billies
4:30—Gold Medal Express, NBC
5—The Maytag Orchestra, NBC
5:30—General Motors program, NBC
6—Rochester Symphony Orch., NBC
6:30—Empire Builders, NBC
7—Amos 'n' Andy, NBC
7:15—Davenport dinner hour
8—Adventures of Sherlock Holmes, NBC
9:30—Studebaker Sycopations
9:45—Walt and Norman
10—Richfield news flashes, NBC
10:15—Inland Empire Forum
10:30—Ensemble on Wings of Song
11 to 12 midnight—Dance music

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Organ melodies
8—Metropolitan hour
8:45—A Word of Cheer
9—Mahlon Dolman: George Nickson, soloist
9:30—Popular melodies
9:45—Revue
10—Sunshine hour: George Taylor, Virginia Spencer, Jimmy Mosley, Greta Gahler, The Melodizers
11—Happy Harmonies
11:15—Dance melodies
11:30—Studies in waltz time
11:45—Baldwin Melody Girl
12 noon—Close Harmony
12:15—Calif. Parent Teachers Asso.
12:30—Light Opera Airs
1—Cal King's Country Store
1:30—Novelty Bits
1:45—Dance Melodies
2—Zedrau
2:15—Musical Melange
2:30—Gustavus H. Smith, organist
3:15—Health talk, Dr. Corley
3:30—George Nickson, tenor
3:45—Album Airs
4—Old Timers
4:15—Famous songs by famous singers
4:45—Koffee Kup Celebrities
5—Metropolitan Hour
6—Revue
6:30—Uncle Jerry's Safety Club
6:45—Stockyard prices and quotations
6:50—The Date Book
7—The Home Towners
7:30—Jimmy Gleason and Bob Armstrong
7:45—Studio program
8—Judge Frank T. Deasy
8:15—Noveltees Orchestra, with Adele Burian, soloist
9—Moonlight Troubadors
9:15—Bob Allen
9:30—John D. Barry, World Events
9:45—Foolish Fables
10—Organ recital, featuring Gus-tavus H. Smith, organist; George Nickson, soloist
10:45—Jimmy Mosley in person
11—Dixieland Blue Blowers

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainment, San Francisco
7 A.M.—Eyeopener program
8—Silent period
9—Phonograph records
10:15—Bellevue hotel program
10:30—Dr. Linebarger, health talk
10:50—Items of interest
11—Goodloe Gilmer's Journeys
11:15—Recordings
11:40—Eddie and Bob, steel guitar duet
12:10 P.M.—Walkathon roll call
12:15—Alburtus, famous astrologer
12:45—Recordings
1—Silent period
6—Jack Reed's A. A. O. A. Musical Greeters
6:30—Walkathon; Duke Hall
6:40—Alburtus, famous astrologer
7—Recordings
7:15—Bellevue Hotel program
7:30—Silent period
8:30—"Fourth Dimension" (mystery serial)
8:45—Studio program
8:55—Downtown Asso. speaker
9—Walkathon; Duke Hall, master of ceremonies
9:30—Talk by Matthew Brady
9:45—Maryland Berkeley, vocalist
10—Oklahoma Cowboys
10:30—Popular recordings
11—Dance program
12 to 1 A.M.—Midnight classics

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—Morning Prayer Hour
 9:30—Dr. J. Douglas Thompson
 10—Household hour, Alma La Marr
 10:30—Dr. B. D. Corley
 10:50—Recordings
 11—Temple of Dreams
 11:20—Recorded program
 11:30—Mid-day musical notes
 12:15 P.M.—Dr. McLain
 12:30—Latin-American program
 1—Chapel of Chimes Organ
 1:30—Recordings
 2—Studio program
 2:15—Masters Album
 3—Tunes of the Times
 3:30—Popular recordings
 4:30—Short Story Course, Samuel Dickson
 5—The Story Man's Air Castle
 5:15—Studio program
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 6:30—Chapel of Chimes Organ
 7—"Songs of Italy," A. Cavalli program
 7:30—News Service
 7:45—Johnny Shaw, organist
 8—Captain Grimshaw's Cargo, Mystery drama of the Sea
 8:30—Bill Simmons and his California Cowboys
 9—The Seven Seas
 9:30—Jerry Jermaine's Gossips with the business woman
 10—Moment Musicale
 11 to 1 A.M.—Jimmie Kendrick's Night Owls

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 6:45 A.M.—Farm flashes
 7—Morning Serenaders
 7:15—Family Altar hour
 8—Organ concert, NWBS
 9—Vivian Bliss, fashions talk
 9:15—Julia Hayes
 9:45—Tune Chasers
 10:15—Helen Andrews, beauty talk
 10:30—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:30—Portland Telegram ad review
 11:45—Professor & his Dream Girls
 12 noon—Del Milne's orch.
 12:30—Walkathon from Lotus Isle
 12:45—The Merry Motorists
 1:15—Dental Clinic of the Air
 1:45—Jean Kantner, baritone
 2—Mardi Gras, NWBS
 3—Organ concert, Bobby Hainsworth; Geneva Brown, soprano
 3:30—Smilin' Sam from Alabama
 3:45—Tea Time Tales
 4—Walkathon from Lotus Isle
 4:15—Juvenile program
 4:45—Metropolitan hour, NWBS
 5—Ken Stuart's sports review
 5:15—Uncle Frank's story hour
 5:30—Allen Daniels, baritone
 5:45—Theatre review, Dean Collins
 6—N. N. L. Happy Time
 6:15—Uncle Jerry's Safety Club
 6:45—"Dead Man's Voice," play by Don Johnson
 7—Silent period
 8—The Easy Chair
 8:15—Twilight Trio
 8:30—Brick and Brickette
 8:45—Look and Listen
 9—Montaville Flowers, lecture
 9:30—Wrestling bouts from Seattle
 10:30—Walkathon from Lotus Isle
 11:30—Del Milne's orch.
 12 midnight—Midnight Revellers

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
 Earle C. Anthony, Inc., Los Angeles
 7:30 A.M.—Opening market reports
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Helpful Hints to Housewives
 9:15—Children's dental clinic
 9:30—Arthur Lang, baritone and Kathleen Clifford, beauty hints
 9:45—Kathleen Clifford beauty hints
 10—Norma and Monte, popular songs
 10:15—Josephine Gibson, speaker, NBC
 10:30—Magazine of the Air, NBC
 11:30—Girls' Trio
 11:45—French lesson
 12 noon—Dept. of Agriculture talk
 12:15—Federal & state mkt. reports
 1:30—Pacific School of the Air, NBC
 2:30—King Kelly and Lou Gordon, Irish songs
 2:45—Winnie Field Moore, the Nomad Novelist
 3—Los Angeles Public Library book review
 3:30—Phil Cook, NBC
 4—Editorial review
 4:15—Big Brother Don
 4:30—Gold Medal Express, NBC
 5—The Story Man
 5:15—Dr. H. Edward Myers
 5:30—Gen. Motors program, NBC
 6—Stromberg Carlson program, NBC
 6:30—Studio program
 7:30—Concert program
 8—Adventures of Sherlock Holmes, NBC
 8:30—Concert orchestra
 9:30—Paul Roberts, tenor, and the Schonberger trio
 10—Richfield news flashes, NBC
 10:15—Tom Terriss, "Vagabond Movie Director," and concert orch.
 11—Hotel St. Francis dance orchestra, NBC

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
 9:15—The Lumberjacks, NBC
 9:45—Norma and Monte, popular songs
 10—Arion Trio
 11:30—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—Betty Roberts, soprano, and Lilyan Arml
 2—NBC Matinee
 2:15—Mormon Tabernacle Organ, NBC
 2:30—Studio program
 3:15—The World Today, NBC
 3:30—Leonard Van Berg, tenor
 3:45—Royce & Ronald, the Alabama Boys
 4—Alex. Bevani, Italian language
 4:30—Eddie Manley, piano and songs
 5—Maytag Orchestra, NBC
 5:30—Piano program by Jack Baldwin
 6—Spanish Serenaders, string quintet and Rosta delCampo, soloist
 6:30—Empire Builders, NBC
 7—Amos 'n' Andy, NBC
 7:15—Tom Mitchell, baritone, NBC
 7:30—Symphonet, with Georgia Stark, soprano
 7:45—Silhouettes, NBC
 8—Studio program
 9—String ensemble, with Arthur Lang, baritone
 10:30—KFI-KECA Editorial Review
 10:45—Health Exercises, Louis Rueb

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7 A.M.—Morning Reveiller
 7:15—News Items
 7:45—Organ concert, Warren Wright
 8:45—Thrift Home of the Air
 9—Morning devotionals
 9:15—Mary from Proctors
 9:45—Olive Reynolds, blues singer
 10—Robert Monsen, tenor
 10:15—Health talk
 10:30—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—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 Alabama
 3:45—Tea Time Tales
 4—Organ concert, Bobby Hainsworth; 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
 6—Northwest concert trio
 6:15—The Red Tops
 6:45—"Dead Man's Voice," drama by Don Johnson
 7—Dream Melodies
 7:30—Philco Storage Battery Co.
 8—The Easy Chair
 8:15—Twilight Trio; Jean Kantner, baritone
 8:30—Radio and Television Institute
 8:45—Look and Listen
 9—Montaville Flowers, lecture
 9:30—Wrestling match; Ken Stuart, announcer
 10:30—Moonlight Melodies
 11—Organ concert
 11:30—Del Milne's orchestra
 12 midnight—Midnight Revellers

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's Neighborly Chat
 9:45—Olive Reynolds, blues singer
 10—Robert Monsen, tenor
 10:15—Helen Andrews, beauty talk
 10:30—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:45—Professor & his Dream Girl
 12 noon—Request program
 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 Alabama
 3:45—Tea Time Tales
 4—Organ concert; Geneva Brown, soprano
 5—Ken Stuart's sports review
 5:15—Uncle Frank's story hour
 5:30—Uncle Andy and the kiddies
 5:45—Elmore Vincent, tenor
 6—Northwest Concert Trio
 6:45—"Dead Man's Voice," play by Don Johnson
 7—Dream Melodies
 7:30—Northwest Salon Orchestra
 8—The Easy Chair
 8:15—Twilight Trio
 8:45—Look and Listen
 9—Montaville Flowers, lecture
 9:30—Wrestling bouts
 10:30—Moonlight Melodies
 11—Organ concert, NWBS
 11:30—Del Milne's orchestra
 12 midnight—Request recordings

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
7—Bill Sharples and his Gang
8—Inspirational talk and morning prayer
8:15—Bill Sharples and his Gang
9—Radio shopping news
9:30—Golden Rule Health Service
9:40—Records
10—Eddie Albright's family
10:30—Home economics talk
11—Musical program
11:30—Radio Church of the Air
11:45—Recorded program
1:30—Eddie Albright, late fiction
2—Educational talk
2:30—KNX orchestra
3—Glendale Prosperity program
3:30—Program of recordings
4—Travelogue
4:15—Recorded program
4:30—C. P. R.'s musical program
5—Brother Ken's Club for Kiddies
5:30—Financial talk
5:45—Town Crier's amusement tips
6—Wesley Tourtelotte, organist
6:15—The Reator Serenaders
6:45—KNX dance orchestra
7—Frank Watanabe and Honorable Archie
7:15—Viola Ellis, contralto
7:30—American Maize Products
8—The KNX orchestra
9—Luboviski Violin Choir and Claire Mellonino
9:30—Rev. Ethel Duncan, question and answer lady
10—"Tom and Wash Matrimonial Bureau"
10:15—The Arizona Wranglers and the Sheriff
11 to 12 midnight—Wesley Tourtelotte, organist

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
6 A.M.—"The Eye Openers"
7—The Breakfast Club
8—Stock quotations
8:05—The Breakfast Club
8:57—Time signal
9—Mildred Kitchen, Home Economics
9:15—"Travel Talk"
9:30—Organ recital
9:45—Recorded program
10:30—Lani McIntyre and his Harmony Hawaiians
11:30—Recorded program
11:45—Public and civic officials
12 noon—"World in Review"
12:15—Two Jacks and Rhythmettes
1:15—Andy's Oregon Lumberjacks
2:15—Stuart Hamblin, "Cowboy Troubadour," requests
2:30—Harry Geise and Happy Guys
3:30—Stuart Hamblin, "The Man with a Thousand Songs"
4—Recorded program
4:30—"Musical Messengers"
5:15—Recorded program
5:45—"Reporter of the Air"
6—Banjo Boys
6:30—Ethiopian Oriental Supper Club
7—"The Story of Valhalla"
7:15—"Light and Power Defense League" program
7:25—Rhythmettes
7:45—Chamber of Commerce program
8—Orchestra novelties
8:30—Don Abbott, tenor, and orch.
8:45—Dream Girl program
9—"Wedding of the Air"
9:30—"Dahl's Ship of Joy"
10—Abe Lyman's orchestra
10:30—Harry Geise and Happy Guys
11—Russ Colombo and his orchestra
12—Louise Howatt, Happiness Girl
1 to 6 A.M.—"Jack, the Bell Boy"

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top o' the Morning
7—KOL Time Clock
8—Morning Glories
9—Felix Ferdinand's Orchestra, CBS
9:30—Feminine Fancies
10—Organ Moods
10:15—The Prince of Pep
10:30—The Health Man
11—Dr. Mellor
11:15—Ida Bailey Allen, CBS
11:30—Ann Leaf, Organist, CBS
12 noon—KOL Parade
1—Art Gillham, CBS
1:15—P. T. A. program
1:45—Wardman Park Hotel Orch., CBS
2—Happy Go Lucky Hour
3—Harriet Links
3:15—Seattlittig Forum
3:30—The Matinee
4—Echoes from Music Land
4:30—The Simmons Hour, CBS
5—The Three Bakers, CBS
5:30—An Evening in Paris, CBS
6—Robert Burns Panatella program
6:30—Savino Tone Pictures, CBS
7—Morton Downey, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Ben Bernie's Orchestra, CBS
7:45—Prince of Pep
8—Joe Waterman
8:15—Ashbury Park Casino Orchestra, CBS
8:30—Three Graces
8:45—Ann Leaf with Ben Alley, CBS
9—Blue Monday Jamboree
10—Royal Blue Boy
10:15—Earl Burnett dance orch.
11—Anson Weeks dance orch.

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Bird
9:10—Musical program
9:30—Clarence Crary with Duo Art
9:40—Kaai Hawaiian Trio
10:10—Studio Orchestra
10:30—Rolly Wray
10:45—Vera Graham, organist
11:15—Jay Johnson and accordion
11:30—News reports
11:45—Cline and his Harmonica
12 noon—Air Raiders
12:30—Cheerio boys
1—Hawaiian program
1:30—Teacup Philosophy
1:45—Drama and literature
2—Village Rhymster
2:15—Music appreciation
2:30—Pipe dreams
2:45—Three Vagabonds
5—Surprise Matinee
3:30—Deacon Holloway and the Town Hall Revellers
4—Late News Reports
4:15—Old Time Hymns
4:30—Foster Rucker and Vera Graham
4:45—Clarence Crary and Duo Art
5—Carl Farr and his music
5:15—"Black and Blue"
5:30—Carl Farr and his Music
6:45—Professor and his Dream Girls
6—Cheerio Boys
6:15—Over at Mart's House
6:30—Percy Prunes
6:45—Bill Estes and his Sunset Harmony Boys
7—Butter Cream School House
8—Rural Free Delivery
8:30—"Harmonious Suggestions"
9—Three Vagabonds
9:30—Sassy Little and Daisy Mae
9:45—Froggy and Burrhead
10—Vera Graham, organist
11—Majestic Ballroom Orchestra
12 midnight—Knight Hawk

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
6:55 A.M.—Inspirational service
7—Organ recital
7:30—Sunrise Serenaders, NBC
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—The Health Man
9:15—Two-piano recital
9:45—Arion Trio, NBC
10—Tuneful Two
10:15—Josephine Gibson Food talk, NBC
10:30—Magazine of the Air, NBC
11:30—Fine-A-Rol Products, Helen Andrews
11:45—Prudence Penny talk
12 noon—Vocal recital
12:15 P.M.—Farm and Home hour, NBC
1—Concert orchestra and vocalists
1:30—Pacific Coast School of the Air, NBC
2—Vocal ensemble
2:15—Mormon Tabernacle Choir, NBC
2:45—Concert trio
3—Teacup Philosopher
3:15—The World Today, NBC
3:30—Phil Cook, NBC
3:45—Stock quotations
4—Mickey Mouse Club
4:30—Gold Medal Express, NBC
5—Maytag Orchestra, NBC
5:30—General Motors program, NBC
6—Stromberg-Carlson concert, NBC
6:30—Empire Builders, NBC
7—Amos 'n' Andy, NBC
7:15—Orchestra and vocalists
8—Adventures of Sherlock Holmes, NBC
8:30—Studio program
9—Little Symphony Orchestra
10—Richfield news flashes, NBC
10:15—Tuneful Two
10:30—Gruen Watchmakers' Guild
10:35—Popular trio
10:50—News flashes
11—Elks Magazine
11:02—Loughner-Harris Hotel St. Francis dance orchestra, NBC
12 to 12:30 A.M.—Theatre organ recital

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 to 12 noon—Various programs
12:15—Western Farm and Home, NBC
1—Studio program
1:30—Pacific Coast School of the Air, NBC
2—Matinee, NBC
2:15—Mormon Tabernacle Choir, NBC
2:45—Matinee, NBC
3—Studio program
3:15—The World Today, NBC
3:30—Phil Cook, NBC
3:45—Feature program
4:30—Gold Medal Express, NBC
5—Studio program
5:15—Late news items
5:30—Sponsored programs
6—Stromberg-Carlson, NBC
6:30—Empire Builders, NBC
7—Amos 'n' Andy, NBC
7:15—Leona Shaw and Ada Kelly
7:30—Studio program
8—Adventures of Sherlock Holmes, NBC
8:30—James Hervey Johnson
8:35—Pacific National Singers, NBC
9:30—Leah McMahon and Leonard Spaulding
10—Richfield News Flashes, NBC
10:15—Spanish program
10:45—Studio program
11 to 12 midnight—Dance music

MANTEL MODEL

\$69.50

Complete

HIGHBOY

\$89.50

Complete

● **FIRST**

PENTODE

JACKSON-BELL

SUPER-HETERODYNE

A GAIN JACKSON-BELL is *first* with the radio ever equipped with BOTH Pentode and Super-Heterodyne. These new models have two of each. Far greater range, vastly improved tone quality, and a volume. These new JACKSON-BELL Super-Heterodyne are the entire conception of radio. Low prices, complete. Hear them TO-DAY . . . at any JACKSON-BELL.

ADDITIONAL FEATURES INCLUDE: Screen grid selectivity . . . Magnavox Dynamic Speaker . . . 112 kilocycles . . . full range tone control . . . local and output . . . electrolytic filter condenser.

H. R. CURTISS CO., *California*

San Francisco—895 O'Farrell St.

Oakland—311 Ter

to be equipped with *both*
and VARIABLE-MU

ON-BELL

RODYNE

Tubes

NEW

the "set of tomorrow"—the first
Pentode and Variable-Mu Tubes.
Greater volume, unheard-of dis-
tancing realism even at lowest
Super-Heterodynes will change your
radio terms, FREE home trial.
See your N-BELL Dealer.

Grid power and Super-Heterodyne
illuminated vernier dial graduated in
distance switch . . . push-pull power

California Distributors

1145 Wall St. Los Angeles—1145 Wall St.

PENTODE TUBE

The latest and one of science's most
important contributions to radio.
A five-element tube that does the
work of *three* old-style tubes. Gives
six times as much amplification and
twice as much undistorted output
as ordinary tubes. JACKSON-
BELL is the *first* and *only* radio
combining the advantages of *both*
PENTODE and VARIABLE-MU
Tubes.

Join this Treasure Hunt

Black and Blue

Arresters of Gloom

Tune in on this pair of correspondence school detectives in their nightly adventures in fun.

TONIGHT (Tuesday) at 8:15 p.m.
Wednesday, Thursday, Friday and Saturday
at 8:00 p.m.

Over Stations

KFRC . KHJ . KMJ . KFOX . KOIN . KVI . KOL . KFPY

You'll enjoy the comic predicaments these ambitious comedians find themselves in so continually. Clever boys and girls—listen and learn how to get a reward!

FOLGER COFFEE COMPANY
SAN FRANCISCO ✦ KANSAS CITY ✦ DALLAS

Ask your grocer for this new kind of coffee. Rich, distinctive flavor, due to careful selection of rare Central American coffees. Vacuum packed of course Always Fresh!

VACUUM
PACKED
. . . . of course!
Always fresh.

TUESDAY Programs

May 5, 1931

George Nyklicek
KPO—Organist

Greta Gahler
KYA—10 p.m.

Winifred Louthain
KFCR—11:30 a.m.

Claire Van Nostrand
KHJ—Contraalto

CBS

- Columbia Broadcasting System**
 5:30 A.M.—Tony's Scrap Book: KDYL, KLZ
 5:45—Morning Minstrels: KDYL, KLZ
 6:15—Columbia Mixed Quartet: KDYL, KOH
 6:45—Party House: KDYL, KOH
 7:15—Melody Parade: KOH
 7:30—Radio Home-Makers: KOH
 7:45—Three Men in a Tub: KDYL, KOH
 8—Paul Tremaine and his Yeong's Restaurant Orchestra: KLZ, KOH
 8:30—Columbia Revue: KDYL, KOH
 9—Felix Ferdinand and his Park Central Orchestra: KFBK, KOL, KVI, KFRC, KDYL, KLZ, KOH
 9:30—Armand Vecsey and his Ritz Carlton Hotel Orchestra: KFBK, KOH
 10—Dale Wimbrow: KLZ, KOH
 10:15—The Four Clubmen: KHJ, KLZ, KOH
 10:30—American School of the Air: KMJ, KFPY, KDYL, KLZ, KOH
 11—Columbia Salon Orchestra: KFBK, KOL, KVI, KFRC, KLZ, KOH
 11:30—The Three Doctors: KFBK, KOL, KVI, KDYL, KLZ, KOH
 11:45—The Captivators: KFBK, KOL, KVI, KDYL, KLZ, KOH
 12 noon—Italian Idyll, Vincent Sorey, conductor: KFBK, KVI, KDYL, KLZ, KOH
 12:30—Columbia Artists Recital: Barbara, Maurel, contralto, and Theo Karle, tenor: KFBK, KVI, KDYL, KLZ, KOH
 1—Frank Ross, Songs: KFBK, KOL, KVI, KDYL, KLZ, KOH
 1:15—Adventures in Words: KFBK, KOL, KVI, KDYL, KLZ, KOH
 1:30—Bert Low and his Biltmore Orchestra: KFBK, KOL, KVI, KDYL, KLZ, KOH
 1:45—Tony's Scrap Book, conducted by Anthony Wons: KFBK, KOL, KVI, KFRC, KDYL, KLZ, KOH
 2—Harry Tucker and his Barclay Orchestra: KMJ, KVI, KDYL, KLZ, KOH
 3—The Political Situation in Washington Tonight, Frederick William Wile: KFBK, KVI, KDYL, KLZ, KOH
 3:15—Winegar's Barn Orchestra: KFBK, KLZ, KOH

- 4:15—Old Gold Character Readings: KFBK, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
 4:45—Talk by Orestes H. Caldwell: KFBK, KOL, KVI, KFRC, KDYL, KLZ, KOH
 6—Graybar's Mr. and Mrs.: Episodes in the lives of Joe and Vi: KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
 6:15—Blue Ribbon Malt Jester, Richie Craig, Jr.: KFBK, KMJ, KDYL, KLZ
 6:30—Paramount Publix Program with Morton Downey: KNX, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
 7—Fletcher Henderson and his Orchestra: KFBK, KMJ, KFRC, KHJ, KDYL, KLZ, KOH
 7:15—Fryor's Crema Band: KFBK, KMJ, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
 7:30—Romanelli and his King Edward Orchestra from Toronto: KOL, KFRC, KHJ, KDYL, KLZ, KOH
 8—Ozzie Nelson and his Pelham Heath Orchestra: KOL, KHJ, KDYL, KLZ, KOH
 8—Blue Ribbon Malt Jester: KFRC
 8:30—Ann Leaf at the Organ: KFBK, KDYL, KOH

- 322.4 Meters KFWI Franklin 0200**
930 Kcys. 500 Watts
 Radio Entertainments, San Francisco
 7 A.M.—Eyeopener program
 8—Silent period
 9—Phonograph records
 10:15—Bellevue Hotel program
 10:30—Dr. Linebarger, health talk
 10:50—Items of interest
 11—Recordings
 11:40—Eddie and Bob, steel guitar duet
 12:10 P.M.—Walkathon roll call
 12:15—Alburtus, famous astrologer
 12:45—Recordings
 1—Silent period
 6—Jack Reed's A. A. O. A. Musical Greeters
 6:30—Walkathon
 6:40—Alburtus, famous astrologer
 7—Recordings
 7:15—Bellevue Hotel program
 7:30—Silent period
 11—Walkathon; Duke Hall
 11:30—Recordings
 12 to 1 A.M.—Midnight classics

- 535.4 Meters KTAB Garfield 4700**
560 Kcys. 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—The Temple of Dreams
 11:20—Recorded program
 11:30—Mid-day musical notes
 12:15 P.M.—Dr. McLain
 12:30—Latin-American program
 1—Chapel of Chimes Organ
 1:30—Dr. W. G. Keyes
 2—Masters' Album
 3—Tunes of the Times
 5:30—Johnny Shaw, organist
 4:30—The Music Room
 5—Story Man's Air Castle
 5:15—Studio program
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 6:30—Chapel of Chimes Organ
 7—The Melody Girl
 7:15—Educating Wuzzy
 7:30—Microphone Midgets
 8—Novelty program
 9—Sweet and low down with Johnny Shaw, organist; Wint Cotton, soloist; Emmet Dorman, violinist
 10—Moment Musicale
 11 to 1 A.M.—Jimmie Kendrick's Night Owls

- 265.3 Meters KSL Wasatch 3901**
1130 Kcys. 5000 Watts
 Radio Service Corp., Salt Lake City
 A.M. to 4—Various programs
 4 P.M.—Paul Whiteman's Paint Men, NBC
 4:30—Florsheim Frolic, NBC
 5—McKesson Musical Magazine, NBC
 5:30—Happy Wonder Bakers, NBC
 6—Lucky Strike program, NBC
 6:30—"Romance of Gems"
 6:45—Zion's Savings Bank program
 7—Amos 'n' Andy, NBC
 7:15—Harvester & his Merry Millers
 7:45—Organ Reveries
 8:15—Chevrolet Chronicles
 9—University night
 10—Serial drama
 10:30 to 11 P.M.—Organ recital

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

National Broadcast Co., San Francisco
7:30 A.M.—Sunrise Serenaders: KGO, KOMO 7:30 to 7:45
7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KOA
8—Shell Happytime: KHQ, KOMO, KPO, KFI, KSL
8—Financial Service Program: KGO
8:15—Morning Meodlies: KGO
8:30—Cross-Cuts of the Day: KGO; KECA 9 to 9:15
9:15—The Lumberjacks: KGO, KECA
9:30—The Entertainers: KGW, KGO; KOMO, KECA 9:45 to 10
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, KSL, KOA 10:30 to 10:50, 11:10 to 11:30
11:30—Organ Recital, Paul Carson: KGO, KECA
11:45—Edna Wallace Hopper: KGO, KHQ, KOMO, KGW, K E C A, KFSD, KTAR
12 noon—Luncheon Concert: KGO, KGW, KECA, KGW
12:15—Western Farm and Home Hour: KGO, KOMO, KGW, KECA, KFSD
1—Pacific Vagabonds: KGO, KECA, KTAR, KOA
1:30—Hotel Sir Francis Drake Orchestra: KGO, KTAR, KOA
2—NBC Matinee: KGO; KTAR 2 to 2:30 and KFSD; KGW 2:15 to 3
3—Voters' Service: KGO, KOMO, KGW
3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
3:45—Dr. Scholl Ramblers: KGO, KHQ, KOMO, KFI, KFSD, KTAR
4—Paul Whiteman's Paint Men: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
4:30—Slices of Life, Bobbe Deane, Bennie Walker: KGO
4:45—News Service: KGO
5—McKesson Musical Magazine: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
5:30—Happy Wonder Bakers: KGO, KHQ, KOMO, KGW, KECA
6—B. A. Rolfe and his Lucky Strike Dance Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
7:15—Lee S. Roberts, pianist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KECA, KFSD
7:30—Music Garden: Orchestra direction Charles Hart: KGO, KGW
8—Romany Echoes: String ensemble: KGO
8—Caswell Concert: "The Fortune Teller," by Victor Herbert; Caswell Carollers; Eva De Vol, soprano; Dorothy Lewis, contralto; Allan Wilson, tenor; Marsden Argall, baritone; instrumental ensemble direction Cy Trobb: KHQ, KOMO, KGW, KPO, KFI
8:15—Memory Lane: Rural drama featuring Billy Page, Eileen Piggett, Richard Le Grand: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
The loves of Muriel La Salle will again occupy the microscopic attention of the Goshen Center Clan. Those who have followed Memory Lane will recall the romantic career of Muriel and how she won the affections of Howard Deetz, boss of the "Big Four"

railroad paint gang. That was last summer and the suitor went on his way without winning her heart and hand. Deetz is back in Goshen Center and Muriel is in the unpleasant position of having two returned suitors on her hands at the same time. Edgar Mason the shoe drummer, is the other.
8:45—Parisian Quintet, direction Eva Garcia: KGO, KOA
9—Florsheim Frolic, Anson Weeks and orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
9:30—Doric Quartet: Male voices with Emil Polak, pianist and director: KGO, KOA, KFSD
10—Richfield News Flashes: KHQ, KOMO, KGW, KPO, KFI, KFSD
10—National Concert Orchestra: Gall Taylor, soprano; Irving Kennedy, tenor; orchestra direction Joseph Hornik: KGO, KOA; KOMO, 10:15 to 11 p. m.
11 to 12 midnight—Laughner - Harris Hotel St. Francis Dance Orchestra: KGO, KGW, KFI, 11:15 to 12

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

General Electric Co., Denver, Colo.
7 A.M. to 4—Various programs
4 P.M.—Paul Whiteman's Paint Men
4:30—Florsheim Frolic
5—McKesson Musical Magazine
5:30—Happy Wonder Bakers
6—Lucky Strike dance orchestra
7—Amos 'n' Andy
7:15—C. F. & I. program, Casey at the Mike
7:30—General Electric Hour, Denver Concert Orchestra
8:30—Network program
8:45—Parisian Quintet
9—Political talk
9:15—Studio program
9:30—Doric Quartet
10 to 11 P.M.—National Concert Orchestra

315.6 Meters KFVB Holly. 0315 950 Kcys. 1000 Watts

Warner Brothers, Hollywood, Calif.
8:30—Recorded program
9—Gino Severi's orchestra
10—Organ recital
10:30—The Morning Melodists, Bud Overbeck, soloist
11:30—Recorded program
12 noon—Claude Riemer, Organist
12:30—Gino Severi and his orchestra; Johnny Murray, tenor
1—Jerry Joyce's Orchestra—Cookie, the Sunshine Girl
2—Recorded program
2:10—Baseball game and recordings
4:15—The Adventurer by Lewis Tee-Garden
4:30—Black and White, two piano team
5—Gino Severi's Orchestra with soloist
6—Harry Jackson's entertainers
6:30—Uncle Jerry
6:45—Cecil and Sally
7—Nip and Tuck
7:15—Courtesy program
7:30—George Gramlich, tenor
7:45—Courtesy program
8—Strings and Bows
8:15—Courtesy program
8:30—Edgeworth Plantation Club with Art Fabst
9—KFVB Orchestra in popular tunes
9:30—Boxing bout from the Olympic Auditorium
10:30 to 11 P.M.—Gus Arnheim and his orchestra

508.2 Meters KHQ Main 5383 590 Kcys.

Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—Town Crier; news flashes
7:30—Alice Blue Gown
7:45—Van and Don, NBC
8—Shell Happy Time, NBC
9—Walt and Norman
9:15—Song shopping
9:30—Round-Up Revue
10—Color harmony
10:30—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—Peerless Dental Hygiene
1:15—Motor Pleasure dance band
1:30—Gems of Remembrance
2—Studio parade
3—Service hour
3:30—Phil Cook, NBC
3:45—Dr. Scholl Ramblers, NBC
4—Paul Whiteman Paint Men, NBC
4:30—Miss Silhouette and her violin
4:45—Upstairs Price sports page
5—McKesson Musical Magazine, NBC
5:30—Happy Wonder Bakers, NBC
6—Lucky Strike Orchestra, NBC
7—Amos 'n' Andy, NBC
7:15—Lee S. Roberts, NBC
7:30—Davenport dinner hour
8—Caswell concert, NBC
8:15—Memory Lane, NBC
8:45—To be announced
9—Florsheim Frolic, NBC
9:30—Chevrolet Chronicles
10—News flashes, NBC
10:15—Inland Empire Forum
10:30—KHQ Ensemble on Wings of Song
11 to 12 midnight—Dance music

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 Farm broadcast
7:30—Sunrise Serenaders, NBC
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—The Health Man
9:15—Tuneful Two
9:45—The Entertainers, NBC
10—Color Harmony talk, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Vocal recital
11:45—Prudence Penny talk
12 noon—Concert orchestra
12:15 P.M.—Western Farm and Home hour, NBC
1—Popular orchestra and vocalists
1:45—Teacup Philosopher
2—Variety hour
3—Voters' Service, NBC
3:30—Phil Cook, NBC
3:45—Dr. Scholl's Ramblers, NBC
4—Paul Whiteman's Painters, NBC
4:30—Vocal recital
4:45—Stock quotations
5—McKesson Musical Magazine, NBC
5:30—Happy Wonder Bakers, NBC
6—Lucky Strike dance orch., NBC
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—New World Life Boys
8—Caswell Coffee concert, NBC
8:15—Memory Lane, NBC
8:45—Phoenix Hosiery Co.
9—Florsheim Frolic, NBC
9:30—Recreated heavyweight boxing contest
10—Richfield news flashes, NBC
10:15—Cello recital
10:30—University of Washington hour
11—News flashes
11:10—Hotel St. Francis dance orchestra, NBC
12 to 12:30 A.M.—Organ recital

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—"Dobbsie's Birthday Party
 9:30—Organ recital, George Nyklicek
 10:30—Magazine of the Air, NBC
 11:30—Radio feature, NRA
 11:45—"Cotton Bond, 'The Virginia
 Ham'"
 12 noon—Time signals, Scripture
 reading
 12:05—Programs in miniature
 1—Sperry "Question Air" Box
 1:30—KPO Harmonizers
 1:45—Odd Items by Don Wilding
 2—Organ recital
 2:50—Ye Towne Cryer
 3—Who Cares with Bob Bence
 4—Organ recital by George Nyklicek
 with Marie Leon, soprano
 5—Big Brother
 5:15—Federal Business Assoc. talk
 5:30—Date Book, Stuart Strong
 5:45—News digest, "Scotty" Mort-
 land
 6—Tennis School of the Air, by
 George Harold Hudson
 6:15—Cecil and Sally
 6:30—North Americans
 6:45—Henry Starr, the 16/40 Boy
 7—Musical Capers
 8—Caswell Coffee musical program,
 NBC
 8:15—Dramatic reading by Baldwin
 McGaw
 8:30—Meeting in The Tavern
 8:45—"Roads to Hollywood"
 9—Phlco program
 9:30—KPO Drama Guild, directed
 by Baldwin McGaw
 10—Richfield news flashes, NBC
 10:15—The De Soto program
 10:30—"Packard program"
 11 to 12 midnight—Floyd Wright, or-
 ganist

204 Meters KGA Main 3434
 1470 Kcys. 5000 Watts
 NW. Broad. System, Spokane, Wash.
 6:45 A.M.—Early Birds; news
 8—Warren Wright, organist
 9—Morning devotionals
 9:15—Mary's Neighborly Chat
 9:45—Olive Reynolds, blues singer
 10—Chet Cathers, baritone
 10:15—Robert Monsen, tenor
 10:30—"The Radio Boy Friends
 11—Meadows Larks Orchestra
 11:45—Professor & his Dream Girl
 12 noon—Mid-day request program
 12:30—Mid-day musicale
 1—Betty Andersen, soprano; Mar-
 shall Sohl
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Organ concert, Bobby Hainsworth
 3:30—Smillin' Sam from Alabama
 3:45—Tea Time Tales
 5—Ken Stuart's sports review
 5:15—Uncle Frank's Story Hour
 5:30—Uncle Andy and the Kiddies
 5:45—Homer Sweetman, tenor
 6—Light opera hour
 6:15—Uncle Jerry's Safety Club
 6:30—Baldy's Homespun Melodies
 7—Scotch and Irish songs by Ward
 Ireland
 7:15—Light opera hour
 8:15—Cecile Baron instrumental trio
 8:30—The Song Exchange
 9—Cecile Baron trio
 9:15—Old-time program
 10—Ken Stuart's Sunshine program
 10:30—Moonlight Melodies
 11—Vic Meyers' Club Victor Orch.
 12 midnight—Request recordings

243.8 Meters KYA Prospect 3456
 1230 Kcys. 1000 Watts
 Pac. Broadcast. Corp., San Francisco
 7:30 A.M.—Hawaiian Echoes
 8—Metropolitan Hour
 8:45—A Word of Cheer
 9—Mahlon Dolman: George Nick-
 son, soloist
 9:30—Popular melodies
 9:45—Revue
 10—Sunshine hour: George Taylor,
 Virginia Spencer, Adele Burian,
 Tom Smith, Melodizers
 11—Happy Harmonies
 11:15—Dance melodies
 11:30—Studies in waltz time
 11:45—Virginia Spencer, "Soliloquy"
 12 noon—Close harmony
 12:15—Tuesday Noon Club
 12:45—Concert Memories
 1—Cal King's Country Store
 1:30—Charlie Glenn in "Songs of
 Yesteryear"
 1:45—Novelty Bits
 2—Zedrau
 2:15—Musical Melange
 2:30—Dollo Sargent, organist
 3:15—Health talk (Dr. Corley)
 3:30—Greta Gahler, song recital
 3:45—Salon melodies
 4—Old Timers
 4:15—Famous songs by famous
 singers
 4:45—Koffee Kup Celebrities
 5—Metropolitan hour
 6—Revue
 6:30—Uncle Jerry's Safety Club
 6:45—Stockyard prices and quotat-
 ions
 6:50—"The Date Book
 7—Noveltees Orchestra with Adele
 Burian, soloist
 7:50—Jimmy Gleason and Bob Arm-
 strong
 7:45—"The Two Crooners," Tom
 and Dud
 8—Neil Schettler, violin recital
 8:15—Moonlight Troubadors
 8:30—"The Scorpion," presented by
 KYA Players
 9—Ben and his Barbers
 9:15—Sierra Ensemble
 9:30—John D. Barry, World Events
 9:45—Sierra Ensemble
 10—Dollo Sargent, organist and
 Greta Gahler, soloist
 10:45—Jimmy Mosley in person
 11 to 12 midnight—Dixieland Blue
 Blowers

280.2 Meters KJBS Ord. 4148-49
 1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 6 A.M.—Commuters' Express
 7—KJBS Alarm Klok Klub
 8—Popular records
 8:30—City of Paris Day by Day
 8:45—Recorded program
 9—Assoc. Food Stores' program
 9:30—"The Corner Drug Store
 10—Popular records
 10:15—Ralph Gorton, insurance
 counselor
 10:30—Recorded program
 11—Shopping with Shirley Dale
 11:30—Concert music
 12 noon—Recorded program
 12:15—Jimmy Waters' program
 12:30—La Vida program
 1—Stock report and records
 2:30—Irish Airs
 2:45—The Melody Girl
 3—Recorded program
 3:30—Musical styles
 4—Popular records
 5—Hill Billy songs
 5:50—Variety records
 7—Silent period
 12:01 A.M.—Program from Coffe
 Dan's with Frank Shaw
 12:45 to 6 A.M.—KJBS Owl 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
 8:45—Mildred Kitchen, Home Eco-
 nomic
 9—Alex Ferdinand's orchestra, CBS
 9:30—Armand Vessey and Ritz Car-
 lton Hotel Orchestra, CBS
 10—Fabst program, CBS
 10:15—Studio program
 10:30—Amer. School of the Air, CBS
 11—Columbia Salon Orchestra, CBS
 11:10—News items
 11:15—Three Doctors, CBS
 11:30—Wyn's daily chat
 12 noon—Noonday concert
 1—Helpful Hints to Housewives
 1:30—N. Y. stock quotations
 1:35—News items
 1:45—Tommy Harris and Edna
 Fischer
 1:55—Happy Go Lucky hour
 3—Feminine Fancies
 4—Medical talk, CDLBS
 4:15—Lorna Fantin, Numerologist,
 CBS
 4:30—Studio program
 4:45—Lee Morse, CBS
 4:55—Town topics; news items
 5:15—Studio program
 5:45—Bobs, sports authority
 6—Joe and Vi, CBS
 6:15—Thermoid program
 6:30—Paramount Public Radio
 Fletcher Henderson's orch., CBS
 7:15—Arthur Pryor's Crema Mil-
 itary Band, CBS
 7:30—Romanelli and his King Ed-
 ward Orchestra, CBS
 7:45—Dr. David P. Barrows
 8—Jest for Fun, CBS
 8:15—Adventures of Black and Blue,
 CDLBS
 8:30—General Paint program
 9—Studio program
 9:15—Wonders of the Sky, Henry
 M. Hyde
 9:30—DuPont Speed Blenders
 9:45—"Piano Moods" with Edna
 Fischer
 10—KFRC dramatic presentation
 10:15—Gruen Answer Man
 10:20—Val Valente's orch., CDLBS
 12 to 1 A.M.—Vagabond of the Air

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—Cross-Cuts of the Day, NBC
 9:15—The Lumberjacks, NBC
 9:45—The Entertainers, NBC
 10—Lou Gordon, tenor, and Ann
 Blackwell
 11:30—Organ recital, NBC
 12 noon—Luncheon concert, NBC
 12:15—Farm and Home Hour, NBC
 1—Pacific Vagabonds, NBC
 2—Three Balladeers
 2:30—Paul's Hawaiians
 3:15—Harry Coe, ballads
 4—Wedgewood Nowell "Playgoers'
 Club"
 5—Musical Magazine, NBC
 5:30—Happy Wonder Bakers, NBC
 6—Variety hour program
 7—Amos 'n' Andy, NBC
 7:15—Sperry Smiles, NBC
 7:30—Studio program
 8:15—Spanish quintet, Luis Alvarez,
 tenor, and Mildred Loughlin, con-
 tralto
 8:45—Georgia Stark, soprano
 9:30—Studio program
 10—Schonberger trio
 10:30—Editorial Review
 10:45—Health Exercises, Louis Rueb

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

6:30—Records; stocks
7—Exercises and entertainment
8—Recorded program
8:30—Al. Machado's Hawaiians
9—Modern Homes period
9:30—Recorded program
10:15—S. F. stocks; weather
10:30—Recorded program
10:45—The Melody Man
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—Recorded program
3:45—Ethel Rhinard, jazz pianist
4—Recorded program
4:30—Brother Bob's Club
5—The Bookworm
5:30—Fox-West Coast Theaters program
6—Hotel Oakland concert duo
7—News items
7:30—Harmony Hic Parker and his uke and Helen Benson, banjoist
8—Baseball: Sacramento vs. Oaks
10 to 11 P.M.—Dance program

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

9 A.M.—Prosperity program
9:30—Helpful hour, Dorothy Dean
10:30—Recordings
11—Leah Bernhardt Kimball
11:30—Studio program
11:45—Recordings
12 noon—Variety program, Betty Jaye
12:30—Market reports, weather
1—Musical program
1:30—Friendly hour, Lena Leland
2:30—Blue Diamond program
4:30—Story time
5—Vesper music
5:30—Recordings
5:45—Dr. Campbell and Dentistry
6—U. S. D. A. farm flashes
6:10—Farm topics discussion
7:20—State Dept. of Agriculture
6:30—Market reports
6:45—KQW Market Place
7—News dispatches
7:15—Electrical talk
7:30—Legislative discussion
7:45—Floyd Gormley's program
8 to 10—You Never Can Tell

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
7—Sunshine club
7:30—Silent one hour
8:30—Mammy Jinny and Doughboys
9—Rango
9:30—Fads and Fancies
10—Mountainers
10:30—Helene Smith, piano
10:45—Beauty chat
11—Recorded program
11:30—Seymour Hastings, Seeing Southern California
12 noon—Tenor, piano and organ
12:30—Silent
2:30—Long Beach Band
4—News brevities
4:15—Orchestra
5—Spanish orchestra
5:45—Em and Tim
6—Silent one hour and a half
7:30—Organ recital
8—Billy Van, Melody Madness
8:30—String trio and organ
9:30—Olympic Fights
10:30—News flashes; organ
11 P.M.—English Gibson Orchestra

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

7 A.M.—Recordings
7:15—Jack and Larry
7:30—Recordings
8—Hallelujah Hour
9—Elix Ferdinando's Orchestra, CBS
9:30—Feminine Fancies
10—Mid Morning Melodies
11:15—Columbia Salon Orch., CBS
11:30—The Captivators, CBS
12 noon—Italian Idyll, CBS
12:30—Columbia Artists recital, CBS
1—Frank Ross songs, CBS
1:15—Adventures in Words, CBS
1:30—Bert Lowin's orchestra, CBS
1:45—Tony's Scrapbook, CBS
2—Harry Tucker's orchestra, CBS
2:15—Happy Go Lucky Hour, DLBS
3—The Political Situation, CBS
3:15—Winegar's Barn Orch., CBS
3:30—Dental Clinic of the Air
4—Recordings
4:15—Lorna Fantin, Numerologist, CBS
4:30—Recordings
4:45—Lee Morse, CBS
5—Recordings
6—Joe and Vi, CBS
6:15—Recordings
6:30—Paramount Publix Hour, CBS
7—Fletcher Henderson's Orchestra, CBS
7:15—Recordings
7:25—Silent period
9—Premier Malt Jester, CBS
9:15—Studio program
9:30—Delin Serviteers
10—Val Valente's Orchestra
10:30—Walkathon
11 to 12 midnight—Val Valente's orchestra, DLBS

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles "News Briefs" and organ
7:30—Organ and instrumental soloist
8—Hallelujah hour
9—Helpful Household Hints"
9:30—Armand Vescey and Orchestra, CBS
10—Pabsette program
10:15—Studio program
10:30—Beauty talk
10:45—Chmi Peppers
11—Organ recital
11:30—Home Service talk
11:45—Weaver Jackson
12 noon—Biltmore concert orchestra
12:30—World-wide news
12:45—L. A. Advertising Club luncheon
1:30—Times Forum
2—Happy Go Lucky hour
3—Feminine Fancies, KFRC
4—Don Thomas, All Year Club
4:15—Old Gold program, CBS
4:30—Studio program
4:45—"Seeing Southern California"
5:15—Studio program
5:45—Town Topics
5:50—World-wide News
6—"Joe and Vi," CBS
6:15—Studio program
6:30—Paramount Hour, CBS
7—Fletcher Henderson's Orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Studio program
8—Blue Ribbon Malt, CBS
8:15—Black and Blue, CDLS
8:30—General Paint Co. concert
9—Studio program
9:15—"Tapestries of Life"
10—World-wide news
10:05—Biltmore Hotel Dance Orch.
12 to 1 A.M.—Phantom of the Organ

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

6:45 A.M.—Farm flashes
7—White Wizard
7:15—Family Altar hour
8—Organ concert
9—Fashions talk, Vivian Bliss
9:15—Julia Hayes
9:45—Tune Chasers
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—The Meadow Larks Orchestra
11:30—Ad review
11:45—Professor & his Dream Girl
12 noon—Del Milne's orchestra
12:30—Walkathon from Lotus Isle
12:45—Merry Motorists
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mard Gras
3—Organ concert
3:30—Smilin' Sam from Alabam'
3:45—Tea Time Tales
4:15—Juvenile program
4:30—Metropolitan hour
5—Ken Stuart's sports review
5:15—Uncle Frank's story hour
5:30—Studio program
5:45—Theatre review, Dean Collins
6—N. N. L. Happy Time
6:15—Agatha Turley, soprano
6:30—Northwest concert trio
6:45—Baldy's Homespun Melodies
7—Silent period
8—Light Opera hour
8:15—Cecille Baron's instrumental trio
8:30—The Beach Comber
9—Catholic Truth Society
9:15—Old-time program
9:30—Seattle Pacific College male quartet
10—Ken Stuart's Sunshine program
10:30—Walkathon from Lotus Isle
11:30—Vic Meyers' orchestra
12 midnight—Midnight Revellers

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening market reports
7:45—Van and Don, NBC
8—Shell Happy Hour, NBC
9—Helen Guest and Sally Hill, ballads
9:15—Children's dental clinic
9:30—Lou Gordon, tenor
10—Color Harmony, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Girls Trio
11:45—English Lesson, Aytra Drew
12 noon—Dept. of Agriculture talk
12:30—Silent period
2:30—Winnie Moore, Nomad Novelist
3—Seeing Southern California
3:30—Phil Cook, NBC
3:45—Dr. Scholl's Ramblers, NBC
4—Paul Whiteman's Paint Men, NBC
4:30—Big Brother Don
4:45—The Story Man
5:30—Studio program
5:45—Stock market reports
6—Lucky Strike program, NBC
6:30—H. Spaulding and Purcell Mayer quintet
7—Melody Makers ensemble
8—Caswell Coffee concert, NBC
8:15—Memory Lane, NBC
8:45—"D-17, Emperor," James Carden and cast
9—Florsheim Frolic, NBC
9:30—Paul Taylor's male octet
10—News flashes, NBC
10:15—Organ recital
10:30—Packard concert orchestra
11—Hotel St. Francis dance orchestra, NBC
12:10—Lecture from Third Church of Christ Scientist

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
6 A.M.—The Eye Openers
7—The Breakfast Club
8—Stock quotations
8:07—The Breakfast Club
9—Mildred Kitchen, Home Economics
9:15—Organ recital
10—Recorded program
10:30—Lani McIntyre and his Harmony Hawaiians
11:30—Recorded program
11:45—Public and civic officials
12 noon—"World in Review"
12:15—Two Jacks and Rhythmettes
1:15—Andy's Oregon Lumberjacks
2:15—Stuart Hamblin, "The Cowboy Troubadour"
2:30—Harry Geise's Happy Guys
3:30—Stuart Hamblin, "Cowboy Troubadour"
4—Recorded program
4:35—Musical Messengers
5:15—Recorded program
5:45—"Reporter of the Air"
6—Banjo Boys
6:30—Ethiopian Oriental Supper Club
7—"Story of Valhalla"
7:15—"Headline Humor Man"
7:30—"Favorite Waltzes," orchestra
8—Popular program
8:30—Orchestra; Don Abbott, tenor
8:45—"Dream Girl" program
9—"Wedding of the Air"
9:30—"Dahl's Ship of Joy"
10—Abe Lyman's orchestra
10:30—Harry Geise, "Memories and Melodies"
11—Russ Colombo and his orchestra
12—Louise Howatt, Happiness Girl
1 to 6 A.M.—"Jack, the Bell Boy"

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Wariner, Long Beach, Cal.
5—Bill Estes' Sunset Harmony Boys
5:15—Carl Farr and his music
5:30—"Black and Blue"
5:45—The Professor and his Dream Girls
6—Cheerio Boys
6:15—Over at Mart's House
6:30—Percy Prunes
6:45—Dr. Robert T. William
7—School Days
7:15—Jimmy Lee
7:30—Pacific Club Rhythm Makers
8—Rural Free Delivery
8:15—"Black and Blue" Detectives
8:30—Ultra Violet Mystery Play
9—Three Vagabonds Dedication hour
9:30—Sassy Little and Daisy Mae
9:45—Froggy and Burrhead
10—Vera Graham, organist
11—Majestic Ballroom Orchestra
12 midnight—Knight Hawk

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.
12 noon—Air Raiders
6 A.M.—Weather and recordings
7—Breakfast food program
7:30—Gilmore Oil Co. program
8—Sunshine hour
8:50—Health talk, Dr. Ross
9—News of the day
9:30—Jack Coale, Katten & Marenго novelty program
10:30—Sacramento program
11—Hometowners
11:30—Style talk, D. Levison
11:45—Merchant's news
12:15 P.M.—KGDM Hawaiians
1—Recordings
2—Variety selected records
3—Organ recital
4—Gilmore Oil Co.
5—Prosperity program
6 to 6:45 P.M.—Philco Symphony Orchestra (records)

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
7 A.M.—Morning Reveiller
7:15—News items
7:45—Warren Wright, organist
8:45—Thrift Hour of the Air
9—Morning Devotionals
9:15—Mary, George Maddox, tenor
9:45—Olive Reynolds, blues singer
10—Chet Cathers, baritone
10:15—Health talk
10:30—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—Betty Andersen, soprano; Marshall Sohl, tenor
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Love Brod
3:15—Better Business Bureau talk
2:20—Organ concert, Bobby Hainsworth
3:30—"Smilin' Sam from Alabam"
3:45—Tea Time Tales
4—Organ concert; Olive Reynolds, blues; Singing Newsboy
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—Northwest Concert Trio
6:15—Uncle Gerry's Safety Club
6:30—Northwest Trio
6:45—Baldy's Homespun Melodies
7—Scotch and Irish songs by Ward Ireland
7:15—Light opera hour; Marshall Sohl, tenor; Agatha Turley, soprano
8:15—Cecile Baron instrumental trio
8:30—The Song Exchange
9—DuPont Speed Blenders
9:15—Old-time program
9:30—Baker Chocolate Co.
9:45—The Barbasol Co.
10—Ken Stuart's Sunshine program
10:30—Moonlight Melodies; Mabel Mohrman, piano; Marshall Sohl, tenor; Bobby Hainsworth, organ
11—Vic Meyers' Club Victor Orch.
12 midnight—Midnight Revelers

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
12 noon—Otto Hawaiians
12:45—This and That
1—Royal Californians
2 to 2:30 P.M.—Studio program

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 to 12 noon—Various programs
1—Studio program
2—Matinee, NBC
2:30—Organ concert
3:30—Phil Cook, NBC
3:45—Dr. Schoil Ramblers, NBC
4—Paul Whiteman's Painters, NBC
4:30—Sponsored program
5—McKesson Musical Magazine, NBC
5:30—Studio program
5:45—Late news items
6—Lucky Strike Orchestra, NBC
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—Feature program
8:15—Memory Lane, NBC
8:45—Studio program
9—Florsheim Frolic, NBC
9:30—Doric Quartette, NBC
10—Richard News Flashes, NBC
10:15—Studio program
11 to 12 midnight—Dance music

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top 'o' the Morning
7—KOL Time Klock
8—Morning Glories
9—Felix Ferdinand's Orchestra, CBS
9:30—Feminine Fancies
10—Organ Moods
10:15—The Prince of Pep
10:30—The Health Man
11:15—Columbia Salon Orchestra, CBS
11:30—The Captivators, CBS
12 noon—KOL Parade
1—Frank Ross, songs, CBS
1:15—Adventures in Words, CBS
1:30—Bert Lown's Orchestra, CBS
1:45—Tony's Scrapbook, CBS
2—Colonial Dames
2:15—Happy Go Lucky Hour
2—Harrie Links
3:15—Seattle Forum
3:30—The Matinee
4—Echoes from Music Land
4:15—Lorna Fantin, Numerologist, CBS
4:30—The Music Makers
4:45—Lee Morse, CBS
5:15—Perky Feather
5:30—Tooth Talk, Dr. Hobson
5:45—Xylophobia
6—Joe and Vi, CBS
6:15—Melody Lane
6:30—Paramount Publix Hour
7—Investment program with Ivan Ditmars
7:15—Arthur Pryor's Military Band, CBS
7:30—Romanelli and his orchestra, CBS
8—Jest for Fun, CBS
8:15—"Black & Blue" detectives, DLBS
8:30—General Paint Co. concert
9—Organ recital
9:15—Home Hour
10—Royal Blue Boy
10:15—Val Valente's orchestra

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
7—Bill Sharples and his gang
8—Inspirational talk and prayer
8:15—Bill Sharples and his gang
9—Clinic of the Air
9:45—Radio shopping news
10—Eddie Albright family
10:30—Home economics talk
11—Jack Carter, "The Boy from London"
12 noon—Musical program
1:30—Eddie Albright, late fiction
2—Educational talk
2:30—The KNX orchestra
3:30—Lost and Found announcements; stock market report
3:35—Musical program
4—Travelogue
4:30—Musical program
5—Brother Ken's Club for Kiddies
5:30—Recordings
5:45—Town Crier's amusement tips
6—Wesley Tourtelotte, organist
6:30—Paramount Publix program, CBS
7—Frank Watanabe & Hon. Archie
7:15—Novelty string quartette
7:50—The Neapolitans
8—The KNX orchestra
8:30—The Gilmore Circus
9—Musical program
9:15—The KNX Players, directed by Georgia Fifeid
9:45—Novelty string quartet
10—"Tom and Wash Club"
10:15—"The Arizona Wrangler and the Sheriff"
11 to 12 midnight—Wesley Tourtelotte, organist

LOS ANGELES

"THE VERY CENTRE OF EVERYTHING"

INTERNATIONALLY FAMOUS HOTEL

CORNER FIFTH & SPRING STREETS

ALEXANDRIA

The Alexandria Hotel is an affiliated unit of The Eppley Hotel Co's 20 Hotels in the Middle West, Louisville, Ky. and Pittsburgh, Pa., and the Hamilton Chain of Hotels in California.

E. C. EPPLEY **CHARLES B. HAMILTON**
President Vice-President & Managing Director

CHICAGO OFFICE 520 N. Michigan Ave
Suite 422 Phone—Superior 4416

ATKINSON SERVICE

RATES
SINGLE WITH BATH \$3 to \$8
DOUBLE WITH BATH \$4 to \$10
ATTRACTIVE WEEKLY MONTHLY AND RESIDENTIAL RATES

WEDNESDAY Programs

May 6, 1931

Bert Butterworth
KNX—8 p.m.

Eva Garcia
NBC—10:30 p.m.

Art Fadden
KJBS—3 p.m.

"Hal" Girvin
KTAB—8 p.m.

CBS

Columbia Broadcasting System

- 5:30 A.M.—Tony's Scrap Book: KDYL, KLZ
- 5:45—The Old Dutch Girl: KDYL, KLZ
- 6—Mirrors of Beauty: KDYL, KOH
- 6:15—Melody Parade: KOH
- 6:30—The Care and Feeding of Husbands: KDYL, KOH
- 6:45—Sewing Circle: KOH
- 7:15—Ben and Helen, musical program by Ben Alley, tenor; and Helen Nugent, contralto: KDYL, KOH
- 7:30—Radio Homemakers: KOH
- 7:45—Radio Homemakers: KDYL, KOH
- 8—Paul Tremaine and his Yoeng's Restaurant Orchestra: KDYL, KLZ, KOH
- 8:30—Columbia Revue, Emery Deutsch, conductor with Harriet Lee, contralto: KOH
- 9—Felix Ferdinand and his Park Central Orchestra: KFBK, KVI, KFRC, KLZ, KOH
- 9:30—Harry Tucker and his Barclay Orchestra: KFBK, KFRC, KHJ, KOH
- 10—Columbia Artists Recital: KHJ, KLZ, KOH
- 10:30—American School of the Air: KMJ, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
- 11—Columbia Salon Orchestra: KFBK, KOL, KVI, KLZ, KOH
- 11:30—The Three Doctors: KFBK, KOL, KVI, KDYL, KLZ, KOH
- 11:45—Syncopated Silhouettes, Nat Brusiloff, conductor, with Leo Reis and Arty Dunn: KFBK, KOL, KVI, KDYL, KLZ, KOH
- 12 noon—U.S. Navy Band: KFBK, KVI, KDYL, KLZ, KOH
- 1—Ashbury Park Casino Orchestra: KFBK, KVI, KDYL, KLZ, KOH; KFRC at 1:15
- 1:30—Bert Lown and his Biltmore Orchestra: KFBK, KOL, KVI, KFRC, KDYL, KLZ, KOH
- 1:45—Tony's Scrap Book, conducted by Anthony Wons: KFBK, KOL, KVI, KDYL, KLZ, KOH
- 2—"Bill Schudt's Going to Press": KMJ, KDYL, KLZ, KOH
- 2:15—Winegar's Barn Orchestra: KDYL, KLZ, KOH
- 3—Morton Downey, with Nat Brusiloff's Orchestra: KFBK, KVI, KDYL, KLZ, KOH

- 3:15—Felix Ferdinand and his Park Central Orchestra: KFBK, KVI, KLZ, KOH
- 4:30—Sunkist Musical Cocktail, Raymond Paige's Orchestra, Hallelujah quartet, vocal chorus, and soloists, from Los Angeles: KOL, KFPY, KOIN, KFRC, KHJ, KFPY, KLZ
- 5:30—Arabesque, Desert play: KMJ, KFRC, KHJ, KFPY, KLZ, KOH
- 6—Vitality Personalities, Evelyn Hoey, guest artist; Freddie Rich's Orchestra; and the Round Towners Quartet: KMJ, KOL, KFPY, KOIN, KFRC, KHJ, KFPY, KLZ
- 6:15—Peter Pan Parisians: KVI
- 6:30—McAleer Polishers of Harmony and Humor: KMJ, KOL, KFPY, KOIN, KFRC, KDYL, KLZ, KOH
- 6:45—Columbia Concerts Corporation program; Ruth Breton, guest artist: KMJ, KOL, KFRC, KHJ, KDYL, KLZ, KOH
- 7:15—Pryor's Crema Band: KFBK, KMJ, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
- 7:30—Guy Lombardo and his Royal Canadians: KFBK, KMJ, KDYL, KLZ, KOH
- 8—St. Moritz Orchestra: KFBK, KOL, KFRC, KHJ, KDYL, KLZ, KOH
- 8:30—Nocturne, Ann Leaf at the organ with Ben Alley, tenor: KDYL, KLZ, KOH

- 239.9 Meters **KFOX** Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
- 6—Cheerio Boys
- 6:15—Over at Mart's House
- 6:30—Percy Prunes
- 6:45—Famous prize fights recreated
- 7—School days
- 7:15—Jimmy Lee
- 7:30—Pacific Coast Club Rhythm
- 8—"Black and Blue" Detectives
- 8:15—Rural free delivery
- 8:30—Scotland Yard
- 9—Three Vagabonds
- 9:30—Sassy Little and Daisy Mae
- 9:45—Froggy and Burrhead
- 10—Vera Graham, organist
- 10:30—Pacific Coast Club Rhythm Makers
- 11—Majestic Ballroom Orchestra
- 12 midnight—Knight Hawk

- 285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
- 7—Bill Sharples and his Gang
- 8—Inspirational talk and prayer
- 8:15—Bill Sharples and his Gang
- 9—Radio shopping news
- 9:30—Recorded program
- 10—Eddie Albright family
- 10:30—Home economics talk
- 11—Musical program
- 12 noon—The KNX orchestra
- 1:30—Eddie Albright, late fiction
- 2—Educational talk
- 2:30—L. A. Firemen's Band
- 3:30—Lost and Found announcements; stock market report
- 4—Travelogue
- 4:15—Recorded program
- 4:30—C. P. R.'s musical program
- 5—Brother Ken's Club for Kiddies
- 5:25—"Butterfinger" contest
- 5:45—Town Crier's tips
- 6—Wesley Tourtelotte, organist
- 6:15—"Footlittie Frolics"
- 6:45—Popular dance orchestra
- 7—Frank Watanabe & Hon Archie
- 7:15—Tom Breneman and his friend "Periwinkle"
- 7:30—Rosicrucian string ensemble
- 8—Brown's Airdales, led by Bert Butterworth
- 8:30—Drury Lane, tenor
- 9—Ethel Duncan, "The Question and Answer Lady"
- 10—Tom Breneman presents "The Adventures of Tom and Wash"
- 10:15—Popular dance orchestra
- 10:30—Russian-American Art Club
- 11 to 12 midnight—Wesley Tourtelotte, organist

- 361.2 Meters **KOA** York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
- 7 A.M. to 4—Various programs
- 4 P.M.—Bobby Jones golf chat
- 4:15—Radiotron Varieties
- 4:30—Mobiloil concert
- 5—Halsey Stuart program
- 5:30—Palmolive hour
- 6:30—Coca Cola program
- 7—Amos 'n' Andy
- 7:15—Camel Pleasure Hour
- 8:15—Henry Busse and his orch.
- 8:30—Wayne King and his orchestra
- 9—NBC Drama hour
- 9:30—The Road Show
- 10:30 to 11—My Castle of Dreams

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

7:30 A.M.—Sunrise Serenaders: KGO; KOMO 7:30 to 7:45
 7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KFO, KFI, KFSD, KTAR, KOA
 8—Shell Happytime, conducted by Hugh Barrett, Dobbs: KHQ, KOMO, KGW, KFO, KFI, KSL
 8—Financial Service Program: KGO
 8:15—Morning Melodies: KGO
 8:30—Cross-Cuts of the Day: KGO; KECA 9 to 9:15
 9:15—The Lumberjacks: KGO
 9:30—Radio Ramblings: KGW, KGO KECA 10 to 10:15
 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, KFO, KFI, KFSD, KGO, KSL, KTAR 10:30 to 11:10; KTAR 10:30 to 10:50
 11:30—Organ recital: KGO, KECA 12 noon—Edna Wallace Hopper: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD
 1—Hotel Sir Francis Drake Orchestra: KGO, KECA, KTAR, KGW
 1:30—Pacific Coast School of the Air: KGO, KHQ, KOMO, KGW, KFO, KFI, KFSD, KTAR
 2—NBC Radiotron: KGO, KECA; KTAR 2 to 2:30 and KFSD
 3—Business and Pleasure: KGO
 3:15—Science Speaks: KGO, KOMO, KECA, KTAR
 3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 3:45—Back of the News in Washington: KGO, KOMO, KGW
 4—Bobby Jones, golf chat: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
 4:15—Radiotron Varieties: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
 4:30—Cowboy Kids: KGO
 4:45—News Service: KGO
 5—Halsey, Stuart Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 Rome C. Stephenson, President of the American Bankers' Association, will discuss conditions in the banking field at the present time during a talk in the Halsey Stuart program.
 5:30—Palmolive Hour: Olive Palmer, soprano; Elizabeth Lennox, contralto; Paul Oliver, tenor; the Revelers: Lewis James and James Melton, tenors; Elliott Shaw, baritone; Wilfred Glenn, bass; orchestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI
 6:30—Coca Cola Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 An all-string orchestra led by William Merrigan Daly will be featured on the musical portion of the Coca Cola program. For the high light the presentation will have another of the Grantland Rice interviews with a familiar public figure.
 7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
 7:15—Camel Pleasure Hour: Mary McCoy, soprano; Reinald Werrenrath, Billy Hughes, baritones; male quartet; orchestra direction Charles Previn: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

8:15—Tom Mitchell, the Rainier Rickey Man: KGO
 8:15—Rin-Tin-Tin Thriller: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR
 8:30—Laughner and Harris: KGO, KFSD; KGW 8:30 to 8:45
 9—NBC Drama Hour: "Enthusiasms," by Michael Rafetto: KGO, KTAR, KOA
 The action of the play centers around a society couple and their dinner to an English novelist who at the moment is being widely wine and dined by the social elite. How the hostess is very much put out by unexpected happenings, to the host's delight but later to his chagrin, is told in a manner that is not unlike O. Henry in its surprise ending.
 9:30—The Road Show: Vaudeville; Bobb Nichols, master of ceremonies: KGO, KOA
 10—Richfield News Flashes: KHQ, KOMO, KGW, KPO, KFI, KFSD
 10:30—My Castle of Dreams: String ensemble direction Eva Garcia: KGO; KOA, KHQ 10:30 to 11
 11 to 12 midnight—Laughner - Harris Hotel St. Francis Dance Orchestra: KGO, KGW; KFI 11:15 to 12

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

7—Eyeopener program
 8—Silent period
 9—Phonograph records
 10:15—Bellevue Hotel program
 10:30—Dr. Linebarger, health talk
 10:50—Items of interest
 11—Goodie Gilmer's Journeys
 11:15—Recordings
 11:40—Eddie and Bob, steel guitar duet
 12:10 P.M.—Walkathon roll call
 12:15—Alburtus, famous astrologer
 12:45—Recordings
 1—Silent period
 6—Jack Reed's Musical Greeters
 6:30—Walkathon
 6:40—Alburtus, famous astrologer
 7—Dr. Linebarger, health talk
 7:15—Bellevue Hotel program
 7:30—Silent period
 8:30—Rita Murray's Investment chat
 8:40—Carmencita Saucedo, soprano
 8:55—Downtown Assoc. speaker
 9—Walkathon; Duke Hall, master of ceremonies
 9:30—Child Guidance Forum; Cecilia Hardman, director
 9:45—Oklahoma Cowboys
 10—Harmony Hounds Dance Orchestra
 10:30—Popular recordings
 11—Dance records
 12 to 1 A.M.—Midnight classic hour

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

7 A.M. to 4—Various programs
 4 P.M.—Bobby Jones' golf chats, NBC
 4:15—RCA Radiotron Varieties, NBC
 5—Mobiloil concert hour
 5:30—Halsey Stuart program
 5:30—Palmolive hour, NBC
 6:30—Coca Cola program, NBC
 7—Amos 'n' Andy, NBC
 7:15—Camel Pleasure hour, NBC
 8:15—First Security program
 9:15—A visit with popular composers
 10 to 11 P.M.—Pipe organ concert

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

6:55 A.M.—Inspirational service
 7—Organ recital
 7:30—Sunrise Serenaders, NBC
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—The Health Man
 9:15—Helpful Hints to Housewives
 9:30—Concert trio
 9:45—Way to a Man's Heart
 10—Violin recital
 10:15—Mary Hale Martin hour, NBC
 10:30—Magazine of the Air, NBC
 11:30—Pine-A-Roi Products, Helen Andrews
 11:45—Prudence Penny talk
 12 noon—Concert orchestra
 12:15—Farm and Home hour, NBC
 1—Orchestra and vocalists
 1:30—Pacific Coast School of the Air, NBC
 2—Variety hour
 3—Teacup Philosopher
 3:15—Science talk, NBC
 3:30—Phil Cook, NBC
 3:45—Back of the News, NBC
 4—Bobby Jones golf chat, NBC
 4:15—Radiotron Varieties, NBC
 4:30—Stock quotations
 4:45—Vocal recital
 5—Halsey Stuart program, NBC
 5:30—Palmolive Hour, NBC
 6:30—Coca Cola program, NBC
 7—Amos 'n' Andy, NBC
 7:15—Camel Pleasure hour, NBC
 8:15—Rin-Tin-Tin Thriller, NBC
 8:30—Chevrolet Chronicles
 9—Fisher's Blend hour
 10—Richfield news flashes, NBC
 10:15—Cello recital
 10:30—Gruen Watchmakers' Guild
 10:35—Owen Sweeten's Washingtonians
 11:05—News flashes
 11:15—Hotel St. Francis dance orchestra, NBC
 12 midnight—Organ recital

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

6:45 A.M.—Top of the Morning
 7—KOL Time Clock
 8—Morning Glories
 9—Felix Ferdinand's Orchestra, CBS
 9:30—Feminine Fancies
 10—Organ Moods
 10:15—The Prince of Pep
 10:30—The Health Man
 11—Dr. Mellor
 11:15—Columbia Salon Orchestra, CBS
 11:30—Syncopated Silhouettes, CBS
 12 noon—KOL Parade
 1 P.M.—Rotary Club Luncheon
 1:30—Bert Lown's Orchestra, CBS
 1:45—Tony's Scrapbook, CBS
 2—Happy Go Lucky Hour
 3—Harriet Links
 3:15—Seattlight Forum
 3:30—The Matinee
 4—Echoes from Music Land
 5—The Songsters
 5:30—Musical Cocktail
 6—Vitality Personalities, CBS
 6:15—Gypsy Trail, CBS
 6:30—McAler Polishers, CBS
 6:45—Columbia Concerts Corp., CBS
 7:15—Arthur Pryor's Military Band, CBS
 7:30—The Three Graces
 7:45—The Prince of Pep
 8—"Black & Blue," DLBS
 8:15—St. Moritz Orchestra, CBS
 8:30—"Small Black" Revue
 9—Boxing Bout from the Arena
 10:30—Royal Blue Boy
 10:50—Earl Burnett and his orch.
 11—Anson Weeks and his orch.

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

- 7:30—Organ melodies
- 8—Metropolitan hour
- 8:45—A word of cheer
- 9—Shahlon Dolman: George Nickson, soloist
- 9:30—Popular Melodies
- 9:45—Revue
- 10—Sunshine hour: George Taylor, Greta Gahler, Jimmy Mosley, Virginia Spencer, The Melodizers
- 11—Happy Harmonies
- 11:15—Dance melodies
- 11:30—Community Chest
- 11:45—Virginia Spencer, "Soliloquy"
- 12 noon—Close harmony
- 12:15—Concert memories
- 12:30—Marina Trio
- 1—Cal King's Country Store
- 1:30—Novelty bits
- 1:45—Band music
- 2—Zendrau
- 2:15—Musical Melange
- 2:30—Dollo Sargent, organist
- 3:15—Willis Zink, contract bridge
- 3:30—George Nickson, tenor
- 3:45—Edna Wallace Hopper, Inc.
- 4—Old Timers
- 4:15—Famous songs by famous singers
- 4:45—Koffee Kup Celebrities
- 5—Metropolitan hour
- 6—Revue
- 6:30—Uncle Jerry's Safety Club
- 6:45—Stockyard prices and quotations
- 6:50—The Date Book
- 7—Home Towners
- 7:30—Jimmy Gleason and Bob Armstrong
- 7:45—Bob Allen
- 8—Mr. Bronson, Psychiatrist
- 8:15—George Nickson, song recital
- 8:30—"Heart Throbs"
- 8:45—Seiberling Singers
- 9—Romance of Industry
- 9:15—Sierra Ensemble
- 9:30—John D. Barry, World Events
- 9:45—Sierra Ensemble
- 10—Dollo Sargent, organist; Lucy Day, soprano; Bobbie Freshman, violinist
- 10:45—Jimmy Mosley in person
- 11 to 12 midnight—Dixieland Blue Blowers

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

- 9 A.M.—Prosperity program
- 9:30—Helpful hour, Dorothy Dean
- 10:30—Recordings
- 11—Leah Bernhardt Kimball
- 11:30—Studio program
- 12 noon—Variety program, Betty Jaye
- 12:30—Market reports, weather
- 1—Musical program
- 1:30—Friendly Hour, Lena Leland
- 2:30—Blue Diamond program
- 4:30—Story time
- 5—Vesper music
- 5:30—Recordings
- 5:45—Dr. Campbell and Dentistry
- 6—U. S. D. A. Farm Flashes
- 6:10—Farm topics discussion
- 6:20—Calif. State Dept. of Agric.
- 6:30—Market reports
- 6:45—Radio news and forum
- 7—News dispatches
- 7:15—Cooperative Marketing at work
- 7:30—A Challenge
- 7:45—Floyd Ghormley's program
- 8—Winifred Lewis
- 8:15—Garden City Four
- 8:30—Studio program
- 8:45—Auto Gypsies
- 9:15—The Mac Twins
- 9:30 to 10 P.M.—Studio program

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

- 7 A.M.—Seal Rocks broadcast with Simpy and Pedro; stocks
- 8—Hallelujah hour
- 9—Felix Ferdinand's orch., CBS
- 9:30—Harry Tucker's orchestra, CBS
- 10—Studio program
- 10:30—Amer. School of the Air, CBS
- 11—Mary Lewis Haines
- 11:10—News items
- 11:30—Wyn's Reve d'Or
- 11:30—Wyn's daily chat
- 12 noon—Noonday concert
- 1—Closing N. Y. stock quotations
- 1:05—News items
- 1:15—Ashbury Park Casino Orchestra, CBS
- 1:30—Bert Lown and his Biltmore Orchestra, CBS
- 1:45—Tony's Scrap Book
- 2—Happy Go Lucky hour
- 3—Feminine Fancies
- 4—Lowe Brothers program
- 4:15—"Steamboat Bill"
- 4:30—Sunkist Musical Cocktails, CBS
- 5—Town topics; news items
- 5:15—Studio program
- 5:30—Arabesque, CBS
- 6—"Vitality Personalities," CBS
- 6:15—"Stepping Along"
- 6:30—McAleer Polishers, CBS
- 6:45—Columbia Concerts Corp., CBS
- 7:15—Arthur Pryor's Band, CBS
- 7:30—Violet Ray Music hour
- 8—Adventures of Black and Blue, CDLBS
- 8:15—St. Moritz Orchestra, CBS
- 8:30—Small Black Revue
- 9—El Doro Band
- 9:15—Tom Gerun's Bal Tabarin Orchestra
- 9:45—Peter Pan program
- 10—Gruen Answer Man
- 10:05—Anson Weeks' orchestra
- 11—Earl Burnnett's orchestra
- 12 to 1 A.M.—Vagabond of the Air

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

- 7 A.M.—Ken Niles "News Briefs" and organ
- 7:30—Organ and instrumental soloist
- 8—Hallelujah hour
- 9—"Jack and Grace"
- 9:15—Beauty talk
- 9:30—Harry Tucker Orchestra, CBS
- 10—Studio program
- 10:30—American School of the Air, CBS
- 11—"Helpful Household Hints"
- 11:30—Organ recital
- 12 noon—Biltmore concert orchestra
- 12:30—World-wide News
- 12:45—Kiwanis Club Luncheon
- 1:50—Times Forum
- 2—Happy Go Lucky hour
- 3—Feminine Fancies
- 4—Studio program
- 4:30—Sunkist Musical Cocktail, CBS
- 5—Organ recital
- 5:30—Studio program
- 5:45—Town topics; news
- 6—International Shoe Broadcast, CBS
- 6:15—McAleer program
- 6:30—Studio program
- 6:45—Columbia Concerts Corp., CBS
- 7:15—Arthur Pryor's Band, CBS
- 7:30—Violet Ray Music Box
- 8—"Black and Blue," CDLBS
- 8:15—St. Moritz Orch., CBS
- 8:30—MJB Small Black Revue
- 9—"Bob & Harriet"
- 9:30—Gruen's Watchmakers', Guild program
- 9:45—Peter Pan Fabrics
- 10—World-wide news
- 10:05—Anson Weeks' 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—Shell Happytime by Hugh Barrett Dobbs
- 9—Dobbsie's Birthday Party
- 9:30—Knickerbocker Piano Duo with Rita Lane, soprano
- 10:30—Magazine of the Air, NBC
- 11:30—Julia Hayes, "Helpful Hints"
- 11:45—Cotton Bond, "The Virginia Ham"
- 12 noon—Scripture reading, time signals
- 12:05—Programs in miniature
- 1—Odd Items by Don Wilding
- 1:15—KPO Harmonizers
- 1:30—Pacific Coast School of the Air, NBC
- 2—Sherman, Clay Student Artist program
- 2:30—Radio feature, NRA
- 2:50—Y. Towne Cryer
- 3—Who Cares with Bob Bence
- 4—Aeolian Trio
- 5—Big Brother
- 5:15—Cecil and Sally
- 5:30—The Date Book, Stuart Strong
- 5:45—News digest, "Scotty" Mortland
- 6—Sperry "Smiles" program
- 6:30—North Americans
- 6:45—Henry Starr, the 16/40 Boy
- 7—KPO Salon Orchestra with Henry Thompson, tenor
- 8—Radio feature, NRA
- 8:15—Rin-Tin-Tin Thriller
- 8:30—Cheramy program
- 9—Bostonians of the Air
- 9:30—"Packard program"
- 10—Richfield news flashes, NBC
- 10:15—The De Soto program
- 10:30—Jesse Stafford's dance orch.
- 11:30 to 12 midnight—Floyd Wright, organist

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

- 7 A.M.—Town Crier; news flashes
- 7:30—Alice Blue Gown
- 7:45—Van and Don, NBC
- 8—Shell Happy Time, NBC
- 9—Walt and Norman
- 9:15—Song shopping
- 9:45—Studio news
- 10—Rowles Grocery program
- 10:15—Mary Hale Martin, NBC
- 10:30—Magazine of the Air, NBC
- 11:30—Charis Dramalogue
- 11:45—Bell Organ concert
- 12 noon—Club Bulletin
- 12:15—Farm and Home hour, NBC
- 1—Peerless Dental Hygiene
- 1:15—Motor Pleasure dance band
- 1:30—Pacific Coast Schol of the Air, NBC
- 2—Studio Parade
- 3—Service hour, NBC
- 3:30—Phil Cook, NBC
- 3:45—Service hour, "CTD"
- 4—Bobby Jones golf chat, NBC
- 4:15—Radiotron Varieties, NBC
- 4:30—J. & D. Paint Time
- 4:45—Miss Silhouette and her violin
- 5—Halsey Stuart, NBC
- 5:30—Palm Olive hour, NBC
- 6:30—Coca Cola program, NBC
- 7—Amos 'n' Andy, NBC
- 7:15—Camel Pleasure hour, NBC
- 8:15—Rin-Tin-Tin Thriller, NBC
- 8:30—KHQ feature
- 9:30—Public opinion
- 9:45—Walt & Norman, popular duo
- 10—News flashes, NBC
- 10:15—On Wing of Song
- 11 to 12 midnight—Beat Steppers Dance

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

6:30—Records; stocks
7—Exercises and entertainment
8—Charles F. Besserer, organist
8:30—Al. Machado's Hawaiians
9—Modern Homes period
9:30—Recorded program
10:15—S. F. stocks; weather
10:30—Recorded program
10:45—The Melody Man
11—Classified Adv. hour
12 noon—Jack Delaney and his band
1—Jean's Hi-Lights
2—Recordings
2:35—Closing S. F. stocks
2:45—Recorded program
3:45—Ethel Rhinard, jazz pianist
4—Oakland School Department
4:30—Brother Bob's Club
5—Helen Parmelee, pianist
5:15—Majestic Musical Moments
5:30—Fox-West Coast Theaters program
6—Hotel Oakland concert duo
7—News items
7:30—Al. Machado's Hawaiians
7:45—Helen Parmelee, pianist
8—Tribune hour of melody, John Wharry Lewis, director
9—Gustav Severin, author, lecturer and world traveler
9:30—Rodeo Novelty Boys
10—Sweet's Persian Gardens band
11—Classic records
11:30 to 12 midnight—Dance program

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

Puget Sound Broad. Co., Tacoma
7 A.M.—Recordings
7:15—Jack and Larry
7:30—Recordings
8—Hallelujah hour
9—Felix Ferdinando's Orchestra, CBS
11—Mid Morning Melodies
11—Columbia Artists Recital, CBS
11:30—Syncopated Silhouettes, CBS
12 noon—Garden talk
12:15—Walkathon
12:30—U. S. Navy Band, CBS
1—Ashbury Park Casino, CBS
1:30—Bert Lown's Orchestra, CBS
2—Happy Go Lucky Hour
3—Morton Downey, CBS
3:15—Felix Ferdinando's Orchestra, CBS
3:30—Dental Clinic of the Air
4—Recordings
5:30—Sunkist Musical Cocktails
6—Vitality Personalities, CBS
6:15—Recordings
6:30—Beauty talk
6:45—Columbia Concerts Corporation, CBS
7:15—Recordings
7:27—Silent period
9—Studio program
9:45—Peter Pan Forecasts, CBS
10—Auditorium Ballroom Orchestra
10:30—Walkathon
11—Earl Burnett's Orchestra
12 midnight—Sign off

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

11—Dr. Tully Knowles talking on "World Wide Events"
11:30—Style talk, D. Levison
11:45—Merchant's news
12 noon—KGDM Hawaiians
1—Recordings
2—Selected Recordings
3—Organ recital
4—Gilmore Oil Co.
4:30—Merchant's news
5—Prosperity program
6 to 6:45 P.M.—Sacramento program

499.7 Meters **KFSB** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego

7:30 to 12 noon—Various programs
12:15—Farm & Home program, NBC
1—Studio program
1:30—Pacific Coast School of the Air, NBC
2—NBC Matinee
2:30—Organ concert, Frank Lanterman
3:30—Phil Cook, NBC
4:45—Studio program
4—Bobby Jones golf chat, NBC
4:15—Radiotron Varieties, NBC
4:30—Studio program
5:30—Sponsored program
6—News
6:15—Sponsored program
6:30—Coca Cola program, NBC
7—Amos 'n' Andy, NBC
7:15—Camel Pleasure Hour, NBC
8:15—Rin-Tin-Tin, Thriller, NBC
8:30—Laugher and Harris, NBC
9—Chamber music
10—Richfield News Flashes, NBC
10:15—Studio program
11 to 12 midnight—Dance music

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

J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—KJBS Alarm Klok Klub
8—Recorded program
8:30—City of Paris Day by Day
8:45—Recorded program
9—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Recorded program
11—Shopping with Shirley Dale
11:30—Recordings
12 noon—Art Fadden, pianist
12:15—Jimmy Waters program
12:30—LaVida Cloud Chasers
1—Stock report and records
2—Gordon Players
2:30—Spanish airs
2:45—Recorded program
3—Art Fadden and Frank Galvin, the Joy Boys
3:30—Musical styles
4—Variety records
4:45—Modeart program
5—Hill Billy songs
5:30—Variety records
12:01 A.M.—Program from Coffee Dan's with Frank Shaw
12:45 to 6 A.M.—KJBS Owl program

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

6 A.M.—Recorded program
6:30—News, weather, etc.
7—Sunshine Club
7:30—Silent one hour
8:30—Mammy Jinny and Doughboys
9—Rango
9:30—Fads and Fancies
10—Mountainers
10:30—Helene Smith, pianist
10:45—Beauty chat
11—Billy Van, Melody Madness
11:30—Tenor, piano and organ
12:30 P.M.—Silent two hours
2:30—Recorded program
3:15—Long Beach Municipal Band
4—News brevities
4:15—Studio program
4:45—Health forum
5—Spanish orchestra
5:45—Em and Tim
6—Silent hour and a half
7:30—Len Nash orchestra
8:30—Lewista, Spanish vocalist
9—English Gibson Orchestra
9:30—Fights from Wilmington Bowl
10:30—News and organ
11—English Gibson Orchestra

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 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 with Alma La Marr
10:30—Dr. B. L. Corley
10:50—Artists Vignettes
11—Temple of Dreams
11:20—Recorded program
11:30—Mid-day musical notes
12:15 P.M.—Dr. McLain
12:30—Latin-American program
1—Chapel of Chimes Organ
1:30—Studio program
1:45—Popular recordings
2—Masters Album
3—Thrills of the Times
3:30—Johnny Shaw and Charlie Powers
4:30—Cabbages and Kings with Sam B. Dickson
4:45—The Music Room
5—Story Man's Air Castle
5:15—Studio program
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes Organ
7—Dell Raymond and Gertrude Lyons
7:30—Organ recital with Johnny Shaw
8—Pepper Box program
10—Dance music
11 to 1 A.M.—Jimmie Kendrick's Night Owls

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

Northwest Broad. System, Seattle, Wn.
7 A.M.—Morning Reveillier
7:15—News items
7:45—Organ concert
8:45—Thrift Home of the Air
9—Morning devotionals
9:15—Mary from Proctors
9:45—Olive Reynolds, blues singer
10—Robert Monsen, tenor
10:15—Health talk
10:30—F. W. Fitch Co.
10:45—Piver's Revue d' Or
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
1:15—Dental Clinic of the Air
1:45—Betty Andersen, soprano
2—Mardi Gras
3—Organ concert
3:30—Smilin' Sam from Alabama
3:45—Jean Kantner, baritone
4—Organ concert, Warren Wright; Homer Sweetman, tenor; 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
6—Dulciana Trio
6:15—Bits of Harmony
6:19—Seattle School Board talk
6:30—Bits of Harmony
7—The Blue Muddlers
7:15—Northwest Concert Trio
7:30—Nocturne; Marshall Solh, tenor
8—Northwest mixed quartet
9—Henri Damski's Neapolitans Orchestra; Agatha Turley, soprano; Jean Kantner, baritone
10—Ken Stuart's Sunshine program
10:30—Jean Kantner, baritone; Mabel Mohrman, piano; Warren Wright, organ
11—Vic Meyers' Club Victor Orch.
12 midnight—Midnight Revellers

315.6 Meters KFWB Holly. 0315
950 Kcys. 1000 Watts
 Warner Brothers, Hollywood, Calif.
 8 A.M.—Los Angeles Breakfast Club
 10—Prudence Penny, Home Economics
 10:30—Courtesy program
 10:45—The Morning Melodists
 11—Piver's Reve d'Or
 11:15—Morning Melodists and soloist
 11:30—Recorded program
 12 noon—Organ recital
 12:30—Gino Severi's orchestra;
 Johnny Murray, tenor
 1—Jerry Joyce Orchestra, Cookie,
 the Sunshine Girl
 2—Recordings
 2:10—Baseball game
 4:15—The Adventurer by Lewis Tee-
 Garden
 4:30—Black and White, two piano
 team
 5—Gino Severi's Orchestra and so-
 loist
 6—Harry Jackson's entertainers
 6:30—Uncle Jerry
 6:45—Cecil and Sally
 7—The Adventures of Lisbeth and
 Wee Willie
 7:30—Forest Lawn Memorial Park
 7:45—Courtesy program
 8—Romancing Racketeer
 8:30—Hawaiian Shadows
 8:45—Courtesy program
 9—"Chermy Nights"
 9:30—Slumber Time
 10 to 11—Gus Arnheim's orchestra

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
 Earle C. Anthony, Inc., Los Angeles
 7:30 A.M.—Opening market reports
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Helpful Hints to Housewives
 9:15—Children's dental clinic
 9:45—Sally Hill and Ruth Sheldon,
 songs
 10—Norma and Monte, popular
 songs
 10:15—Mary Hale Martin talk, NBC
 10:30—Magazine of the Air, NBC
 11:30—Girls Trio
 11:45—French Lesson, Annette Do-
 herly
 12 noon—Dept. of Agriculture talks
 12:15—Federal and state market
 reports
 1:30—Pacific School of the Air
 2—Eleanor Autrey, ballads
 2:15—Winnie Moore, Nomad Novellist
 2:30—Sylvia's Happy Hour
 3:30—Phil Cook, the Quaker Man,
 NBC
 3:45—Raine Bennett, book-review
 4:00—KFI-KECA Editorial Review
 4:15—Big Brother Don
 4:45—The Story Man
 5—Halsey-Stuart program, NBC
 5:30—Palmolive hour, NBC
 6:30—Coca Cola program, NBC
 7:15—Camel Pleasure hour, NBC
 8:15—Tin-Tin-Tin Thriller, NBC
 8:30—Studio program
 9:30—James Burroughs, tenor and
 concert orchestra
 10—Richfield news flashes, NBC
 11:15—Hotel St. Francis orchestra,
 NBC

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
 Warner Bros., Oakland, Calif.
 9 A.M.—Recordings
 11—Studio program
 12 noon—Otto Hawaiians
 12:45—This and That
 1—Hervey and his guitar
 1:30—Uncle Charlie
 2 to 2:30 P.M.—Studio program

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 6:45 A.M.—Farm flashes
 7—Morning Serenaders
 7:15—Family Altar hour
 8—Organ concert
 9—Fashions talk, Vivian Bliss
 9:15—Julia Hayes
 9:45—Tune Chasers
 10:15—Helen Andrews, beauty talk
 10:30—The Radio Boy Friends
 11—The Meadow Larks Orchestra
 11:30—Ad review
 11:45—Professor & his Dream Girl
 12 noon—Del Milne's orchestra
 12:30—Walkathon from Lotus Isle
 12:45—Merry Motorists
 1:15—Dental Clinic of the Air
 1:45—Betty Andersen, soprano
 2—Mardi Gras
 3—Organ concert
 3:30—Smillin' Sam from Alabam'
 3:45—Tea Time Tales
 4—Walkathon
 4:15—Juvenile program
 4:30—Metropolitan hour
 5—Ken Stuart's sports review
 5:15—Uncle Frank's story hour
 5:30—Studio program
 5:45—Theatre review, Dean Collins
 6—N. N. L. Happy Time
 6:15—Uncle Jerry's Safety Club
 6:30—Bits of Harmony, NWBS
 7—Silent period
 8—Words and Music
 8:30—"Soft"
 8:45—Thirst Quenchers
 9:15—Henri Damski's Neapolitans
 Orchestra; Agatha Turley; Jan
 Russell, violin; Jean Kantner,
 baritone
 10—Ken Stuart's Sunshine program
 10:30—Walkathon from Lotus Isle
 11:30—Vic Meyers' orchestra
 12 midnight—Midnight Revellers

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
 KMTR Radio Corp., Hollywood, Cal.
 6 A.M.—"The Eye Openers"
 7—The Breakfast Club
 8—Stock quotations
 8:00—The Breakfast Club
 9—Mildred Kitchen, Home Economics
 9:15—Organ recital
 9:45—Recorded program
 10:30—Lani McIntyre and his Ha-
 waiians
 11:30—Recorded program
 11:45—Public and civic officials
 12—"World in Review"
 12:15—Two Jacks and Rhythmettes
 1:15—Andy's Oregon Lumberjacks
 2:15—Stuart Hamblin, "Cowboy
 Troubadour"
 2:30—Harry Geise and Happy Guys
 3:30—Stuart Hamblin, "Cowboy
 Troubadour"
 4—Recorded program
 4:30—"Musical Messengers," orch.
 5:15—Recorded program
 5:45—"Reporter of the Air"
 6—Banjo Boys
 6:30—Ethiopian Oriental Supper Club
 7—"Story of Valhalla"
 7:15—Metropolitan water board pro-
 gram
 7:30—"Varieties"
 8—Vernon Rickard, tenor
 8:30—"Moments of Meditation"
 8:45—"Dream Girl"
 9—"Wedding of the Air"
 9:30—"Dahl's Ship of Joy"
 10—Abe Lyman's orchestra
 10:30—Harry Geise, Memories and
 Melodies
 11—Russ Colombo's orchestra
 12—Louise Howatt, Happiness Girl
 12 to 1 A.M.—"Jack, the Bell Boy"
 1 to 6 A.M.—Jack the Bell Boy

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—Cross-Cuts of the Day, NBC
 9:15—Grace Hale, speaker, and Roy
 Rockwood
 9:30—The Rhythm Masters
 9:45—French Lesson, by Annette
 Doherty
 10—Radio Ramblings, NBC
 11:30—Organ Recital, NBC
 12 noon—Luncheon concert, NBC
 12:15—Farm and Home Hour, NBC
 1—Hotel Sir Francis Drake Orches-
 tra, NBC
 1:30—Mel Peterson, the Royal Ha-
 waiians, and Steinyway twins
 2—NBC Matinee
 3—Federal and state market reports
 3:15—Science Speaks, NBC
 3:45—Eleanor Autrey, ballads
 4—Bobby Jones golf chats, NBC
 4:15—Radiotron Varieties, NBC
 4:30—Betty Roberts, soprano
 5—Studio program
 5:30—Malvern Christie, songs
 5:45—Jack Baldwin, pianist
 6—L. A. Fire Department orchestra
 6:30—Eva Olivotti, soprano
 7—Amos 'n' Andy, NBC
 7:15—Eugenie Egloff, cellist, and
 Mildred Loughlin, contralto
 7:45—John Vale, tenor
 8—Clyde Lehman, pianist
 8:15—Paul Roberts and the Schon-
 berger trio
 9:15—Night in Moscow, Russian
 Balalaika orchestra
 10—Spanish mandolin trio
 10:30—KFI-KECA Editorial Review
 10:45—Health exercises, Louis Rueb

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
 NW. Broad. System, Spokane, Wash.
 6:45 A.M.—Early Brds; news
 8—Organ concert
 9—Morning devotionals
 9:15—Mary's Neighborly Chat
 9:45—Olive Reynolds, blues singer
 10—Robert Mosen, tenor
 10:15—Helen Andrews, beauty talk
 10:30—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:45—Professor & his Dream Girl
 12 noon—Mid-day request program
 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—Smillin' Sam from Alabam'
 3:45—Tea Time Tales; Jean Kant-
 ner, baritone
 4—Metropolitan hour; organ con-
 cert, Warren Wright; Homer
 Sweetman, tenor; Geneva Brown,
 soprano
 5—Ken Stuart's sports review
 5:15—Uncle Frank's story hour
 5:30—Uncle Andy and the Kiddies
 5:45—Ward Ireland, tenor
 6—Dulciana Trio
 6:15—Bits of Harmony
 7—Northwest concert trio
 7:30—Nocturne
 8—Words and music
 9—Henri Damski's Neapolitans Or-
 chestra; Marshall Sohl, tenor;
 Jean Kantner, baritone; Agatha
 Turley, soprano
 10—Ken Stuart's Sunshine program
 10:30—Moonlight Melodies; Jean
 Kantner, baritone; Mabel Mohr-
 man, piano
 11—Vic Meyers' Club Victor Orch.
 12 midnight—Request recordings

IMPORTANT TIME CHANGE

BOTH PROGRAMS NOW AT

8:30 P. M.

M·J·B·

"SMALL BLACK REVUE"

. . . . featuring Carlos Molino and his
famous Spanish American Tango Band

NOW WEDNESDAYS 8:30 P. M.

Over Columbia Broadcasting System

"DEMI-TASSE REVUE"

Gus Arnheim's Coconut Grove Ambassador
Hotel Orchestra . . . and the 3 Rhythm Boys
Formerly Thursdays 9 p. m.

NOW THURSDAYS 8:30 P. M.

NBC NETWORK

Join with us every week
for two tuneful periods
of sparkling entertain-
ment reminding you of

that distinctive fresh
flavor of M·J·B, America's
only "Safety-Sealed"
Coffee.

The "SAFETY-SEALED" COFFEE

THURSDAY Programs

May 7, 1931

Jesse Stafford
KPO—10:30 p.m.

Dr. T. G. Linebarger
KFWI—10:30 a.m.

Agnes Neilson
KOMO—Contralto

Don Wilson
KFI—Chief Announcer

CBS

Columbia Broadcasting System

- 5:36 A.M.—Tony's Scrap Book, conducted by Anthony Wons: KDYL, KLZ
- 5:45—Morning Minstrels: KDYL, KLZ
- 6—Chatting with Ida Bailey Allen: KDYL, KOH
- 6:15—Pot of Gold: KDYL, KOH
- 6:30—Radio Homemakers: KDYL, KOH
- 7:15—An Old-fashioned Garden: KDYL, KOH
- 7:30—Unedea Bakers: KDYL, KLZ
- 7:45—Melody Parade: KOH
- 8—Paul Tremaine and his Yoeng's Restaurant Orchestra: KDYL, KLZ, KOH
- 8:30—Columbia Revue, Vincent Sorey, conductor: KDYL, KOH
- 9—Felix Ferdinand and his Park Central Orchestra: KFBK, KOL, KVI, KFRC, KHJ, KDYL, KLZ, KOH
- 9:30—St. Moritz Orchestra: KFBK, KFRC, KHJ, KOH
- 10—Dale Wimbrow: KHJ, KLZ, KOH
- 10:15—Unedea Bakers: KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 10:30—American School of the Air: KMJ, KDYL, KLZ, KOH
- 11—Columbia Salon Orchestra: KFBK, KVI, KLZ, KOH
- 11:30—The Three Doctors: KFBK, KOL, KVI, KHJ, KDYL, KLZ, KOH
- 11:45—Rhythm Ramblers: KFBK, KOL, KVI, KHJ, KDYL, KLZ, KOH
- 12 noon—Melody Magic, Emery Deutsch, conductor with female trio: KFBK, KVI, KDYL, KLZ, KOH
- 12:30—Ashbury Park Casino Orchestra: KFBK, KVI, KDYL, KLZ, KOH
- 1—Will Osborne and his Orchestra: KFBK, KOL, KVI, KHJ, KDYL, KLZ, KOH
- 1:30—Virginia Arnold, pianist: KFBK, KOL, KVI, KDYL, KLZ, KOH
- 2—Tito Guizar, Vincent Sorey's Orchestra: KMJ, KOL, KVI, KDYL, KLZ, KOH
- 2:15—Gordon Kibbler's Fulton Roy-

- al Orchestra: KMJ, KDYL, KLZ, KOH
 - 3—Morton Downey, with Nat Brusiloff's Orchestra: KFBK, KVI, KDYL, KLZ, KOH
 - 3:15—St. Moritz Orchestra: KFBK, KVI, KDYL, KOH
 - 4:15—Barbara Maurel, contralto, with New World Symphony: KFBK, KVI, KFRC, KHJ, KOH
 - 5:15—Old Gold Character Readings. Lorna Fantin: KFBK, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
 - 6—The Luthern Hour, religious service from St. Louis, sermon by Dr. Walter A. Maier: KFBK, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
 - 6:45—Harriet Lee, with Nat Brusiloff's Orchestra: KLZ, KOH
 - 7—Jack Denny and his Orchestra from Montreal: KFBK, KMJ, KOL, KFRC, KHJ, KDYL, KLZ, KOH
 - 7:15—Pryor's Crema Band: KFBK, KMJ, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
 - 7:30—Radio Roundup: KDYL, KLZ, KOH
 - 8—Ozzie Nelson and his Pelham Health Orchestra: KFBK, KOL, KDYL, KLZ, KOH
 - 8:30—Nocturne, Ann Leaf at the Organ with Ben Alley, tenor: KLZ, KOH
- 499.7 Meters KFSB Franklin 6353 600 Kcys. 1000 Watts**
Airfan Radio Corp., Ltd., San Diego
- 7:30 to 12 noon—Various programs
 - 12:15—Western Farm & Home, NBC
 - 1—Studio program
 - 2—Matinee, NBC
 - 2:30—Organ concert, Dr. Stewart
 - 3:30—Phil Cook, NBC
 - 3:45—Feature program
 - 5:15—Late news items
 - 5:30—Maxwell House program, NBC
 - 6—Lucky Strike Orchestra, NBC
 - 7—Amos 'n' Andy, NBC
 - 7:15—Sperry Smiles, NBC
 - 7:30—Feature program
 - 8—Chevrolet Chronicles
 - 8:30—Demi Tasse Revue, NBC
 - 9—Sparklets, NBC
 - 9:30—John Wells and Leslie Adams
 - 10—Richfield News Flashes, NBC
 - 10:15—Studio program
 - 11 to 12 midnight—Dance music

- 340.7 Meters KLX Lake. 6000 880 Kcys. 500 Watts**
Tribune Pub. Co., Oakland, Calif.
- 6:30—Records; stocks
 - 7 A.M.—Exercises and entertainment; stocks
 - 8—Charles T. Besserer, organist
 - 8:30—Al Machado's Hawaiians
 - 9—Modern Homes period
 - 9:30—Clinic of the Air
 - 10:15—S. F. stocks; weather
 - 10:30—Recorded program
 - 10:45—The Melody Man
 - 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—Recorded program
 - 3:45—Ethel Rhinard, pianist
 - 4—Recorded program
 - 4:30—Brother Bob's Club
 - 5—Helen Parmelee, pianist
 - 5:30—Fox-West Coast Theaters program
 - 6—Hotel Oakland concert duo
 - 7—News items
 - 7:30—Helen Parmelee, pianist
 - 7:45—Tribune touring and road information
 - 8—Ethel Rhinard and Cora Scott
 - 8:30—Faucit Theater of the Air
 - 9—Old Gospel hymns, with mixed quartet, under the direction of M. Jay Goodman, tenor; Helen Parmelee, accompanist
 - 9:30—Jackie's novelty trio
 - 10—Sweet's Persian Gardens band
 - 11—Classic recordings
 - 11:30 to 12 midnight—Dance program

- 265.3 Meters KSL Wasatch 3901 1130 Kcys. 5000 Watts**
Radio Service Corp., Salt Lake City
- 7 A.M. to 4—Various programs
 - 4 P.M.—Fleischmann Sunshine hour, NBC
 - 5—Arco Birthday Party
 - 5:30—Maxwell House Melodies, NBC
 - 6—Lucky Strike Orchestra, NBC
 - 7—Amos 'n' Andy, NBC
 - 7:15—Vico "Pep" program
 - 7:45—Morning hour organ reveries
 - 8:15—The Magic Paint Brush
 - 8:30—M.J.B. Demi-Tasse Revue, NBC
 - 9:30—Informal studio program
 - 10—Local RKO frolic
 - 10:30 to 11 P.M.—Playhouse players

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

7:30 A.M.—Sunrise Serenaders: KGO, KOMO 7:30 to 7:45
 7:45—Van and Don, the Two Professors: KHQ, KOMO, KGW, KFO, KFI, KFSD, KTAR, KOA
 8—Shell Appytime: KHQ, KOMO, KGW, KPO, KFI, KSL
 8—Financial Service: KGO
 8:15—Morning Melodies: KGO
 8:30—Cross-Cuts of the Day: KGO; KECA 9 to 9:15
 9:15—The Lumberacks: KGO
 9:30—Rembrandt Trio: KGO; KOMO 9:45 to 10
 10—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI; KFSD, KTAR, KSL, KOA 10:20 to 11
 11—Standard School Broadcast: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD
 11:45—Edna Wallace Hopper: KGO, KHQ, KGW, KECA, KFSD, KTAR
 12 noon—Luncheon Concert: KGO, KECA
 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL
 1—The Lady Next Door: KGO, KECA, KTAR
 1:30—Hotel Sir Francis Drake Orchestra: KGO, KECA
 2—NBC Matinee: KGO; KTAR 2 2:30 and KFSD; KGW 2:15 to 2:30 and 2:45 to 3
 2:30—RKO Vaudeville of the Air: KPO
 3—Mid-Week Federation Hymn Sing: KGO, KPO
 3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 3:45—Concert Artists Series: KGO, KGW, KECA
 4—Fleischmann Hour: Rudy Vallee and his orchestra: KGO, KHQ, KOMO, KGW, KECA, KTAR
 5—Arco Birthday Party: KGO, KHQ, KOMO, KGW, KECA
 Life in the fifteenth and sixteenth centuries in Italy will be reviewed when Machiavelli, master diplomat in the time of the Italian Renaissance, is interviewed during the broadcast of the Arco birthday party.
 5:30—Maxwell House Ensemble: Lou Raderman, violinist; orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
 6—E. A. Rolfe and his Lucky Strike Dance Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
 7:15—Lee S. Roberts, pianist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KECA, KFSD
 7:30—Standard Symphony Hour: KGO, KHQ, KOMO, KGW, KFI
 Johann Brahms, born 98 years ago today in Hamburg, composed two of the six works represented on the program which Dr. Hans Leschke will conduct when the Standard Symphony hour is broadcast tonight.
 8:30—Demi-Tasse Revue: Gus Arnheim's Ambassador Hotel Coconut Grove Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
 9—Sparklets: The Coquettes; Paul Carson, organist; Alvino Rey, banjoist and guitarist: KGO, KFSD, KGW; KOA, 9:15 to 9:30

9:30—The Story Teller: "The Sire De Maletroit's Door": KGO, KHQ, KOA

The action of the play is laid in an old French town in the year 1429. The town is being held by the English, who are at war with the French. Denis de Beaulieu, hero of the story, has been captured by the English. Although he carries a safe conduct pass, he is treated as a spy. He manages to escape and enters the home of Sire de Maletroit, a private citizen. Mistaken for a French captain who supposedly has wronged his host's niece, he is given the choice of either marrying the girl or being hanged.

10—Richfield News Flashes: KHQ, KOMO, KGW, KPO, KFI, KFSD
 10—The Nomads: String orchestra direction Charles Hart: KGO, KFI, KOA
 10:30—Forest Protection Program: KGO
 10:45—Sarah Kreindler, Violinist: KGO, KHQ
 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra: KGO, KFI

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

9 A.M.—Prosperity program
 9:30—Helpful hour, Dorothy Dean
 10—Recordings
 11—Leah Bernhardt Kimball
 11:30—Studio program
 11:45—Recordings
 12 noon—Variety program
 12:30—Market reports
 1—Musical program
 1:30—Friendly hour
 2:30—Blue Diamond program
 4:30—Story time
 5—Vesper music
 5:30—Recordings
 5:45—Dr. Campbell and Dentistry
 6—U. S. D. A. Farm Flashes
 6:10—Farm Topics discussion
 6:20—Talk from Department of Natural Resources
 6:30—Market reports
 6:45—KQW Market Place
 7—News Dispatches
 7:15—Legislative discussion
 7:30—Father and Son
 7:45—Floyd Ghormley's program
 8—Songs of the Old Church Choir
 9 to 10 P.M.—The Five Pretzels

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

6 A.M.—Commuters' Express
 7—KJBS Alarm Klok Club
 8—Recorded program
 8:30—City of Paris Day by Day
 8:45—Recorded program
 9—Assoc. Food Stores' program
 9:30—The Corner Drug Store
 10—Popular records
 11—Shopping with Shirley Dale
 11:30—Popular recorded selections
 12 noon—Band music
 12:15—Jimmy Waters program
 12:30—La Vida program
 1—Stock reports and variety records
 2—German airs
 2:45—The Melody Girl
 3—Blindcraft ensemble
 3:30—Popular records
 4—Concert records
 4:30—KJBS Funfest
 5—Popular records
 5:30—Variety records
 12:01 A.M.—Program from Coffee Dan's with Frank Shaw
 12:45 to 6 A.M.—KJBS Owl program

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

7 A.M.—Town Crier; news flashes
 7:30—Alice Blue Gown
 7:45—Van and Don, NBC
 8—Shell Happy Time, NBC
 9—Walt and Norman
 9:15—Song shopping
 9:30—Round-Up Revue
 9:45—Pequot Personalities
 10—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—Peerless Dental Hygiene
 1:15—Motor Pleasure dance orch.
 1:30—Gems of Remembrance
 1:45—Miss Silhouette and her violin
 2—Studio parade
 3—Service hour
 3:30—Phil Cook, NBC
 3:45—Service hour, "CTD"
 4—Fleischmann hour, NBC
 5—Arco Birthday Party, NBC
 5:30—Maxwell House Melodies, NBC
 6—Lucky Strike Orchestra, NBC
 7—Amos 'n' Andy, NBC
 7:15—Lee S. Roberts, NBC
 7:30—Standard Symphony hour, NBC
 8:30—Demi Tasse Revue, NBC
 9—To be announced
 9:30—The Story Teller, NBC
 9:45—Upstairs price sports
 10—Richfield news flashes, NBC
 10:15—Inland Empire Forum
 10:30—KHQ ensemble
 11 to 12 midnight—Best Steppers dance

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

6:45 A.M.—Top o' the Morning
 7—KOL Time Klock
 8—Morning Glories
 9—Pequot program
 9:15—Felix Ferdinand's Orchestra, CBS
 9:30—Feminine Fancies
 10—Organ Moods
 10:15—The Prince of Pep
 10:30—The Health Man
 11—Dr. Mellor
 11:15—Ida Bailey Allen
 11:30—Columbia Salon Orchestra, CBS
 12 noon—KOL Parade
 1—Will Osborne's Orchestra
 1:30—Virginia Arnold, pianist, CBS
 2—Art Gillham, CBS
 2:15—Happy-Go-Lucky Hour
 3—Harriet Links
 3:15—Seattlight Forum
 3:30—The Matinee
 4—Echoes from Music Land
 5:15—Lorna Fantin, Numerologist, CBS
 5:30—Tooth Talk, Dr. Hobson
 5:45—Perky Feather
 6—Lutheran Layman's League, CBS
 6:30—15 Minutes at the Organ
 6:45—Peters Shoe program, CBS
 7—Felix Ferdinand and Orchestra, CBS
 7:15—Arthur Pryor's Military Band, CBS
 7:30—Chocolate Soldiers
 8—"Black & Blue," DLBS
 8:15—Jack Denny's Orchestra, CBS
 8:30—Prince of the Ivories
 8:45—Pabco Trail Blazers
 9—Studio program
 9:30—Vignettes in Symphony
 10—Royal Blue Boy
 10:15—Anson Weeks and his orch.
 11 to 12 midnight—Val Valente's music

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks broadcast with
Simpv and Pedro; stocks
8—Hallelujah hour
9—Felix Ferdinand's orch., CBS
9:30—Savoy Plaza Orchestra, CBS
10—Studio program
10:45—Barbara Gould beauty chat
11—Charis Players
11:15—Radio Homemakers, CBS
11:30—Wynn's daily chat
12 noon—Noonday concert
1—Helpful Hints to Housewives
1:30—N. Y. stock quotations
1:35—News items
1:45—"Happy Eyes," featuring
Tommy Harris and Edna Fischer
2—Happy Go Lucky hour
3—Feminine Fancies
4—French's Bird Seed program
4:15—Barbara Maurel, contralto,
with New World Symphony, CBS
4:30—Monroe Upton's talk about
books
4:45—Recordings
4:55—Town topics
5—Sunset Melodies
5:15—Lorna Fantin, Numerologist,
CBS
5:30—Melodies of the Moment
5:45—News items
6—Lutheran Laymen's League, CBS
6:30—Dinner music
6:45—Peters Shoe program, CBS
7—Felix Ferdinand's orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Chocolate Soldiers
8—Adventures of Black and Blue,
CDLBS
8:15—Dr. David P. Barrows
8:30—Sport shots, Ernie Smith and
Dick Rickard
8:45—Pabco Trail Blazers
9—Program from KHJ
9:30—"Piano Moods" with Edna
Fischer
9:45—Spanish Pantomimes
10—KFRC dramatic presentation
10:15—Gruen Answer Man
10:20—Anson Weeks' orchestra
11—Val Valente's orchestra
12 to 1 A.M.—Vagabond of the Air

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial
news
9—Cross-Cuts of the Day, NBC
9:15—Grace Hale, speaker, and Roy
Rockwood, baritone
9:30—Rembrandt Trio, NBC
11:45—Organ recital, NBC
12 noon—Luncheon Concert, NBC
12:15—Western Farm and Home
Hour, NBC
1—The Lady Next Door, NBC
1:30—Hotel Sir Francis Drake Or-
chestra, NBC
2—The Rhythm Masters
2:30—Winnie Parker, piano and
song
3—Federal and state market reports
3:15—German lesson by Annette
Doherty
3:30—Ballads on Approval
4—Fleischmann hour, NBC
5—Arco Birthday Party, NBC
5:30—Maxwell House Melodies, NBC
6—String ensemble and vocal soloist
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
8—Mel Peterson, the Royal Hawaiian
8:15—John Vale, tenor
8:30—Studio program
9—Ray Van Dyne orchestra and
Jeanne Dunn, soloist
10—Harold Spaulding, tenor
10:30—KFI-KECA Editorial Review
10:45—Health Exercises, Louis Rueb

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
7:30 A.M.—Hawaiian Echoes
8—Metropolitan hour
8:45—Word of Cheer
9—Mahlon Dolman
9:30—Popular melodies
9:45—Revue
10—George Taylor, Adele Burian,
Virginia Spencer, Tom Smith,
The Melodizers
11—Happy Harmonies
11:15—Dance Melodies
11:30—Studies in Waltz time
11:45—Virginia Spencer, "Soliloquy"
12 noon—Close harmony
12:15—Concert memories
1—Cal King's Country Store
1:30—Charlie Glenn, "Songs of Yes-
terday"
1:45—Novelty bits
2—Zedraun
2:15—Musical Melange
2:30—Dollo Sargent, organist
3:15—Health talk, Dr. Corley
3:30—Greta Gahler, song recital
3:45—Salon melodies
4—Old Timers
4:15—Famous songs by famous sing-
ers
4:45—Koffee Cup Celebrities
5—Metropolitan hour
6—Revue
6:30—Uncle Jerry's Safety Club
6:45—Stockyard prices and quota-
tions
6:50—The Date Book
7—Duo Pianoflashes; Adele Burian
soloist
7:30—Jimmy Gleason and Bob Arm-
strong
7:45—"The Two Crooners," Tor
and Dud
8—Sierra Ensemble
8:30—Sydney Dixon, song recital
9—Ben and his Barbers
9:15—Noveltyers
9:30—John D. Barry, World Events
9:45—Noveltyers
10—Organ recital featuring Dollo
Sargent, organist; George Nick-
son, soloist
10:45—Jimmy Mosley in person
11—Dixieland blueblowers

239.9 Meters KFAX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
4:30—Foster Rucker and Vera Gra-
ham
4:45—Clarence Cray and Duo Art
5—Carl Farr and his music
5:45—Professor and his Dream Girls
6—Cheerio Boys
6:15—Over at Mart's House
6:30—Percy Prunes
6:45—Bill Estes and his Sunset
Harmony Boys
7—School days
7:15—Jimmy Lee
7:30—Pacific Coast Club Rhythm
8—"Black and Blue" Detectives
8:15—Rural free delivery
8:30—Behind the headlines
9—Three Vagabonds
9:30—Sassy Little and Daisy Mae
9:45—Froggy and Burrhead
10—Vera Graham, organist
11—Majestic Ballroom Orchestra
12 midnight—Knight Hawk

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
9 A.M.—Recordings
11—Studio program
12 noon—Otto Hawaiians
12:45—This and That
1—Recordings
2 to 2:30 P.M.—Theater Guild Mat-
inee

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—Magazine of the Air, NBC
11—Standard School broadcast, NBC
11:45—Julia Hayes, "Helpful Hints"
12 noon—Time; Scripture; weather
12:05—Programs in miniature
1—Shrine luncheon at Palace Hotel
1:30—Sperry "Question Air" Box
2—Organ recital, George Nyklicek
2:25—Ye Towne Cryer
2:30—Vaudeville of the Air, NBC
3—Midweek Federation Hymn Sing,
NBC
3:30—Who Cares with Bob Bence
4—Aeolian Trio
5—Big Brother
5:30—Date Book, Stuart Strong
5:45—News digest, "Scotty" Mort-
land
6—KPO Harmonizers
6:15—Cecil and Sally
6:30—North Americans
6:45—Henry Starr, the 16/40 Boy
7—KPO Salon Orchestra with Fred-
rick O'Brien, author
8—Comedy by KPO Drama Guild
9:30—Sydney Rosenbloom, pianist
9:45—Meeting in The Tavern
10—Cy Trobber's Scrapbook
10—Richfield news flashes, NBC
10:15—The De Soto program
10:30—Jesse Stuart's orchestra
11:30 to 12 midnight—Floyd Wright,
organist

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
9:45 A.M.—Early Birds; news
10—Warren Wright, organist
11—Morning devotionals
1:15—Mary's neighborly chat
9:45—Olive Reynolds, blues singer
10—Marshall Sohl, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—Professor & his Dream Girl
12 noon—Mid-day request program
12:30—Mid-day musicale
1—Jean Kantner, baritone
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Organ concert
3:30—Smilin' Sam from Alabama
3:45—Tea Time Tales
4—Metropolitan hour; organ con-
cert, Bobby Hainsworth; Homer
Sweetman, tenor
5—Ken Stuart's sports review
5:15—Uncle Frank's story hour
5:30—Uncle Andy and the Kiddies
5:45—Robert Monsen, tenor
6—Agatha Turley, soprano, NWBS
6:15—Uncle Jerry's Safety Club
6:30—Northwest Concert Trio
6:45—Baldy's Homespun Melodies
7—Marshall Sohl, tenor; Geneva
Brown, soprano
7:15—Organ concert
7:30—18 Feet of Harmony
7:45—Northwest Salon Orchestra
8:15—Melodies and Memories
8:45—Organ concert
9—Montaville Flowers, lecture
9:30—Chet Cather, baritone
9:45—Elmore Vincent, tenor
10—Ken Stuart's Sunshine program
10:30—Agatha Turley, soprano;
Mabel Mohrman, piano
11—Vic Meyers' Club Victor Orch.
12 midnight—Request recordings

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
 Radio Entertainments, San Francisco
 7 A.M.—Eyeopener program
 8—Silent period
 9—Phonograph records
 10:15—Bellevue Hotel program
 10:30—Dr. Linebarger, health talk
 10:50—Items of interest
 11—Recordings
 11:40—Eddie and Bob, steel guitar
 duet
 12:10 P.M.—Walkathon roll call
 12:15—Alburtus, famous astrologer
 12:45—Recordings
 1—Silent period
 6—Jack Reed's Musical Greeters
 6:30—Walkathon
 6:40—Alburtus, famous astrologer
 7—Recorded program
 7:15—Bellevue Hotel program
 7:30—Silent period
 11—Walkathon
 11:30—Popular recordings
 12 to 1 A.M.—Midnight classic hour

315.6 Meters KFWB Holly. 0315
950 Kcys. 1000 Watts
 Warner Brothers, Hollywood, Calif
 8:30 A.M.—Black and White, two-
 piano team
 9—Gino Severi's orchestra
 10—Organ recital
 10:30—The Morning Melodists
 11:30—Recorded program
 12 noon—Organ recital
 12:30—Gino Severi and his orches-
 tra; Johnny Murray, soloist
 2—Recordings
 2:10—Baseball game
 4—Recorded program
 4:15—The Adventurer by Lewis Tee
 Garden
 4:30—Black and White, two piano
 team
 5—Gino Severi's Orchestra
 6—Harry Jackson's entertainers
 6:30—Uncle Jerry
 6:45—Ocell and Sally
 7—Nip and Tuck
 7:15—Courtesy program
 7:30—George Gramlich, tenor
 7:45—Courtesy program
 8—French Miniatures, Kay Van
 Riper
 8:30—Modernistic
 9—Courtesy program
 9:30—Slumber Time
 10 to 12 midnight—Gus
 Arnheim's
 orchestra

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
 7—Sunshine Club
 7:30—Silent one hour
 8:30—Mammy Jinny and Doughboys
 9—Range
 9:30—Fads and Fancies
 10—Mountaineers
 10:30—Helene Smith, piano, and
 health talk
 10:45—Beauty chat
 11—Dobro Duo
 11:30—Tenor, piano and organ
 12:30—Silent two hours
 2:30—Long Beach Municipal Band
 4—News brevities
 4:15—Studio orchestra
 5—Spanish orchestra
 5:45—Em and Tim
 6—Silent hour and a half
 7:30—Long Beach Band
 8—Billy Van, Melody Madness
 8:30—Lewista, Spanish vocalist
 9—English Gibson Orchestra
 10—Organ and news
 10:45—Edna Bond, vocalist
 11—English Gibson Orchestra

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 7 A.M.—Bill Sharples and his gang
 5—Inspirational talk and prayer
 8:15—Bill Sharples and his gang
 9—Radio shopping news
 9:15—Dr. D. C. Beauchamp
 9:30—Golden Rule Health Service
 9:45—Pequot Personalities
 10—Eddie Albright family
 10:30—Home economics talk
 11—Barbara Gould program
 12 noon—The KNX orchestra
 1:30—Eddie Albright, late fiction
 2—Educational talk
 2:30—Prof. Lecro French lessons
 3—Musical program
 3:30—Lost and found and stock
 reports
 3:35—Louise Johnson, astroanalyst
 4—Travelogue
 4:15—Records
 4:30—C. P. R.'s musical program
 5—Brother Ken's Club for Kiddies
 5:25—"Butterfinger" contest
 5—Wesley Tourtelotte, organist
 6:30—Orchestra and soloist
 7:45—Wesley Tourtelotte, organist
 7—Frank Watanabe & Hon. Archi-
 7:15—Marjorie Healy, soprano, an
 concert ensemble
 7:30—Musical program
 7:45—R. T. I. Orchestra and Sing-
 ing Service Men
 8—The Philco Symphony
 9:30—Calmon Luboviski, violinist
 and Claire Mellonino, pianist
 9—The KNX orchestra; Joe Bisho
 and his guitar
 10—Tom Breneman presents "Th-
 Adventures of Tom and Wash"
 10:15—The Arizona Wranglers an-
 the Sheriff
 11 to 12 midnight—Wesley Tourte-
 lotte, organist

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
 General Electric Co., Denver, Colo
 7 A.M. to 4—Various programs
 4 P.M.—Fleischmann hour
 5—Arco Birthday party
 5:30—Maxwell House Ensemble
 6—Lucky Strike Dance Orchestra
 7—Amos 'n' Andy
 7:15—Conoco Listeners hour
 7:45—Political talk
 8—Studio program
 8:15—Political talk
 8:30—MJB Demitasse Review
 9—Sports interview
 9:15—Sparklets
 9:30—The Story Teller
 10—The Nomads
 10:30 to 11 P.M.—Organ recital
 Erminie De La Vergne

272.7 Meters KGDM Stock. 795
1100 Kcys. 250 Watts
 Peffer Music Co., Stockton, Calif.
 6 A.M.—Weather and recordings
 7:30—Gilmore Oil Co.
 7—Breakfast Food program
 8—Sunshine hour
 8:50—Health talk, Dr. Ross
 9—News of the day
 10—Popular music
 10:45—Mrs. D. O. Castle, home and
 garden talk
 11—"Hometowns"
 11:30—Style talk, D. Levison
 11:45—Merchant's news
 12 noon—KGDM Hawaiians
 1—Sacramento Merchant's orchestra
 2—Union Mutual Life program
 3—Organ recital
 4—Gilmore Oil Co.
 4:30—Merchant's News
 5—Prosperity program
 6—Oakdale half hour
 6:30 to 6:45 P.M.—Close of the Day

535.4 Meters KTAB Garfield 4700
560 Kcys. 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—Recorded program
 11—Temple of Dreams
 11:20—Recorded program
 11:30—Mid-day musical notes
 12:15 P.M.—Dr. McLain
 12:30—Latin-American program
 1—Chapel of Chimes Organ
 1:30—Recorded program
 2—Masters Album
 3—Tunes of the Times
 3:30—Johnny Shaw
 4:30—In Modern Mode
 5—Story Man's Air Castle
 7:15—Studio program
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 6:30—Chapel of Chimes Organ
 7—Joan Ray, contralto; Helen Res-
 nick, pianist; Alice Cummings,
 violinist
 7:15—Studio program
 7:45—Old news with C. E. Barnhart
 9—Studio program
 9:30—Bob and his Zither
 10—Affairs of Anatol
 9:30—KTAB Air Boys
 10—Moment Musicales
 11 to 1 A.M.—Jimmie Kendrick's
 Night Owls

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7 A.M.—Morning Revellier
 7:15—News items
 7:45—Organ music
 8:45—Thrift Home of the Air
 9—Morning devotionals
 9:15—Mary from Proctor's
 9:45—Olive Reynolds, blues singer
 10—Marshall Soh, tenor
 10:15—Health talk
 10:30—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—Jean Kantner, baritone
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Organ; Geneva Brown, soprano
 3:30—Smilin' Sam from Alabam'
 3:45—Tea Time Tales
 4—Organ concert, Bobby Hains-
 worth; Homer Sweetman, tenor
 5—Ken Stuart's sports review
 5:15—Uncle Frank's story hour
 5:30—Homer Sweetman, tenor
 5:40—Market reports
 6—Agatha Turley soprano
 6:15—Uncle Jerry's Safety Club
 6:30—Rabbi Samuel Koch, talk
 6:35—Northwest Concert Trio
 7—Musical Crossword program
 7:15—Organ concert; Homer Sweet-
 man, tenor
 7:30—Eighteen Feet of Harmony
 7:45—The Red Tops
 8—Cheramy Nights
 8:30—Melodies and Memories
 8:45—Grand Slam program
 9—Montaville Flowers, lecture
 9:30—Baker Chocolate Co.
 9:45—The Barbasol Co.
 10—Ken Stuart's Sunshine program
 10:30—Agatha Turley, soprano; Ma-
 bel Mohrman, piano
 11—Vic Meyers' Club Victor Orch.
 12 midnight—Midnight Revellers

333.1 Meters KHJ Vandike 7111
 900 Kcys. 1000 Watts
 Don Lee, Inc., Los Angeles, Calif.
 7 A.M.—Ken Niles "News Briefs" and organ
 7:45—Organ & instrumental soloist
 8—Hallelujah hour
 9—Felix Ferdinando's Orchestra, CBS
 9:15—Organ recital
 9:30—St. Moritz Orchestra, CBS
 10—Studio program
 10:30—Beauty talk
 10:45—Chill Peppers
 11—Organ recital
 11:15—National Biscuit Co.
 11:30—Columbia Salon Orchestra
 11:45—Colonial Dames, talk
 12 noon—Biltmore concert orchestra
 12:30—World-wide news
 12:45—University of the West
 1—Will Osborne and Orchestra, CBS
 1:30—Times Forum
 2—Happy Go Lucky hour
 2—Feminine Fancies
 4—Studio program
 4:15—Barbara Maurel, CBS
 4:30—Studio program
 5—Organ recital
 5:15—Old Gold, CBS
 5:30—Studio program
 5:45—Town Topics; News
 6—Lutheran Laymen's League, CBS
 6:30—Prof. Chas. Lindsley and Leigh Harline
 6:45—Peters Shoes, CBS
 7—Felix Ferdinando and Orchestra, CBS
 7:15—Arthur Pryor's Band, CBS
 8:30—"Chocolate Soldiers"
 8—"Black and Blue" to CDLBS
 8:15—Studio program
 8:45—Pabco Trail Blazers
 9—Program to be announced
 9:30—Dick Creedon Presentation
 9:45—Studio program
 10—World-wide news
 10:05—Anson Weeks 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
 7:30—Sunrise Serenaders, NBC
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 8—The Health Man
 9:15—Helpful Hints to Housewives
 9:30—Dorothy Chase and the Charis Players
 9:45—Rembrandt Trio, NBC
 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—Farm and Home hour, NBC
 1—Concert orchestra and vocalists
 2—Variety hour
 3—Teacup Philosopher
 3:15—Vocal recital
 3:30—Phil Cook, NBC
 3:45—Stock quotations
 4—Fleischmann Sunshine hour, NBC
 5—Arco Birthday Party, NBC
 5:30—Maxwell House Melodies, NBC
 6—Lucky Strike dance orch., NBC
 7—Amos 'n' Andy, NBC
 7:15—Sperry Smiles, NBC
 7:30—Standard Symphony hour, NBC
 8:30—Demi Tasse Revue, NBC
 9—Mozart Meditations
 9—Richfield news flashes, NBC
 10:15—The Nomads, NBC
 11—News flashes
 11:10—Hotel St. Francis dance orchestra, NBC
 12 to 12:30 A.M.—Organ recital

468.5 Meters KFI Westmore 0337
 640 Kcys. 5000 Watts
 Earle C. Anthony, Inc., Los Angeles
 7:30 A.M.—Opening market reports
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Lou Gordon and Pacific Piano Twins
 9:15—Children's dental clinic
 9:45—Kathleen Clifford beauty hints
 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 by Annette Doherty
 2:30—King Kelly, Lou Gordon, Sally Hill and Polly Hall, Irish songs
 2:45—Winnie Moore, Nomad Novelist
 3—Better America Federation
 3:30—Phil Cook, NBC
 3:45—Eva MacBlaine, pianist
 4—KFI-KECA Editorial Review
 4:15—Big Brother Don
 4:45—The Story Man
 5:15—Quartet, Italian Songs
 5:30—Winnie and Eddie, popular melodies
 5:45—Stock market reports
 6—Lucky Strike program, NBC
 7—String ensemble
 7:30—Standard Symphony orchestra, NBC
 8:30—MJB Demi Tasse Review, NBC
 9—Beautiful Women of the Ages; James K. Carden, speaker, and orchestra
 9:30—Wandering Minstrels; Paul Roberts, tenor, and Arthur Lang, baritone.
 10—News flashes, NBC
 10:30—Schonberger trio
 11—Hotel St. Francis dance orchestra, NBC

526 Meters KMTR Holly. 3026
 570 Kcys. 500 Watts
 KMTR Radio Corp., Hollywood, Cal.
 6 A.M.—The Eye Openers
 7—The Breakfast Club
 8—Stock quotations
 8:05—The Breakfast Club
 8:57—Time signal
 9—Home Economics
 9:15—Organ recital
 9:45—Recorded program
 10—"Radium and Radon"
 10:30—Lani McIntyre's Hawaiians
 11:30—Recorded program
 11:45—Public and civic officials
 12 noon—"World in Review"
 12:15—Two Jacks and Rhythmettes
 1:15—Andy's Oregon Lumberjacks
 2:15—Stuart Hamblin, "Cowboy Troubadour"
 2:30—Harry Geise and his Happy Guys
 2:30—Stuart Hamblin, requests
 4—Recorded program
 4:30—Musical Messengers
 5:15—Recorded program
 5:45—"Reporter of the Air"
 6—Banjo Boys
 6:30—Ethiopian Oriental Supper Club
 7—Story of Valhalla
 7:15—Headline Humor Man
 7:30—"Dance Hits," orchestra
 7:45—Herald sports program
 8—Woodwinds & Don Abbott, tenor
 8:15—Rhythmettes
 8:30—"Fishing News"; Jack Boaz
 8:45—"Dream Girl"
 9—"Wedding of the Air"
 9:30—Dahle Ship of Joy
 10—Abe Lyman's orchestra
 10:30—Harry Geise and Happy Guys
 11—Russ Colombo's orchestra
 12—Louise Howatt, Happiness Girl
 1 to 6 A.M.—"Jack, the Bell Boy"

394.5 Meters KVI Broadway 4211
 760 Kcys. 1000 Watts
 Puget Sound Broad. Co., Tacoma
 7 A.M.—Recordings
 7:15—Morning Eye Openers
 7:30—Recordings
 8—Hallelujah Hour
 9—Felix Ferdinando's Orchestra, CBS
 9:30—Feminine Fancies
 10—Mid Morning Melodies
 11—Rhythm Ramblers, CBS
 11:15—Uneda Bakers, CBS
 11:30—Columbia Salon Orchestra, CBS
 12 noon—Garden talk
 12:15—Walkathon
 12:30—Ashbury Park Casino Orchestra, CBS
 1—Will Osborne's Orchestra, CBS
 1:30—Virginia Arnold, pianist, CBS
 1:45—Recordings
 2—Art Gillham, CBS
 2:15—Happy Go Lucky Hour, DLBS
 3—Morton Downey, CBS
 3:15—St. Moritz Orchestra, CBS
 3:30—Dental Clinic of the Air
 4—Recordings
 4:15—Barbara Maurel, contralto, with New World Symphony, CBS
 4:30—Recordings
 5:15—Lorna Fantin, Numerologist, CBS
 5:30—Recordings
 6—Lutheran Laymens Hour, CBS
 6:30—Beauty talk
 6:45—CBS program
 7—Felix Ferdinando's Orchestra, CBS
 7:15—Recordings
 7:28—Silent period
 9—Studio program
 10:06—Earl Burnett's Orchestra
 10:30—Walkathon
 11 to 12 midnight—Val Valente's Orchestra, DLBS

254.1 Meters KEX Atwater 3111
 1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 6:45 A.M.—Farm Flashes
 7—Morning Serenaders
 7:15—Family Altar hour
 8—Organ concert
 9—Fashions talk, Vivian Bliss
 9:15—Mary, NWBS
 9:45—Tune Chasers
 10:15—Robert Monsen, tenor
 10:30—Radio Boy Friends
 11—The Meadow Larks Orchestra
 11:30—Ad review
 11:45—Professor & his Dream Girl
 12 noon—Del Milne's orchestra
 12:30—Walkathon from Lotus Isle
 12:45—Merry Motorists
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Organ concert
 3:30—Smilin' Sam from Alabama
 3:45—Tea Time Tales
 4—Walkathon
 4:30—Metropolitan hour
 5—Ken Stuart's sports review
 5:15—Una Frank's story hour
 5:30—Studio program
 5:45—Theatre review, Dean Collins
 6—N. N. L. Happy Time
 6:15—Northwest concert trio
 6:45—Baldy's Homespun Melodies, Baldy Finance Co., NWBS
 7—Silent period
 8—Grand Slam program
 8:15—The Minstrel Club
 8:30—Land of Fulfilled Dreams
 9—Montaville Flowers, lecture
 9:30—Chet Cathers, baritone
 9:45—Elmore Vincent, tenor
 10—Ken Stuart's Sunshine program
 10:30—Walkathon from Lotus Isle
 11:30—Vic Meyers' orchestra
 12 midnight—Midnight Revellers

S and W

Mellow'd Melodies

Barbara Blanchard
Soprano

TONIGHT

Friday, May 8th

"Kenya Bill"

will tell another thrilling episode of

"Twin Diamonds of Ugadii"

Continuing his stories of hair-breadth escapes, of romance and adventure in the far off Kenya Hills of Africa, fifty years ago. Kenya Bill will recount another episode of that amazing adventure he has named "Twin Diamonds of Ugadii." The S and W String Orchestra with favorite soloists, will add to your enjoyment of this program.

BEN KLASSEN
Tenor

NBC System

8:30 P. M.

FRIDAY Programs

May 8, 1931

Fred Thomas
NBC—8:30 p.m.

Edna Bond
KGER—10 p.m.

Sidney Charles
KFRC—Tenor

David McDaniel
KQW—Baritone

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

- 7 A.M.—Cuckoo Club with Frank Wright
- 8—Popular records
- 8:30—Morning Moods
- 9—Morning Prayer Hour
- 9:30—Dr. J. Douglas Thompson
- 10—Household Hour, Alma La Mar
- 10:30—Dr. E. L. Corley
- 10:30—Recordings
- 11—Temple of Dreams
- 11:20—Recorded program
- 11:30—Mid-day Musical Notes
- 12:15 P. M.—Dr. McLain
- 12:30—Latin-American program
- 1—Chapel of Chimes Organ
- 1:30—Dr. W. G. Keys
- 2—Masters Album
- 3—Tune of the Times
- 3:30—Johnny Shaw, organist
- 4:30—Cabbages and Kings with Samuel B. Dickson
- 4:45—The Music Room
- 5—Story Man's Air Castle
- 5:15—Studio program
- 5:30—Dr. J. Douglas Thompson
- 6—Miniature Masterpieces
- 6:30—Chapel of Chimes Organ
- 7—Studio program
- 7:30—Organ recital with Johnny Shaw
- 8—Orchestral program
- 9—The Green Ray, mystery dram
- 9:30—Jerry Jermaine's Gossips with the Business Woman
- 10—Moment Musicale
- 11 to 1 A.M.—Jimmie Kendrick's Night Owls

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

- 7 A.M. to 4—Various programs
- 4 P.M.—Cities Servier concert, NBC
- 5—Interwoven Pair, NBC
- 5:30—Armour program
- 6—Armstrong Quakers
- 6:30—RKO Theatre, NBC
- 7—Amos 'n' Andy, NBC
- 7:15—Keeley Ensemble in Tone Pictures
- 7:45—Phoenix Hosiery program
- 8—House of Color program, NBC
- 9—Eastman Kodak program, NBC
- 10—"The Return of Capt. Post," NBC
- 10:30—Organ program
- 11—Midnite Hour

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

- 8—Silent period
- J—Phonograph records
- 10:15—Bellevue Hotel program
- 10:30—Dr. Linebarger, health talk
- 10:50—Items of interest
- 11—Goodloe Gilmer's Journeys
- 11:15—Recordings
- 11:40—Eddie and Bob, steel guitar duet
- 12:10 P.M.—Walkathon roll call
- 12:15—Alburtus, famous astrologer
- 12:45—Recordings
- 1—Silent period
- 6—Jack Reed's Musical Greeters
- 6:30—Walkathon
- 6:40—Alburtus, famous astrologer
- 7—Recorded program
- 7:15—Bellevue Hotel program
- 7:30—Silent
- 8:30—Bill Sanderson's Players
- 8:45—Golden State Trio
- 9—Walkathon, Duke Hall, master of ceremonies
- 9:30—Breta Carlyle, soprano
- 9:45—Caroline Whitney, violinist
- 10—Piano recital, William F. Lavv
- 10:30—Popular recordings
- 11—Dance program
- 12 to 1 A.M.—Midnight classics

220.4 Meters KGER Phone: 632
1300 Kcys. 1000 Watts
C. M. Dobyens, Long Beach, Calif.

- 5 A.M.—Recorded program
- 7—Sunshine club
- 8:30—Mammy Jinny and Doughboys
- 9—Rango
- 9:30—Fads and Fancies
- 10—Mountainers
- 11—Billy Van, Melody Madness
- 11:30—Seeing Southern California
- 12 noon—Tenor, organ and piano
- 12:30—Silent two hours
- 2:30—Long Beach Municipal Band
- 4—News brevities
- 4.45—Health forum
- 5—Em and Tim
- 5:15—Studio orchestra
- 6—Silent hour and a half
- 7:30—Len Nash Orchestra
- 8—Julian Brothers, vocal duo
- 8:30—Spanish vocalist
- 9—English Gibson Orchestra
- 9:30—String trio
- 10—Edna Bond, blues
- 11—English Gibson Orchestra

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

- 6 A.M.—Commuters' Express
- 7—KJBS Alarm Klok Klub
- 8—Popular recordings
- 8:30—City of Paris Day by Day
- 8:45—Recorded program
- 9—Assoc. Food Stores' program
- 9:30—The Corner Drug Store
- 10—Variety records
- 11—Shopping with Shirley Dale
- 11:30—GallenKamps' popular program
- 12 noon—Organ music
- 12:15—Jimmy Waters program
- 12:30—La Vida program
- 1—Musical program; stocks
- 1:30—Ralph Gorton, insurance counselor
- 1:45—Recorded program
- 2:30—French airs
- 2:45—Variety recordings
- 3:30—Musical styles
- 4—Popular music
- 4:30—Ruby Adams and Frank Shaw
- 4:45—Modeart program
- 5—Hill Billy songs
- 5:30—Popular records
- 7—Silent period
- 12:01 A.M.—Program from Coffee Dan's with Frank Shaw
- 12:45 to 6 A.M.—KJBS Owl program

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

- 6 A.M.—Weather and recordings
- 7—Breakfast food program
- 7:30—Gilmore Oil special program
- 8—Sunshine hour, W. Carrol Kirkman
- 8:50—Health talk, Dr. Ross
- 9—News of the day
- 9:30—Jack Coale, Katten & Marenge novelty program
- 10:30—Popular music
- 11—Joe Mello, bright lights Broadway
- 11:30—Style talk, Dr. Levison
- 12 noon—KGDM Hawaiians
- 1:15—Recordings
- 2—Varieties
- 3—Organ recital
- 4—Gilmore Oil Co. program
- 4:30—Merchant's News
- 5—Prosperity program
- 6—Recordings
- 6:15—Seiberling Singers
- 6:30 to 6:45 P.M.—Close of the Day

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

7:30 A.M.—Sunrise Serenades:
KGO; KOMO 7:30 to 7:45

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

8—Shell Happytime: KHQ, KOMO, KGW, KPO, KFI, KSL

8—Financial Service Program: KGO

8:15—Morning Melodies: KGO

8:30—Cross-Cuts of the Day: KGO; KECA 9 to 9:15

9:15—The Lumberjacks: KGO, KECA

9:30—The Entertainers: KGO, KGW; KOMO 9:45 to 10

10—The Recitalists: KGO

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

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

11:30—Organ Recital, Paul Carson: KGO, KECA

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

12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD

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

2—NBC Matinee: KGO, KECA; KTAR and KFSD 2 to 2:30

KGW 2:15 to 2:50

3—Major Bowes' "Family": KGO, KECA

Yasha Bunchuk, who is nearing the end of his second year as conductor of the Capitol Theatre Grand Orchestra in New York City will be heard as cello soloist with Major Bowes' "Family."

3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

3:45—News Service: KGO

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

Jessica Dragonette, soprano, Leo O'Rourke, tenor, John Seagle, baritone, Yakob Zayde, violinist, and the Cavaliers will gather around the microphone today to entertain.

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

5:30—Armour Program: Chorus and orchestra direction Josef Koestner: KGO, KHQ, KOMO, KGW, KFI

6—Armstrong Quakers: Ollis L. Wiese, editor McCall's Magazine, guest speaker; Lois Bennett, soprano; Mary Hopple, contralto; male quartet; orchestra direction Don Voorhes: KGO, KHQ, KOMO, KGW, KFI

6:30—RKO Theatre of the Air. William Hanley, narrator; film vaudeville and radio stars; orchestra direction Milton Schwarzwald: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

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

7:15—Brownbilt Footlites: Orchestra direction Mahlon Merrick; Clarence Hayes, tenor: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

7:30—Musical Echoes: KGO

8—The House of Color: Max Dollin, violin soloist and director; Easton Kent, tenor; male quartet; instrumental ensemble: KGO, KHQ, KOMO, KGW, KFI, KSL

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

Kenya Bill will recount more of his adventures in the Kenya Hills of Africa. Resuming the tale of "The Twin Diamonds of Ugadii," the old trader will tell of his rescue from a native village following a stampede of wild elephants. Barbara Blanchard, soprano, and Ben Klassen, tenor, will be heard as soloist during the program. Joseph Hornik will conduct the orchestra and violin choir. The dramatic artists who will appear include Dorothy Desmond who makes her debut as Gretchen, Tom Hutchinson, Tom Kelly and Fred Hutomas.

9—Hill Billies: Charles Marshall, Johnnie O'Brien, Johnnie Toffoli, Virgil Ward, Fred Heward: KGO, KOA

9:30—Kodak Week-End Hour: Gail Taylor, soprano; male quartet; orchestra direction Mahlon Merrick: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA

10—Richfield News Flashes: KHQ, KOMO, KGW, KPO, KFI, KFSD

10—Mystery Serial: "The Return of Captain Post," by Carlton E. Morse: KGO, KECA, KSL, KOA

In tonight's episode the mad Englishman warns the explorers of the danger about to come upon them if they continue their effort to penetrate the secrets of the jungles of Indo-China. Doctor Carter disappeared in the last episode. Later in the story the party is watching an ancient religious dance of the natives when another member of the party disappears.

10:30—Piano Pictures: Phyllida Ashley, Aileen Fealy, piano duo: KGO, KOA

11 to 12 midnight—Laughner - Harris Hotel St. Francis Dance Orchestra: KGO; KFI 11:15 to 12

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

7 A.M.—Recordings

7:15—Jack and Larry

7:30—Recordings; Home Service

8—Hallelujah Hour, DLBS

9—Felix Ferdinand's Orchestra, CBS

9:30—Studio program

10—Mid Morning Melodies

11—Marine Band Orchestra, CBS

11:45—Col. Educational Features, CBS

12 noon—Columbia Salon Orch., CBS

12:30—Rhythm Ramblers, CBS

1—Light opera gems, CBS

1:45—Tony's Scrap Book, CBS

2—Winegar's Barn Orchestra, CBS

2:15—Happy Go Lucky Hour, DLBS

3—Morton Downey, CBS

3:15—Jacques Renard's orch., CBS

3:30—Dental Clinic of the Air

4—Recordings

5:30—Red Goose Shoe program, CBS

5:45—Recordings

6—Van Heusen program

6:30—Beauty talk

6:45—Recordings

7—Fletcher Henderson's Orchestra, CBS

7:15—Arthur Pryor's military band

7:29—Silent period

9—Sunkist Musical Cocktails

9:30—Delin Serviteers

10—Studio program

10:30—Anson Weeks Orchestra

10:30—Walkathon

11—Val Valente's Orchestra

12 midnight—Sign off

CBS

Columbia Broadcasting System

5:30 A.M.—Tony's Scrap Book: KDYL

5:45—The Old Dutch Girl: KDYL

8—Paul Tremaine and his Yoeng's Restaurant Orchestra: KLZ, KOH

8:30—Columbia Revue, Julius Nattfeld, conductor, with Theo Karle, tenor: KFDL, KOH

9—Felix Ferdinand and his Park Central Orchestra: KFBK, KOL, KVI, KFRC, KOH

9:30—Harry Tucker and his Hotel Barclay Orchestra: KFBK, KFRC, KHJ, KOH

10—Columbia Artists Recital: KHJ, KLZ, KOH

10:30—American School of the Air: KMJ, KOIN, KFRC, KHJ, KDYL, KLZ, KOH

11—U. S. Marine Band Orchestra: KFBK, KVI, KDYL, KLZ, KOH

11:15—U. S. Marine Band Orchestra: KFBK, KVI, KFRC, KDYL, KLZ, KOH

11:45—Columbia Educational Features: KFBK, KVI, KDYL, KLZ, KOH

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

12:30—Rhythm Ramblers: KFBK, KVI, KDYL, KLZ, KOH

1—Light Opera Gems: KFBK, KOL, KVI, KHJ, KLZ, KOH

1:45—Tony's Scrap Book, conducted by Anthony Wons: KFBK, KOL, KVI, KFRC, KLZ, KOH

2—Winegar's Barn Orchestra: KMJ, KOL, KVI, KDYL, KLZ, KOH

3—Morton Downey, with Nat Brustloff's Orchestra: KFBK, KVI, KDYL, KLZ, KOH

3:15—Jacques Renard and his Orchestra from Boston: KFBK, KVI, KLZ, KOH

3:30—Red Goose Adventures: KDYL

6—Van Heusen program: KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

7—Fletcher Henderson and his Orchestra: KMJ, KVI, KFRC, KDYL, KLZ, KOH

7:15—Pryor's Creomo Band: KFBK, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KOH

7:30—Ben Bernie and his Orchestra from Chicago: KFBK, KFRC, KDYL, KLZ, KOH

8—Bert Lown and his Baltimore Orchestra: KFBK, KOL, KFRC, KDYL, KLZ, KOH

8:30—Nocturne, Ann Leaf at the Organ, with Ben Alley, tenor: KDYL, KOH

8:30—Gilmore Oil Company Company program: KFBK, KHJ

499.7 Meters **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego

7:30 to 12 noon—Various programs

12:15—Western Farm & Home, NBC

1—Studio program

2—Matinee, NBC

2:30—Organ concert, Dr. Stewart

3:30—Phil Cook, NBC

3:45—Studio program

5—Interwoven Fair, NBC

5:30—Novelty program

6—Late news items

6:15—Studio program

6:30—RKO program, NBC

7—Amos 'n' Andy, NBC

7:15—Brownbilt Footlites, NBC

7:30—Cramer's Trio with John Wells

8:30—S & W Mellow'd Melodies, NBC

9—Novelty program

10—Richfield News Flashes, NBC

10:15—Studio program

11 to 12 midnight—Dance music

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—Shell Happytime, by Hugh Bar-
rett Dobbs
9—Dobbsie's Birthday Party
9:30—Paul Lingle Plano Duo with
Urbain Hartman, tenor, and Har-
vey Orr, baritone
10:30—Magazine of the Air, NBC
11:30—Julia Hayes, "Helpful Hints"
11:45—Organ recital, Geo. Nyklicek
12 noon—Scripture reading; time
signals
12:05—Organ recital, Geo. Nyklicek
12:45—Commonwealth Club lunch
1:30—Programs in miniature
2:30—Organ recital
2:50—Ye Towne Cryer
3—Who Cares with Bob Bence
4—Aeolian Trio
4:45—Big Brother
5:30—Date Book, Stuart Strong
5:45—News digest, "Scotty" Mort-
land
6—KPO Harmonizers
6:15—Cecil and Sally
6:30—North Americans
6:45—Henry Starr, the 16/40 Boy
7—Concertized opera
8—Jess Norman's San Franciscans
with Doug. Richardson
8:30—The Californians
9—"Grand Slam" program
9:15—Baker Chocolate program
9:30—"Packard program"
10—Richfield news flashes, NBC
10:15—The De Soto program
10:30—Jesse Stafford's dance orch.
11:30 to 12 midnight—Floyd Wright,
organist

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening Market Reports
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Helpful Hints to housewives
9:15—Children's dental clinic
9:30—Lou Gordon, tenor, and Betty
Travis, popular songs
9:45—Sally Hill and Helen Guest,
songs
10—Norma and Monte, popular songs
10:15—Josephine Gibson, Food Talk,
NBC
10:30—Magazine of the Air, NBC
11:30—Girls Trio
11:45—English Lesson, Ayra Drew
12 noon—Dept. of Agriculture talk
12:15—Federal and State Market
reports
12:30—Silent
2:30—Winnie Moore, Nomad Novelist
2:45—Eleanor Autrey, ballads
3—Seeing Southern California
3:30—Phil Cook, NBC
3:45—Eva MacBlaine, pianist
4—KFI-KECA Editorial Review
4:15—Big Brother Don
4:45—The Story Man
5—Interwoven Pair, NBC
5:30—Armour hour, NBC
6—Armstrong Quakers, NBC
6:30—RKO program, NBC
7—Averill trio
7:15—Brownbit Footlites, NBC
7:30—Arthur Lang, baritone
8—House of Color, NBC
8:30—S and W Mellow'd Melodies,
NBC
9—Studio program
9:30—Kodak Week-End Hour, NBC
10—News flashes, NBC
10:15—Concert orchestra and soloist
11:15—Hotel St. Francis Dance Or-
chestra, NBC

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, CDLBS
8:45—Mildred Kitchen, Home Eco-
nomics
9—Felix Ferdinando's orch., CBS
9:30—Harry Tucker's orch., CBS
10—Pabst program, CBS
10:15—Studio program
10:30—Amer. School of the Air, CBS
11—Pequot Personalities
11:15—U. S. Marine Band, CBS
11:25—News Items
11:30—Wyn's daily chat
12 noon—Noonday concert
1—N. Y. stock quotations
1:05—News items
1:15—Light opera gems, CBS
1:45—Tony's Scrap Book, CBS
2—Happy Go Lucky hour
3—Feminine Fancies
4—Mary Lewis Haines
4:15—"Steamboat Bill"
4:30—Stories in song, Clark Sisters
4:55—Town topics; news items
5:15—Studio program
5:30—Red Goose Shoe program, CBS
5:45—Pat Fryne's sport talk
6—Von Heusen program, CBS
6:30—Cuesta La Honda program
7—Fletcher Henderson's orch., CBS
7:15—Arthur Pryor's Band, CBS
7:30—Ben Bernie and his orch., CBS
7:45—Stranger than Fiction
8—Adventures of Black and Blue,
CDLBS
8:15—Bert Lown's orch., CBS
8:30—Gilmore College Daze
9—Sunkist Musical Cocktails
9:30—The Serenaders
9:45—Tom Gerun's Bal Tabarin
Orchestra
10—Schwartz Ginger Band
10:15—Anson Weeks' orchestra
11—Val Valente's orchestra
12 to 1 A.M.—Vagabond of the Air

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
6:45 A.M.—Early Birds; news
8—Warren Wright, organist
9—Morning devotionals
9:15—Margie Campbell, baritone
9:45—Olive Reynolds, blues singer
10—Robert Monsen, tenor
10:15—Helen Andrews, beauty talk
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—Professor & his Dream Girl
12 noon—Mid-day request program
12:30—Mid-day musicale
1—Jean Kantner, baritone
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Lardi Gas
3—Organ concert, Bobby Hains-
worth; Jean Kantner, baritone
3:30—Smilin' Sam from Alabama
3:45—Tea Time Tales; Jean Kan-
ter, Marshall Sohl, duo
4—Northwest Concert Trio; Geneva
Brown, soprano
5—Ken Stuart's sports review
5:15—Uncle Frank's story hour
5:30—Uncle Andy and the Kiddies
5:45—Ward Ireland, tenor
6—The Melody Musketeers
6:30—The Royal Leaders
7—Conoco Listeners hour
7:30—Henri Damski's concert en-
semble
8—Cecile Baron's instrumental trio
8:30—The Song Exchange
9—Montaville Flowers, lecture
9:30—Ad lib review, UBC
10—Ken Stuart's Sunshine program
10:30—Chat Cathers, baritone
11—Vic Meyers' Club Victor Orch.
12 midnight—Request recordings

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Organ melodies
8—Metropolitan hour
8:45—A Word of cheer
9—Mahlon Dolman
9:30—Brisk program
9:45—Revue
10—George Taylor, Virginia Spencer,
Greta Gahler, Jimmy Mosley, The
Melodizers
11—Happy Harmonies
11:15—Dance Melodies
11:30—Studies in waltz time
11:45—Virginia Spencer, "Soliloquy"
12 noon—Close Harmony
12:15—Concert Memories
1—Cal King's Country Store
1:30—Novelty bits
1:45—Dance melodies
2—Zedrau
2:15—Musical Melange
2:30—Dollo Sargent, organist
3:15—Willis Boardman Zink
3:30—Greta Gahler, song recital
3:45—Album Airs
4—Old Timers
4:15—Famous songs by famous
singers
4:45—Koffee Kup Celebrities
5—Metropolitan hour
6—Revue
6:30—Uncle Jerry's Safety Club
6:45—Stockyard prices and quota-
tions
6:50—The Date Book
7—The Home Towners
7:30—Jimmy Gleason and Bob Arm-
strong
7:45—Matthew W. Brady
8—Bob Allen
8:15—Home Bruisers presented by
KYA Players
8:30—Duo Piano Flashes, Adele
Burian, soloist
9—Sierra Ensemble with Sydney
Dixon, soloist
9:30—John D. Barry, world events
9:45—Sierra Ensemble
10—Dollo Sargent, organist, and
Greta Gahler, soloist
10:45—Jimmy Mosley in person
11 to 12 midnight—Dixieland Blue
Blowers

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—Cross-Cuts of the Day, NBC
9:15—The Lumberjacks, NBC
9:45—Billy Hill, Kentucky trouba-
dor
10—Studio program
11:30—Organ recital, NBC
12 noon—Luncheon concert, NBC
12:15—Western Farm and Home
Hour, NBC
1—Hotel Sir Francis Drake Orch.,
NBC
2—Matinee, NBC
3—Major Bowes' Family, NBC
3:30—Paul's Hawaiians
4—Cities Service hour, NBC
5—Studio program
6—RKO Revue
6:30—Sperry's Spanish Serenaders,
and Luis Alvarez, tenor
7—Amos 'n' Andy, NBC
7:15—El Vaquero orchestra
7:45—John Vale, tenor
8—Eugenie Egloff, 'cellist
8:15—Stove Poker Philosopher and
Emma Hurst, soloist
9:15—String ensemble
9:30—Concert orchestra
10—"Return of Capt. Post," mys-
tery serial, NBC
10:30—KFI-KECA Editorial Review
10:45—Health Exercises, Louis Rueb

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

6:45 A.M.—Top o' the Morning
7—KOL, Time Clock
8—Morning Glories
9—Felix Ferdinand and Orchestra, CBS
9:30—Feminine Fancies
10—Organ Moods
10:15—The Prince of Pep
10:30—The Health Man
11—Dr. Mellor
11:15—Recorded program
12:30—KOL Parade
12:30 P.M.—Chamber of Commerce luncheon

1:30—Light Opera Gems, CBS
1:45—Tony's Scrapbook, CBS
2—Winegar's Barn Orchestra, CBS
2:15—Happy Go Lucky Hour
3—Harriet Links
3:15—Seattlelight Forum
3:30—The Matinee
4—Echoes from Music Land
5:15—Music Makers
5:30—Red Goose Shoe program, CBS
5:45—Perky Feather
6—Van Heusen program, CBS
6:30—The Play's the Thing
7—Mekody Lane
7:15—Arthur Pryor's Military Band, CBS
7:30—Prince of the Ivories
7:45—Melody Lane
8—"Black & Blue," DLBS
8:15—Bert Lown's Orchestra, CBS
8:30—Gilmore College Daze
9—Fruit Cocktail
9:30—Jimmy Bittick's orchestra
10—Royal Blue Boys
10:15—Earl Burnett's Orchestra
11 to 12—Val Valente's dance orch.

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

7 A.M. to 4—Various programs
5 P.M.—Interwoven Pair
5:30—Armour program
6—Armstrong Quakers
6:30—RKO Theater of the Air
7—Amos 'n' Andy
7:15—Old Wagon Tongue
8—Political talk
8:15—Florence Richardson's Orchestra
8:30—Studio program
9—Hill Billy Boys
9:30—Kodak Week-End hour
10—"The Return of Capt. Post," mystery serial, NBC
10:30—Piano Pictures
11 to 12 midnight—Hotel Cosmopolitan orchestra

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

6 A.M.—The Eye Openers
7—The Breakfast Club
8—Stock quotations
8:05—The Breakfast Club
8:57—Time signal
9—Mildred Kitchen
9:15—Organ recital
9:45—Recorded program
10—"Radium and Radon"
10:15—Recorded program
10:30—Lani McIntyre and his Harmony Hawaiians
11:30—Recorded program
11:45—Public and civic officials
12 noon—"World in Review"
12:15—Two Jacks and Rhythmettes
1:15—Andy's Lumberjacks
2:15—Stuart Hamblin, "Cowboy Troubadour"
2:30—Harry Gelse and Happy Guys
3:30—Stuart Hamblin, "Cowboy Troubadour"

4—Recorded program
4:30—"Musical Messengers"
5:15—Recorded program
5:45—"Reporter of the Air"
6—Banjo Boys
6:30—Ethiopian Oriental Supper Club
7—Rodeo of the Air
8—"Hill Billies the New Way"
8:30—"Moments of Meditation"
8:45—Dream Girl program
9—"Wedding of the Air"
9:30—Dahl's Ship of Joy
10—Abe Lyman's orchestra
10:30—Harry Gelse and Happy Guys
11—Russ Colombo's orchestra
12—Louise Howatt, Happiness Girl
1 to 6 A.M.—Jack, the Bell Boy

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

9 A.M.—Prosperity program
9:30—Helpful hour, Dorothy Dean
10:30—Recordings
11—Leah Bernhardt Kimball
11:30—Studio program
11:45—Recordings
12 noon—Variety program
12:30—Market reports, weather
1—Musical program
1:30—Friendly hour, Lena Leland
2:30—How Do You Do
4:30—Story time
5—Vesper music
5:30—Recordings
5:45—Dr. Campbell and Dentistry
6—U. S. D. A. Farm Flashes
6:10—Farm topics discussion
6:20—State Dept. of Agriculture
6:30—Market reports
6:45—Radio news and forum
7:45—Floyd Ghormley's program
8—Accordion Club
8:30—Studio program
9—KW players
9:30 to 10—A. Caro Miller and his Vibraharp

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

6:45 A.M.—Farm flashes
7—Morning Serenaders
7:15—Family Altar hour
8—Organ concert, NWBS
9—Fashions talk, Vivian Bliss
9:15—Julia Hayes
9:45—Tune Chasers
10:15—Helen Andrews, beauty talks
10:30—The Radio Boy Friends
11—The Meadow Larks Orchestra
11:30—Ad review
11:45—Professor & his Dream Girl
12 noon—Del Milne's orchestra
12:30—Walkathon from Lotus Isle
12:45—Merry Motorists
1:15—Dental Clinic of the Air
1:45—Betty Andersen, soprano
2—Mardi Gras
3—Organ concert
3:30—Smilin' Sam from Alabam'
4—Walkathon
4:15—Juvenile program
4:30—Northwest concert trio
5—Ken Stuart's sports review
5:15—Uncle Frank's story hour
5:30—Studio program, Allen Daniels
5:45—Theatre review, Dean Collins
6—N. N. L. Happy Time
6:15—Uncle Jerry's Safety Club
6:30—The Royal Loafers
7—Silent period
8—Cecile Baron's Instrumental Trio
8:30—Philio Storage Battery
9—Montaville Flowers, lecture
9:30—Portland Telegram frolic
10—Ken Stuart's sunshine program
10:30—Walkathon from Lotus Isle
11:30—Vic Meyers' orchestra
12 midnight—Midnight Revellers

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

6:30—Records; stocks
7 A.M.—Morning exercises and entertainment; stocks
8—Charles T. Besserer, organist
8:30—Al. Machado's Hawaiians
9—Modern Homes period
9:30—Recorded program
10:15—S. F. stocks; weather
10:30—Belco talk
10:45—The Melody Man
11—Classified Adv. hour
12 noon—Jack Delaney and his band
1—Jean's Hi-Lights
2—Records
2:35—San Francisco stocks
2:45—Recorded program
3:45—Ethel Rhinard, pianist
4—Recorded program
4:30—Brother Bob's Club
5—Helen Parmelee, pianist
5:30—Fox-West Coast Theaters program

6—Hotel Oakland concert duo
7—News items
7:30—Helen Parmelee, pianist
8—Hi-Jinks: Lost and Found; piano duo; Ethel Rhinard, pianist; Cora Scott, contralto; Charlie Berger; Johnny Zunino, accordionist; Hale Hooper, tenor; Fred and Morris; Boris and Bertha; Tony; John Wharry Lewis' KLX Orchestra; Franklin Roberts and Phebe Starr; "Two Shop Girls"; Al. Machado's Hawaiians; Helen Benson, banjoist; Rodeo Novelty Boys
10—Sweet's Persians Gardens band
11—Classic recordings
11:30 to 12 midnight—Dance program

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

6:55 A.M.—Inspirational service
7—Organ recital
7:30—Sunrise Serenaders, NBC
7:45—Van and Don, NBC
8—Shell Happytime, NBC
8:15—The Health Man
9:15—Helpful Hints to Housewives
9:30—Vocal duets
9:45—The Entertainers, NBC
10—Tuneful Two
10:15—Josephine Gibson food talk, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Pine-A-Rol Products, Helen Andrews
11:45—Prudence Penny talk
12 noon—Concert orchestra
12:15—Farm and Home hour, NBC
1—Orchestra and vocalists
2—Variety hour
3—Teacup Philosopher
3:15—Vocal recital
3:30—Phil Cook, NBC
3:45—Stock quotations
4—Cities Service concert, NBC
5—Interwoven Pair, NBC
5:30—The Armour hour, NBC
6—Armstrong Quakers, NBC
6:30—RKO hour, NBC
7—Amos 'n' Andy, NBC
7:15—Brownbit Footlites, NBC
7:30—Musical Echoes, NBC
8—House of Color, NBC
8:30—S and W Mellow'd Melodies, NBC
9—Thermoid Brake Doctors
9:15—Piano duo
9:30—Kodak Week End hour, NBC
10—Richfield news flashes, NBC
10:15—Vocal recital
10:30—Gruen Watchmakers' Guild
10:35—Novelty program
11—News flashes
11:10—Olympic Hotel dance orch.
12 to 12:30 A.M.—Organ recital

315.6 Meters KFWB Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.
8:30—Recorded program
9—Gino Severi's orchestra
10—Prudence Penny, "Home Economics"
10:30—Courtesy program
10:45—The Morning Melodists
11:30—Recorded program
12 noon—Recorded program
12:30—Gino Severi's orchestra;
Johnny Murray, tenor
1—Jerry Joyce Boys
2—Recorded program
2:10—Baseball game
4—Recorded program
4:15—The Adventurer presented by Lewis TeaGarden
4:30—Black and White, two piano team
5—Gino Severi Orchestra
6—Harry Jackson's entertainers
6:30—Uncle Jerry
6:45—Cecil and Sally
7—NIP and Tuck
7:15—Courtesy program
7:30—Seiberling program
7:45—"Big Yank" program
8—Speed, the fastest program on the air
8:30—Harrison Hargraves detective story
9—Fantasia featuring the KFWB Orchestra directed by Sam K. Wineland
9:30—Slumber Time
10 to 12 midnight—Gus Arnheim's orchestra

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn
7 A.M.—Morning Revue
7:15—News items
7:45—Organ concert, Warren Wright
8:45—Thrift Home of the Air
9—Morning devotionals
9:15—Mary; Alec Campbell, baritone
9:45—Ollive Reynolds, blues singer
10—Robert Monsen, tenor
10:15—Health talk
10:30—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—Jean Kantner, baritone
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Organ, Bobby Hainsworth; Geneva Brown, soprano
3:30—Smilin' Sam from Alabam'
3:45—Jean Kantner and Marshall Soll, duo
4—Northwest Concert Trio; 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 & Co.
6—American Institute of Banking talk
6:15—The Red Tops
6:30—The Royal Loafers
7—The Stump 'Em Twins
7:15—Big Yank program
7:30—Henri Damski's concert ensemble
8—Cecile Baron's instrumental trio
8:30—Cecile Baron, pianist; Iris Canfield, 'cello; Sam Meyer, violin
9—Montaville Flowers, lecture
9:30—Ad Lib Review
10—Ken Stuart's Sunshine program
10:30—Moonlight Melodies; Chet Cathers, baritone; Jan Russell, violin
11—Vic Meyers' Club Victor Orch.
12 midnight—Midnight Revellers

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—Town Crier; news flashes
7:30—Alice Blue Gown
7:45—Van and Don, NBC
8—Shell Happy Time
8—Walt and Norman
9:15—Song shopping
9:30—Round-Up Revue
9:45—Studio news
10—Rowles S. and W. Melodies
10:15—Josephine Gibson, NBC
10:30—Magazine of the Air, NBC
11:30—Bell Organ Recital
12—Club Bulletin, Lucy Robinson
12:15—Farm and Home hour, NBC
1—Peerless Dental Hygiene
1:15—Motor Pleasure
1:30—Gems of Remembrance
2—Studio parade
2—Service hour
3:30—Phil Cook, NBC
3:45—Service Hour, "CTD"
4—Cities Service concert, NBC
5—Interwoven Pair, NBC
5:30—Armour hour, NBC
6—Armstrong Quakers, NBC
6:30—RKO Theater of the Air, NBC
7—Amos 'n' Andy, NBC
7:15—Brownbilt Footlites, NBC
7:30—Thermoid Company
7:45—Davenport dinner concert
8—House of Color, NBC
8:30—S. & W. Mellow'd Melodies, NBC
9—KHQ ensemble feature
9:50—Kodak Week-End Hour, NBC
10—News flashes, NBC
10:30—KHQ ensemble on Wings of Song
11 to 12 midnight—Davenport Hotel Orchestra

208.2 Meters KLS LAkeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
9 A.M.—Recordings
10—Songs of Yesteryear
10:30—Musical Pictures
11—Studio program
12 noon—Otto Hawaiians
12:45—This and That
1—Hervey and his guitar
1:30—Recordings
2 to 2:30 P.M.—Studio program

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
2:45—Three Vagabonds
3—Surprise Matinee
3:30—Deacon Holloway and Town Revellers
4—Late News reports
4:15—Old-time hymns
4:30—Foster Rucker and Vera Graham
4:45—Clarence Cray and Duo Art
5—Carl Farr and his music
5:45—The Professor and his Dream Girls
6—Cherio Boys
6:15—Over at Mart's House
6:30—Percy Prunes
6:45—Bill Estes and his Sunset Harmony Boys
7—School days
7:15—Jimmy Lee
7:30—Pacific Coast Club Rhythm Makers
8—"Black and Blue" Detectives
8:15—Rural free delivery
8:30—"Harmonious Suggestions"
9—Three Vagabonds
9:30—Sassy Little and Daisy Mae
9:45—Froggy and Burrehead
10—Vera Graham, organist
10:30—Pacific Coast Club Rhythm Makers
11—Majestic Ballroom Orchestra
12 midnight—Knight Hawk

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles "News Briefs" and organ
7:30—Organ and instrumental soloist
8—Hallelujah hour
8—"Grace and Jack"
9:15—Beauty talk
9:30—Musical program
10—Pabsette program
10:15—Studio program
10:30—American School of the Air, CBS
11—"Helpful Household Hints"
11:30—Organ recital
12 noon—Biltmore concert orchestra
12:30—World-wide news
12:45—Organ recital
1—Light Opera Gems, CBS
1:30—Times Forum
2—Happy Go Lucky hour
3—Feminine Fancies, KFRC
4—Organ
4:15—Bridal talk
4:30—Studio program
4:45—"Seeing South, California"
5:15—Sharnova Trio
5:30—Red Goose Shoes, CBS
5:45—Town Topics; news
6—Van Heusen, CBS
6:30—"The Play's the Thing"
7—Fletcher Henderson's Orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Inglewood Memorial Park concert
8—"Black and Blue," CDLBS
8:15—Bert Lown and Orch., CBS
8:30—Gilmore College Daze
9—Sunkist Musical Cocktail
9:30—Jimmie Bittick's orchestra
10—World-wide news
10:05—Anson Week's Orchestra
12 to 1 A.M.—Phantom of the Organ

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
7 A.M.—Bill Sharples and his gang
8—Inspirational talk and morning prayer
8:15—Bill Sharples and his gang
9—Kate Brew Vaughn
9:45—Radio shopping news
10—Eddie Albright's family
10:30—Arnas Serenade to Beauty
10:45—Musical program
11—First Radio Church of the Air
12 noon—The KNX orchestra
1:30—Eddie Albright, late fiction
2—Educational talk
3:15—Joyce Coad, little movie star
3:25—Lost and found announcements and stock reports
3:30—Federation of Women's Clubs musical program
4—Travelogue
4:30—C. P. R.'s musical program
5—Brother Ken's Club for Kiddies
5:25—"Butterfinger" contest
5:30—Financial talk
5:45—Town Cryer's tips
6—Wesley Tourtelogue, organist
6:30—Knights of the Roaring Road
7—Frank Watanabe and the Honorable Archie
7:15—Novelty spring ensemble
7:30—The Metropolitan Water District program
7:45—"Grand-Slam" musical program
8—The Royal Order of Optimistic Donuts
9—"The Speed Blenders"
9:15—The Arizona Wranglers and the Sheriff
9:45—Boxing bouts from the Hollywood Legion Stadium
10:45—Popular dance orchestra
11 to 12 midnight—Wesley Tourtelotte, organist

SATURDAY Programs

May 9, 1931

Oscar Young and Dell Perry
KGO, KECA—12 noon

The Loveless Twins: Lela, Herman, Lola and
Harmon—KFI-KECA, Vocal Quartet

CBS

Columbia Broadcasting System

- 5:30 A.M.—Tony's Scrap Book: KDYL, KLZ
5:45—Morning Minstrels, Vincent Sorey, conductor: KDYL, KLZ
6—Columbia Male Trio with Virginia Arnold, pianist: KDYL, KOH
6:15—Columbia Male Trio with Virginia Arnold, pianist: KDYL, KOH
6:30—New World Salon Orchestra: KDYL, KOH
7—Adventures of Helen and Mary: KDYL, KOH
7:30—Columbia Revue: KOH
8—Paul Tremaine and his Yoeng's Restaurant Orchestra: K M J, KDYL, KLZ, KOH
9—Felix Ferdinand and his Park Central Orchestra: KFBK, KOL, KVI, KFRC, KDYL, KLZ, KOH
9:30—Savoy-Plaza orchestra: KFBK, KOL, KVI, KHJ, KOH
10—Dale Wimbrow: KLZ, KOH
10:15—Columbia Artist Recital: KLZ, KOH
10:30—Columbia Salon Orchestra: KLZ, KOH
11—The Four Clubmen: KFBK, KOL, KVI, KFRC, KHJ, KDI, KLZ, KOH
11:30—Saturday Syncopators: KFBK, KOL, KVI, KFRC, KHJ, KDYL, KLZ, KOH
12 noon—Ann Leaf at the Organ: KFBK, KVI, KDYL, KLZ, KOH
12:30—Spanish Serenade, Vincent Sorey, conductor: KFBK, KVI, KHJ, KDYL, KLZ, KOH
1—Club Delmonico orchestra: KFBK, KMJ, KOL, KVI, KFRC, KDYL, KLZ, KOH
1:30—Club Delmonico Orchestra: KFBK, KMJ, KOL, KVI, KDYL, KLZ, KOH
1:45—Tony's Scrap Book: KFBK, KMJ, KOL, KVI, KFRC, KDYL, KLZ, KOH
2—Ted Husing's Sportsants: KFBK, KMJ, KOL, KVI, KDYL, KLZ, KOH
2:30—Paul Tremaine and his Yoeng's Restaurant Orchestra: KFBK, KMJ, KOL, KVI, KDYL, KLZ, KOH
3—Morton Downey, with Nat Brus-

- loff's Orchestra: KFBK, KMJ, KOL, KVI, KDYL, KLZ, KOH
3:15—Armand Vecsey and his Ritz Carlton Hotel Orchestra: KFBK, KMJ, KOL, KVI, KDYL, KLZ, KOH
3:30—Armand Vecsey and his Ritz Carlton Hotel Orchestra: KFBK, KMJ, KVI, KLZ, KOH
4:15—Ben Alley, tenor, with Ann Leaf at the Organ: KFBK, KMJ, KVI, KFRC, KHJ, KOH
4:45—Mary Charles, with Nat Brusloff's Orchestra: KFBK, KVI, KFRC, KHJ, KLZ, KOH
5:30—Columbia Educational Features: KVI, KFRC, KHJ, KDYL, KLZ, KOH
6—Hank Simmons' Show Boat: KFBK, KMJ, KOL, KHJ, KDYL, KLZ, KOH
6:45—Anheuser Busch program: KOL, KVI, KDYL
7—Bert Lowm and his Biltmore Orchestra: KFBK, KMJ, KOL, KVI, KFRC, KHJ, KDYL, KLZ, KOH
7:15—Pryor's Crema Band: KFBK, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
7:30—Guy Lombardo and his Royal Canadians: KFBK, KOL, KFRC, KDYL, KLZ, KOH
8—Jack Denny and his Orchestra from Montreal: KFBK, KOL, KFRC, KDYL, KLZ, KOH
8:30—Nocturne, Ann Leaf at the Organ: KFBK, KDYL, KLZ, KOH

499.7 Meters KFSD Franklin 6353 600 Kcys. 1000 Watts

- Airfan Radio Corp., Ltd., San Diego
7:30 to 12 noon—Various programs
2:30—Organ concert
3:30—Rise of the Goldbergs, NBC
3:45—Studio program
4—Radiotron Varieties, NBC
4:15—Studio program
4:45—Late news items
5—General Electric program, NBC
6—Lucky Strike Orchestra, NBC
7—Amos 'n' Andy
7:15—Studio program
7:45—Sperry Smiles, NBC
8—Bluebird Melodies, NBC
8:30—Laughner and Harris, NBC
9—Fox Theatre
9:30—Feature program
10—Studio program
11 to 12 midnight—Dance music

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
9—Felix Ferdinand's orch., CBS
9:30—Junior Artists program
10:30—Don Ricardo
11—Church announcements
11:15—Columbia Artists recital, CBS
11:30—Saturday Syncopators, CBS
12 noon—Sherman Clay concert
1—Closing N. Y. stock quotations
1:05—Club Delmonico Orchestra, CBS
1:45—Tony's Scrap Book, CBS
2—Studio program
2:15—West Coast Relays, Fresno, DLBS
4—Studio program
4:15—Ben Alley, tenor, CBS
4:30—Studio program
4:45—Mary Charles, CBS
4:55—Town topics
5—Potluck from KHJ
5:30—National Radio Forum, CBS
6—Program to be announced
7—Bert Lowm's orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Guy Lombardo and his Royal Canadians, CBS
8—Adventures of Black and Blue, CDLS
8:15—Jack Denny's orchestra, CBS
8:30—Merrymakers from KHJ
9:30—Tom Gerun's Bal Tabarin Orchestra
10—Anson Weeks' orchestra
11—Earl Burnnett's orchestra
12 to 1 A.M.—Vagabond of the Air

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

- General Electric Co., Denver, Colo.
7 A.M. to 4—Various programs
4 P.M.—Webster program
4:15—Radiotron Varieties
4:30—Fuller Man
5—General Electric Hour
6—Lucky Strike Dance Orchestra
7—Amos 'n' Andy
7:15—The Answer Man
7:30—Sisters of the Skillet
7:45—Political talk
8—Rudy Vallee and his orchestra
8:15—Political talk
8:30—Rudy Vallee and his orchestra
9—Network program
10 to 11 P.M.—Hotel Cosmopolitan orchestra

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

7:30 A.M.—Sunrise Serenaders:
KGO; KOMO 7:30 to 7:45
7:45—Van and Don, the Two Pro-
fessors: Songs and dialogue: KHQ,
KOMO, KGW, KPO, KFI, KFSD,
KTAR, KOA
8—Shell Happytime: KHQ, KOMO,
KGW, KPO, KFI, KSL
8—Financial Service Program: KGO
8:15—Morning Melodies: Orchestra
direction Edward J. Fitzpatrick:
KGO
8:30—Cross-Cuts of the Day, Dr.
Laurence L. Cross: KGO; KECA
9 to 9:15
9:15—The Lumberjacks: KGO, KECA
9:30—National Farm and Home
Hour: KGO, KOMO, KPO, KFI,
KGW
10:30—Woman's Magazine of the
Air: KGO, KHQ, KOMO, KGW,
KPO, KFI; KFSD, KTAR 10:50
to 11:10
11:30—Organ Recital, Paul Carson:
KGO, KECA
12 noon—Piano Capers, Dell Perry,
Oscar Young: KGO, KECA
12:15—Pacific Feature Hour: KGO,
KOMO, KFI, KOA, KGW
1:45—Preakness Sweepstakes: KGO,
KPO, KECA, KTAR, KOMO
2:30—Black and Gold Room Orches-
tra: KGO, KTAR
2:45—Bits of Melody: KGO, KECA
3—Vocal Solists: KGO, KECA
3:15—Laws that Safeguard Society,
Dean Gleason L. Archer: KGO,
KOMO, KPO, KECA
Technical legal distinctions between
murder in the first and second
degrees will be explained by
Dean Gleason L. Archer.
3:30—Rise of the Goldbergs: Humorous
sketch: KGO, KFSD
3:45—Pickard Family: Southern
folk songs; novelty orchestra:
KGO
4—News Service: KGO
4:15—Radiotron Varieties: Lew Con-
rad, crooner; Welcome Lewis, con-
tralto; orchestra direction Freddy
Behrens: KGO, KHQ, KOMO,
KGW, KECA, KFSD, KTAR
4:30—The Fuller Man: Vee Lawn-
hurst, pianist-vocalist; Earle Spic-
er, baritone; The Handy Boys,
vocal trio; orchestra direction Don
Voorhees: KGO, KHQ, KOMO,
KGW, KECA
5—General Electric Hour: Symphony
orchestra, direction Walter Dam-
rosch; "Adventures in Science,"
Floyd Gibbons: KGO, KHQ,
KOMO, KGW, KFI, KFSD, KTAR
6—B. A. Rolfe and his Lucky Strike
Dance Orchestra: KGO, KHQ,
KOMO, KGW, KFI, KFSD, KTAR
7—Amos 'n' Andy: KGO, KHQ,
KOMO, KGW, KECA, KFSD
7:15—Gilmore Circus: Roy Kellogg,
Ringmaster; Duke Attebury and
Key Gillum, clowns: KOMO,
KGW, KPO, KFI
7:15—Tom Mitchell, the Rainier
Rickey Man: KGO, KECA
7:30—NBC Favorites: KGO, KTAR
7:45—Lee S. Roberts, pianist; Paul
Carson, organist; guest vocalist:
KGO, KHQ, KOMO, KGW, KECA,
KFSD
8—Bluebird Melodies: Lucile Kirt-
ley, soprano; orchestra direction
Joseph Hornik: KGO, KOMO,
KTAR, KFSD; KHQ, 8 to 8:15
8:30—Laughner and Harris: KGO,
KOMO, KFSD; KGW 8:30 to
8:45
9—El Sidelo Minstrels: Thomas H.
Hutchinson, interlocutor; Charles

Marshall, Harold Peary, end
men; male quartet; orchestra di-
rection Joseph Hornik: KGO,
KHQ, KOMO, KGW, KECA
9:30—Associated Spotlight Revue:
KGO, KHQ, KOMO, KGW, KFI
Visiting some of the most inter-
esting spots in California during
a 90-minute radio tour, Associated
Spotlight Revue Artists will be
heard tonight. Music for this
"touring" program will be chosen
chiefly from selections which sing
the praises of various counties,
cities or other localities in the
Golden State. A number of "black
outs," brief comedy sketches, will
have as their locale different sec-
tions of California. "Nellie, the
Beautiful Cloak Model," with
Bobbe Deane in the title role, will
be burlesqued by Walter Beban.
Harold Peary and Richard Le
Grand will be heard in their fa-
miliar roles of villain and lover.
11 to 12 midnight—Laughner-Harris
Hotel St. Francis Dance Orches-
tra: KGO, KECA, KGW

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening market reports
7:45—Van and Don, NBC
8—Shell Happy Time, NBC
9—Rhythm Masters
9:15—Children's dental clinic
9:30—Farm and home hour, NBC
10:30—Woman's Magazine of the
Air, NBC
11:45—Spanish lesson by Annette
Doherty
12 noon—Dept. of Agricultural talk
12:15—Pacific Feature Hour, NBC
1—Federal and state market reports
1:15—Studio program
2:30—Sylvia's Happy Hour
4—Tea hour, program: Elsie Eyre,
soprano, James Anderson, baritone
and Klein trio
4:45—Betty Burke, piano and song
5—General Electric program, NBC
6—Lucky Strike hour, NBC
7—Mildred Loughlin, contralto
7:15—Gilmore Circus, NBC
7:45—Studio program
8:45—"D-17, Emperor," James Car-
den and cast
9—George Leibling, pianist
9:30—Spotlight Review, NBC
11—Dance orchestra

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

J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—KJBS Alarm Klok Klub
8—Variety records
8:30—City of Paris Day by Day
8:45—Recorded program
8—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Popular records
11—Shopping with Shirley Dale
11:30—GallenKamps' popular pro-
gram
12 noon—Band music
12:15—Jimmy Waters program
12:30—LaVida Cloud Chasers
1—Stock report and records
2—Studio program
2:30—Jewish airs
2:45—Recorded program
3—Band concert
3:30—Musical styles
4—Popular records
4:30—Radio cartoons
5—Hill Billy songs
5:30—Recordings
7:15—Silent period
7:10 to 8 A.M.—KJBS Owl program

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts

Hale Bros., Chronicle, San Francisco
7:15 A.M.—Health Exercises and
Appearance with Dobbs
7:45—"Van and Don," NBC
8—Shell Happytime, by Hugh Bar-
rett Dobbs
9—Dobbie's Birthday Party
9:30—Home and Farm hour, NBC
10:30—Magazine of the Air, NBC
11:30—Organ recital, Geo. Nyklicek
12 noon—Scripture; time signals
12:05—Programs in miniature
1—"Bread Box"
1:30—Radio features, NRA
1:45—Preakness Sweepstakes, NBC
2:30—San Francisco Conservatory
of Music
3—Ye Towne Cryer
3:15—Laws that Safeguard Society,
NBC
3:30—Organ recital
4—Sherman, Clay & Co. program
4:30—Paul and George in Bits o'
Melody
5—Big Brother
5:30—The Date Book, Stuart Strong
5:45—News digest, "Scotty" Mort-
land
6—KPO Harmonizers
6:15—Cecil and Sally
6:30—North Americans
6:45—Henry Starr, the 16/40 Boy
7—Children players in "Mother
Goose and the Rime Book"
7:15—Gilmore Circus, NBC
7:45—On With the Dance with Don
Wilding and Harvey Orr
8:45—"Roads to Hollywood"
9—Nathan Abas, violin recital
9:30—"Packard program"
10—Radio feature, NRA
10:15—The De Soto program
10:30—Jesse Stafford's Palace Hotel
orchestra
11:30 to 12 midnight—Floyd Wright,
organist

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts

Puget Sound Broad. Co., Tacoma
7 A.M.—Recordings
7:15—Jack and Larry
7:30—Recordings
8—Hallelujah Hour
9—Felix Fernando's Orchestra,
CBS
9:30—Savoy Plaza Orchestra, CBS
10—Mid Morning Melodies
11—The Four Clubmen, CBS
11:30—Saturday Syncopators, CBS
12 noon—Garden talk
12:15—Walkathon
12:30—Spanish Serenade, CBS
1—Club Delmonico Orch., CBS
1:45—Tony's Scrap Book, CBS
2—Ted Husings' Sportsants, CBS
2:30—Paul Tremaine's Orchestra,
CBS
3—Morton Downey, CBS
3:15—Armand Vecsey's Orchestra,
CBS
3:30—Dental Clinic of the Air
4—Recorded program
4:15—Ben Alley, tenor, Ann Leaf,
CBS
4:30—Recordings
4:45—Mary Charles, CBS
5—Recordings
6:30—Beauty talk
6:45—Anheuser Busch Co. program,
CBS
7—Recordings
7:15—Arthur Pryor's Band
7:30—Silent period
9—Merrymakers, DLBS
9:30—Townhouse Orchestra, DLBS
10—Auditorium Ballroom
10:30—Walkathon
11 to 12 midnight—Earl Burnett's
Orchestra

535.4 Meters KTAB Garfield 4700
560 Kcys. 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. E. L. Corley
10:50—Artists Vignettes
11:15—Recorded program
11:30—Mid-day musical notes
12:15 P.M.—Dr. McLain
12:30—Latin-American program
1—Chapel of Chimes Organ
1:30—Recordings
1:45—Studio program
2—Masters Album
3—Tunes of the times
3:30—Johnny Shaw at the organ
4:30—Hot Rhythm
5—Recorded program
5:15—Studio program
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes Organ
7—Studio program
8—Saturday Serenaders
9—Melodies that Linger
10—Sweet and Low Down with Johnny Shaw, organist; Wint Cotton, soloist, and Emmet Dorman, violinist
11 to 1 A.M.—Jimmie Kendrick's Night Owls

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

7 A.M.—Eyeopener program
8—Silent period
9—Phonograph records
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
10:50—Items of interest
11—Recordings
11:40—Eddie and Bob, steel guitar duet
12:10 P.M.—Walkathon roll call
12:15—Alburtus, famous astrologer
12:45—Recordings
1—Silent period
6—Jack Reed's Musical Greeters
6:30—Walkathon
6:40—Alburtus, famous astrologer
7—Recordings
7:15—Bellevue Hotel program
7:30—Silent
11—Walkathon; Duke Hall, master of ceremonies
12 to 1 A.M.—Midnight classics

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

6 A.M.—Weather and recordings
7—Breakfast program
8—Sunshine hour, W. Carrol Kirkman
8:50—Health talk, Dr. Ross
9—News of the day
9:30—Kiddie Revue
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 and Gladys, bits of harmony
3:30—Celeste Radio Bates, piano novelties
4—Gilmore Oil Co.
4:30—Merchant's news
5—Joe Mello and his high hatters
6—Re-created prize fights
6:30 to 6:45 P.M.—Close of the Day

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

6:30—Records; stocks
7—Exercises and entertainment
8—Charles T. Besserer, organist
8:30—Al. Machado's Hawaiians
9—Modern Homes period
9:30—Clinic of the Air
10:15—S. F. stocks; weather
10:30—Recorded program
10:45—The Melody Man
11—Classified Adv. hour
12 noon—Closing S. F. stocks
12:05—Jack Delaney and his band
1—Jean's Hi-Lights
2—Recordings
3:45—Ethel Rhinard, jazz pianist
4—Recorded program
4:30—Brother Bob's Club
5—Helen Parmelee, pianist
5:30—Fox-West Coast Theaters program
6—Hotel Oakland concert duo
7—News items
7:30—Charlie Warner and Dorothy Graham
7:45—Musical Soiree: John Wharry Lewis, violinist; Muriel Scherrule, soprano, and Graham Dexter, tenor
8:45—Sports news
9—L. G. French, baritone, and Henry Amerio, accordionist
9:30—The Four Caballeros
10—Sweet's Persian Gardens band
11—Classic recordings
11:30 to 12 midnight—Dance program

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.

5 A.M.—The Early Bird
9—Beauty talk
9:10—Musical program
9:30—Clarence Crary with Duo Art
9:40—Kaal Hawaiian Trio
10:10—Studio Orchestra
10:30—Rolly Wray
10:45—Vera Graham, organist
11:15—Jay Johnson and Accordion
11:30—News reports
11:45—Cline and his Harmonica
12 noon—Air Raiders
12:30—Cheerio boys
1—Hawaiian program
1:30—Peace Philosophy
1:45—Drama and literature
2—Village Rhymster
2:15—Music appreciation
2:30—Pipe dreams
2:45—Three Vagabonds
3—Surprise matinee
3:30—Town Hall Revellers
4—Late News report
4:15—Old-time hymns
4:30—Foster Rucker and Vera Graham
4:45—Clarence Crary and Duo Art
5—Cg. Farr and his music
5:30—Majestic ballroom orchestra
5:45—The professor and his dream girls
6—Cheerio Boys
6:15—Over at Mart's House
6:30—Percy Prunes
6:45—Bill Estes' Harmony Boys
7—School days
7:15—Jimmy Lee
7:30—Pacific Coast Club Rhythm Makers
8—“Black and Blue” Detectives
8:15—Rural free delivery
8:30—Sweethearts of America
9—Three Vagabonds Dedication hour
9:30—Sassy Little and Daisy Mae
9:45—Froggy and Burrehad
10—Vera Graham, organist
10:30—Pacific Coast Club Rhythm Makers
11—Majestic Ballroom Orchestra
12 midnight—Knight Hawk

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

7:30 A.M.—Hawaiian Echoes
8—Metropolitan hour
8:45—Band music
9—Mahlon Doiman
9:30—Popular melodies
9:45—Revue
10—Sunshine Hour: George Taylor, Virginia Spencer, Adele Burlan, Tom Smith, “The Melodizers”
11—Happy Harmonies
11:15—Dance melodies
11:30—Studies in waltz time
11:45—Virginia Spencer “Soloquy”
12 noon—Governor Club Hour
1—Cal King's Country Store
1:30—Marina Trio
2—Zedrau
2:15—Musical Melange
2:30—Dollo Sargent, organist
3:15—Health talk, Dr. Corley
3:30—Greta Gahler, soprano
3:45—Salon melodies
4—Charlie Glenn in “Songs of Yesteryear”
4:15—Memories of Great Masters of Music
4:45—Koffee Kup Celebrities
5—Metropolitan Hour
6—Revue
6:30—Uncle Jerry's Safety Club
6:45—Stockyard prices and quotations
6:50—Popular hits
7—Novelers Orchestra
7:30—Church Bulletin of the Air
7:45—“The Two Crooners,” Tom and Dud
8—Neil Schettler, violin recital
8:15—Tom Smith
8:30—Duo Piano Flashes, Adele Burlan, soloist
9—Sierra Trio, Gene Sullivan, baritone
10—Dollo Sargent, organist, and George Nickson, tenor
10:45—Jimmy Mosley in person
11 to 12 midnight—Art Weidner's Dance Orchestra

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

7 A.M.—Ken Niles “News Briefs” and organ
7:30—Organ and instrumental soloist
8—Hallelujah hour
8—Organ recital
9:30—Beauty talk
9:45—Savoy Plaza Orchestra, CBS
10—Felix Mills and his saxophone
10:30—Cheer Up and Smile program
11—Organ recital
11:15—The Four Club Men, CBS
11:30—Saturday Syncopators, CBS
12 noon—Biltmore concert orchestra
12:30—World-wide news
12:45—Spanish Serenade, CBS
1—Club Delmonico Orchestra, CBS
1:30—Times Forum
2—Track meet
3:30—Armand Vecsey and Orchestra, CBS
4—Studio program
4:15—Ben Alley and Ann Leaf, CBS
4:30—Studio program
4:45—Mary Charles, CBS
5—Studio program
5:45—Town Topics; News
6—The Show Boat, CBS
7—Bert Low and Orchestra, CBS
7:15—American Tobacco Co.
7:30—Guy Lombardo and his Orchestra, CBS
8—Black and Blue, CDLBS
8:15—Merrymakers
9:30—Jimmy Bittick's orchestra
10—World-wide news
10:05—Anson Weeks' Orchestra
12 to 1 A.M.—Phantom of the Organ

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
7 A.M.—Bill Sharples and his gang
8—Inspirational talk and prayer
8:15—Bill Sharples and his Gang
9—Radio shopping news
9:30—Recorded program
10—Eddie Albright family
10:30—Musical program
11:30—C. P. R.'s musical program
12 noon—Musical program
12:30 P.M.—Travelogue
1—Radio Church of the Air
1:30—Eddie Albright, late fiction
2—Educational talk
2:30—Grand concert of recorded masterpieces
5:30—Recorded program
5:45—Town Courier's amusement tips
6—Wesley Tourtelotte, organist
7—Frank Watanabe and the Honorable Archie
7:15—KNX dance orchestra
8—The KNX varieties
9—Russian-American Art Club
9:30—Rev. Ethel Duncan, the question and answer lady
10—"The Adventures of Tom and Wash"
10:15—The Arizona Wranglers and the Sheriff
11 to 12 midnight—Wesley Tourtelotte, organist

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
7 A.M. to 4—Various programs
5 P.M.—Walter Damrosch and his orchestra; Floyd Gibbons, "Adventures in Science"
6—Lucky Strike dance orchestra
7—Amos 'n' Andy, NBC
7:15—Down Segó Melody Land
7:45—Priscilla of New England
8—Seiberling Singers
8:15—Ambassador Hawaiian Beach Boys
8:30—Jack Frost Entertainers
9—Ballads and popular music
9:30—Musical program
10 to 11 P.M.—Dance music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—Town Crier; news flashes
7:30—Alice Blue Gown
7:45—Van and Don, NBC
8—Shell Happy Time, NBC
9—Walt and Norman
9:15—Song shopping
9:30—Round-Up Revue
9:45—Studio news
10—First Aid to Needy Soles
10:30—Magazine of the Air, NBC
11:30—Home Beautiful
11:45—Bell Organ Recital
12 noon—Thrift Talk
12:15—To be announced
1—Peerless Dental Hygiene
1:15—Motor Pleasure
1:30—Gems of Remembrance
2—The Studio Parade
3—Service hour
4—Miss Silhouette and her violin
4:15—Radiotron Varieties, NBC
4:30—Fuller Brush Man, NBC
5—General Electric hour, NBC
6—Lucky Strike Orchestra, NBC
7—Amos 'n' Andy, NBC
7:15—Davenport dinner hour
7:45—Lee Roberts, NBC
8—KHQ feature
8:15—Seiberling Singers
8:30—Peerless Troubadors
9—El Sidelo Minstrels, NBC
9:30—Spotlight Revue, NBC
11 to 12 midnight—Davenport Hotel Orchestra

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Financial news
8:30—Louis Rueb, health exercises
9—Cross-Cuts of the Day, NBC
9:15—The Lumberjacks
9:30—Rhythm Masters
10—Night in Moscow, Russian Balalaika orchestra
11:30—Organ recital, NBC
12 noon—Piano Capers, NBC
1—Hotel Sir Francis Drake Orchestra, NBC
1:45—Freakness Sweepstakes, NBC
2:30—Bits of Melody, NBC
3—Vocal soloists, NBC
3:15—Laws that Safeguard Society, NBC
3:45—Gertie Jacobs, diversified melodies
4:15—Radiotron Varieties, NBC
4:30—Fuller Man program, NBC
5—Jack Baldwin, pianist
5:15—Melody Makers
6—L. A. Fire Department orchestra
7—Amos 'n' Andy, NBC
7:15—Floyd Gibbons, baritone, NBC
7:30—Frank Geiger, baritone
7:45—Lee S. Roberts, NBC
8—Studio program
9—El Sidelo Minstrels, NBC
9:30—Concert orchestra
10:30—Lenore Killian, contralto and string ensemble
11—Dance orchestra, NBC

296.5 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
9 A.M.—Prosperity program
9:30—Helpful hour, Dorothy Dean
10:30—Recordings
11—Leah Bernhardt Kimball
11:30—Studio program
11:45—Recordings
12 noon—Variety program
12:30—Market Reports, Weather
1—Musical program
1:30—Friendly Hour, Lena Leland
2:30—Blue Diamond program
4—Children's musical program
4:30—Children's Playtime Club
5—Vesper Music
5:30—Recordings
5:45—Dr. Campbell and Dentistry
6—Musical feature
6:15—Franco's Musical Treat
6:45—Radio news and forum
7:45—Floyd Ghormley's program
8—Calif. State Grange
9 to 10 P.M.—Italian program

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
9—Rango
9:30—Fads and Fancies
10—Mountaineers
10:30—Helene Smith, piano
10:45—Beauty chat
11—Recorded program
11:30—Tenor, piano and organ
12:30 P.M.—Silent two hours
2:30—Long Beach Municipal Band
4—News brevities
4:15—Orchestra
5—Em and Tim
5:15—Orchestra
6—Silent hour and a half
7:30—Long Beach Band
8—Billy Van, Melody Madness
8:30—Spanish songs
9—Halstead's Orchestra
9:30—Continental string trio
10—English Gibson Orchestra
11 P.M.—Henry Halstead's orch.

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
7 A.M.—Morning Revellier
7:15—News items
7:45—Warren Wright, organist
9—Morning devotionals
9:15—Grant Merrill, piano
9:30—Newscasting
9:45—Olive Reynolds, blues singer
10—Homer Sweetman, tenor
10:15—Health talk
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
1:30—Daughters of American Revolution talk
1:45—Robert Monsen, tenor
2—Mardi Gras
3—Uncle Frank's children's program
4—Organ concert, Bobby Hainsworth; Homer Sweetman, tenor
5—Ken Stuart's sports review
5:15—Boeing aviation program
5:30—Health talk
5:40—Market reports
5:50—Labor talk
6—The Red Tops
6:15—Uncle Jerry's Safety Club
6:30—The Amber God, serial play directed by John Pearson
7—Blue Muddlers
7:15—Marshall Sohl, tenor; Geneva Brown, soprano
7:30—Chet Cathers, baritone
7:45—Northwest Novelty Trio
8—"Brita Stina"
8:15—Eighteen Feet of Harmony
8:30—Travel talk, Thomas F. Smith
8:45—Olive Reynolds, blues; Homer Sweetman, tenor
9—Tucker's Everstate Band
10—Ken Stuart's Sunshine program
10:30—Elmore Vincent, tenor; Mabel Mohrman, piano
11—Vic Meyers' Club Victor Orch.
12 midnight—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—Fisher's Farm broadcast
7:30—Sunrise Serenaders, NBC
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—The Health Man
9:15—The Lumberjacks, NBC
9:30—National Farm and Home hour, NBC
10:30—Magazine of the Air, NBC
11:30—Vocal recital
11:45—Prudence Penny talk
12 noon—Tuneful Two
12:15—Pacific feature hour, NBC
1:45—Freakness Sweepstakes, NBC
2:30—Variety hour
3—Teacup Philosopher
3:15—Laws that Safeguard Society, NBC
3:30—Orchestra and vocalists
4—Stock quotations
4:15—Radiotron Varieties, NBC
4:30—The Fuller Man, NBC
5—General Electric program, NBC
6—Lucky Strike dance orch., NBC
7—Amos 'n' Andy, NBC
7:15—Gilmore Circus, NBC
7:45—Sperry Smiles, NBC
8—Bluebird Melodies, NBC
8:30—Laughner and Harris, NBC
9—El Sidelo Minstrels, NBC
9:30—Spotlight Revue, NBC
11—News flashes
11:10—Olympic Hotel dance orch.
12 to 12:30 A.M.—Organ recital

315.6 Meters KFWB Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.
8:30—Recorded program
9—Gino Severi's orchestra
10—Organ recital
10:30—The Morning Melodists
11:30—Recorded program
12 noon—Organ recital
12:15—Harold Rhodes, pianist
12:30—Gino Severi and his orchestra
2—Recordings
2:10—Baseball game
4—Recorded program
4:15—The Adventurer by Lewis Tee Garden
4:30—Black and White, two piano team
5—Gino Severi's Orchestra
6—Harry Jackson's entertainers
6:30—Uncle Jerry
6:45—Cecil and Sally
7—Concert program
7:30—Courtesy program
7:45—Nip and Tuck
8—Four Moods
9—Laird Doyle's "Exit Laughing"
9:30—Slumber Time
10 to 12 midnight—Gus Arnheim's orchestra

208.2 Meters KLS LAkeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
9 A.M.—Recordings
10—Songs of Yesteryear
10:30—Musical Pictures
11—Studio program
12 noon—Otto Hawaiians
12:45—This and That
1—Bandanna Lou Boys
2 to 2:30 P.M.—Studio program

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
6:45 A.M.—Early BirDs; news
8—Warren Wright, organist
9—Morning devotionals
9:15—Grant Merrill, piano
9:30—Newscasting
9:45—Olive Reynolds, blues singer
10—Home Sweetman, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—Professor & his Dream Girl
12 noon—Mid-day request program
12:30—Mid-day musicale
1—Marshal Sohl, tenor
1:15—Bobby Hainsworth, organist
1:45—Robert Monsen, tenor
2—Mardi Gras
3—Across the Street from Someone
3:15—Classical Ballads
3:30—Parent's Forum
3:45—Hot Tunes
4—Organ concert; Homer Sweetman, tenor
5—Ken Stuart's sports review
5:15—Uncle Andy and the Kiddies
5:45—Ward Ireland, tenor
6—Marshall Sohl, Geneva Brown, Bobby Hainsworth
6:15—Uncle Jerry's Safety Club
6:30—The Amber God
7—Blue Muddlers, NWBS
7:15—Marshall Sohl, tenor; Geneva Brown, soprano
7:30—Chet Catthers, baritone
7:45—Northwest novelty trio
8—"Brita Stina"
8:15—18 Feet of Harmony
8:30—Travel talk
8:45—Olive Reynolds and Homer Sweetman
9—Claud Tucker's Everstate Band, NWBS
10—Ken Stuart's Sunshine program
10:30—Moonlight Melodies
11—Vic Meyers' orchestra
12 midnight—Request recordings

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top o' the Morning
7—KOL Time Klock
8—Morning Glories
9—Felix Ferdinand's Orchestra
10—Organ Moods
10:30—The Health Man
11—Dr. Mellor
11:15—The Four Clubman, CBS
11:30—Saturday Syncopators, CBS
12 noon—KOL Parade
1—Club Delmonico Orch., CBS
1:45—Tony's Scrapbook, CBS
2—Ted Husing's Sportsants, CBS
2:30—Paul Tremaine's Orchestra
3—Morton Downey, CBS
3:15—Armand Vescey & orch., CBS
3:30—The Matinee
4—Echoes from Music Land
5:15—Music Makers
6—Hank Simmons Show Boat, CBS
6:45—Anheuser Busch program
7—Bert Lownd's Orchestra, CBS
7:15—Arthur Pryor's Military band, CBS
7:30—Guy Lombardo's Royal Canadians
8—"Black and Blue," DLBS
8:15—Jack Denny and Orchestra, CBS
8:30—Three Graces
8:45—Main 1000
9—The Merrymakers
9:30—Jimmy Bittick's orchestra
10—Barney's Jazz Band
11—Anson Weeks and orch.

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western Broad. Co., Portland, Ore.
6:45 A.M.—Farm flashes
7—Morning Serenaders
7:15—Family Altar hour
8—Organ concert
9—Fashions talk, Vivian Bliss
9:15—Grant Merrill, piano
9:45—Tune Chasers
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—The Meadow Larks Orchestra
11:30—Ad review
11:45—Professor & his Dream Girl
12 noon—Del Miine's orchestra
12:30—Walkathon from Lotus Isle
12:45—Merry Motorists
1:15—Organ concert
1:45—Robert Monsen, tenor
2—Mardi Gras
3—Musical Mirthquakes
3:30—Juvenile program
4—Walkathon
5—White Wizard
5:15—Vesper Glow
5:45—Theatre review, Dean Collins
6—N. N. L. Happy Time
6:15—Marshall Sohl, Geneva Brown, Bobby Hainsworth
6:30—The Amber God
7—Silent period
8—"Brita Stina"
8:15—18 Feet of Harmony
8:30—Travel talk
8:45—Olive Reynolds and Homer Sweetman
9—Apostolic Faith Mission concert
9:30—Claude Tucker's Everstate Club Band
10—Ken Stuart's Sunshine program
10:30—Walkathon from Lotus Island
11:30—Vic Meyers' orchestra
12 midnight—Midnight Revelers; the Ancient Order of Pessimistic Pretzels; Henry Weinhard Co.

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
6 A.M.—The Eye Openers
7—Breakfast Club; stocks
8—Mildred Kitchen
9:15—"Travel Talk"
9:30—Organ recital
9:45—Recorded program
10:30—Lani McIntyre's Harmony Hawaiians
11:30—Recorded program
11:45—Public and civic officials
12 noon—"World in Review"
12:15—Two Jacks and Rythmettes
1:15—Andy's Oregon Lumberjacks
2:15—Stuart Hamblin, "Cowboy Troubadour"
2:30—Harry Geise and his Happy Guys
3:30—Stuart Hamblin, "Cowboy Troubadour"
4—Recorded program
4:30—Musical Messengers
5:15—Recorded program
5:45—"Reporter of the Air"
6—Banjo Boys
6:30—Ethiopian Oriental Supper Club
7—"Story of Valhalla"
7:15—Studio program
7:30—"Civic program," remote control from City Hall
8—Federal officials program
8:15—Harold Rhodes and Bill Smalley, two pianos
8:30—Roy E. Fisher, dramatic reader
8:45—Dream Girl program
9—McIntyre's Harmony Hawaiians
10—Abe Lyman's orchestra
10:30—Marcy Kalubert and Harry Stoddard
11—Russ Colombo's orchestra
12—Louise Howatt, Happiness Girl
1 to 6 A.M.—"Jack, the Bell Boy"

See
Page
Next
for
Special
Subscription
Offers

SPECIAL SUBSCRIPTION OFFERS

Look these offers over. Surely there's one combination here that will suit you. The set of artists' pictures alone is worth many times the price quoted. Make your choice now and mail in the coupon below.

1. BROADCAST WEEKLY, *Motion Picture Magazine* and *Photoplay*. 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	Lee S. Roberts	Ted White	Barry Hopkins	Eugene Hawes
Ken Stuart	Harold Dana	Jack Deane	George Taylor	Richard Le Grand
Alice Blue	Bobbe Deane	Edna O'Keefe	Hazel Warner	Graham McNamee
Ann Grey	Simpy Fitts	Don Thompson	Louise Gillhouse	Wedgewood Nowell
Anson Weeks	Jo and Vi	Rudy Valle	Amos 'n' Andy	Dorothy Churchill
Ted Husing	John Moss	Charles Cartier	Cecil and Sally	Florence Waterhouse
Sidney Dixon	Abe Bloom	Tommy Harris	Floyd Gibbons	Lucille Atherton Harger
Jess Norman	Eva Garcia	James Harvey	Wm. Hancock	Eva Gruninger Atkinson
Dell Perry	Tom Kelly	Virginia Flohri	Wm. H. Wright	Johnnie O'Brien
Leigh Harline	Cal Pearce	G. Donald Gray	Eddie Holden	Harold Spaulding
Harry Stanton	Al Pearce	Irving Kennedy	Lindsay MacHarris	Norman Nielsen
Clark Sisters	Billy Page	Clarence Hayes	Bernice Berwin	James Burroughs
Edna Fischer	Rudy Seiger	Raymond Paige	Ted Maxwell	Juanita Tennyson
Elyia Allman	Ernie Smith	Bennie Walker	Hugh Barrett Dobbs	Calmon Luboviski
Olive West	Ivan Ditmars	Robert Olsen	Marjorie Robillard	Yvonne Petersen
Cecil Wright	Carl Omeron	Harry McKnight	Madeline O'Brien	Charles Marshall
Jeanne Dunn	Robert Hurd	No-man Thue	Theodore Strong	Charlie Wellman
The Coquettes	Harold Peary	Jerry Germaine	Harrison Holliday	Harry McClintock (Mac)
George Rand	Earl Towner	William Royle	Eileen Piggott	

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

S and W Mellow'd Melodies

... as universal in appeal as the rich,
smooth mellowness of

S and W Mellow'd Coffee

The delightful fragrance and aroma, the rich, smooth mellowness of S and W Coffee has a universal appeal. Just so the extremely diversified programs, sponsored by S and W, provide radio entertainment to suit every person's taste . . . Charlie Wellman, S and W Prince of Pep . . . Cecil and Sally in "The Funniest Things" . . . S and W Mellow'd Melodies with noted soloists, Joseph Hornik directing the famous S and W String Orchestra, with Kenya Bill in tales of African Adventure and Romance.

